

The Observer

VOL. XVI, NO. 32

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

MONDAY, OCTOBER 5, 1981

Pathologists confirm body is Oswald's

DALLAS (AP) — Pathologists yesterday identified the body buried in Lee Harvey Oswald's grave as that of the suspected assassin of President John F. Kennedy, ending 18 years of speculation and court battles.

"We both individually and as a team have concluded beyond any doubt — and I mean beyond any doubt — that the individual buried under the name Lee Harey Oswald in Rose Hill Cemetery is Lee Harvey Oswald," said Dr. Linda Norton, head of the pathology team.

The body was exhumed at Rose Hill Burial Park here after Oswald's brother, Robert, dropped his opposition to the procedure.

The pathologists took X-rays and made dental impressions to compare the teeth with Oswald's military dental records, and located a mastoidectomy scar referred to in the Marine Corps records but not in the autopsy.

John Collins, lawyer for British author and assassination theorist Michael Eddowes, said the casket contained "just skeletal remains. The casket was so terribly deteriorated it (the body) could not be removed in one piece."

Oswald, suspected of killing Kennedy in Dallas on Nov. 22, 1963, was shot to death two days later by Jack Ruby.

Working quietly, gravediggers exhumed the casket of Lee Harvey Oswald yesterday, and one lawyer said the body inside appeared to be that of the man suspected of assassinating President John F. Kennedy.

The exhumation and examination of the remains by pathologists were aimed at ending 18 years of speculation and months of court battles over who was in the grave — if anyone.

An attorney involved in the case and another source who asked not to be identified said pathologists located a mastoidectomy scar referred to in Oswald's military records, but not in his autopsy.

"The odds are very, very good that it's Oswald," said John Collins, attorney for Michael Eddowes, a British writer said that "it's Oswald," said John Collins, attorney for Michael Eddowes, a British author and assassination theorist. Eddowes contended a Soviet spy was buried in the plot.

"They're doing the dental workup to further confirm that it's Oswald," Collins said. "The only way it could not be Oswald at this point would be if the dental X-rays and impressions do not match up with those from the Marine Corps."

Eddowes issued a statement thanking the parties involved for "the joint effort to finally ascertain the truth in this matter."

"Though surprised, I am in no way disappointed in the apparent disproving in my theory of imposture," Eddowes said. "Rather, I have accomplished my objection in obtaining the exhumation and I'm glad for those who have steadfastly maintained the contrary for whatever reason."

The body was exhumed at Fort Worth's Rose Hill Burial Park after Oswald's brother, Robert, dropped his opposition to the procedure.

The pathologists made the dental X-rays and dental impressions to compare the teeth with Oswald's military dental records. Oswald, suspected of killing Kennedy in Dallas on Nov. 22, 1963, was shot to death two days later by Jack Ruby.

Collins said the casket contained "just skeletal remains. The casket

See BODY, page 3

Ayatollah Ruhollah Khomeini casts his vote in elections Friday in Iran to determine the successor of President Mohammad Ali Rajai, who died

with several members of Iran's parliament in a bomb blast five weeks ago. (AP Photo)

\$4,730 allotted

Twenty SMC clubs receive funds

By JANE DEROSE
News Staff

Last week, the Saint Mary's College Student Activities Allocations Committee voted on and approved the distribution of available funds to various Saint Mary's student clubs and organizations.

The total amount of money being dispensed between 20 Saint Mary's clubs is \$4,730, according to Ann Gassman, student body treasurer.

The committee allocated amounts ranging from \$2,000 to \$30 per organization. An Tostal will

receive \$2,000, a dollar for every Saint Mary's student plus \$300 additional funding. ROTC will receive \$30, ten dollars for each Saint Mary's girl in the Air Force ROTC program.

Other organizations receiving funds include the Gymnastics Club (\$500), Tri Beta (\$400), the Government Club and Notre Dame/Saint Mary's Right to Life (\$300 each).

The committee allocated \$150 to both the Sailing Club and the "Adopt-a-Nun" program. A number of groups received \$100. They include: the Saint Mary's chapter of the American Chemical Society, the Education Club, the French Club, the German Club, the Pre-Law Society, the Psychology Club the Social Action Club, and the World Hunger Coalition. In addition, the committee allocated \$75 to the Nursing Club.

Three other clubs received funds for the first time; the Cross Cultural Club (\$50), the Ski Team (\$450), and WSND (\$150).

The committee also donated \$700 to the Logan Center, \$650 to

the Neighborhood Help Study and \$100 to the Fun and Learn Center.

Organizations receiving funds had applied to get funding earlier this year. The applications were out the first week of September; the deadline for applications was Sept. 21.

On the 28th, the Allocations Committee voted on the allotting of the funds. The committee consisted of five women: Eileen Murphy, student body president; Emmie Lopez, vice-president for academic affairs; Donna Perreault, vice-president for student affairs; Ann Gassman, student body treasurer; and Mary Anne O'Donnell, student activities director. They decided on who should receive funding and the amount to be awarded to each club. The criteria for each decision was that the club had to be beneficial to the Saint Mary's or South Bend communities.

Any questions or appeals should be directed to Eileen Murphy in the Student Activities Office, or by calling the office on or before Oct. 12.

From Cuba

Analyst predicts new exodus

By BARTON REPPERT
Associated Press Writer

WASHINGTON (AP) — A CIA analyst says serious economic problems and internal discontent may prompt Cuban President Fidel Castro to encourage "a new large-scale exodus" of refugees from the Communist-ruled island nation.

The forecast came in a compendium of papers on Western hemisphere countries released yesterday by the congressional Joint Economic Committee.

Analyst Russell Swanson of the CIA's National Foreign Assessment Center wrote that in coming years, "the Castro government faces its most serious economic challenge since the transition from capitalism to socialism in the early 1960s."

Despite improvements in areas such as health and education, Cubans have seen a decline since the mid-1960s in per capita supplies of clothing and key staples such as sugar, rice, beef and coffee while "the housing shortage has gone from bad to worse," he said.

"Revolutionary fervor among both the young and the old is on the

wane because of continuing consumer austerity," Swanson said. "At the same time, the prospects for dynamic economic development are bleak for at least the next decade."

In the face of deep-rooted economic problems, he wrote, "Havana could again seek to defuse internal discontent through large-scale emigration — a tactic employed successfully on three pre-

departure for some 1 to 2 million Cubans on the periphery of the revolution, but he is not above threatening a new large-scale exodus to achieve his goal," Swanson said. "In addition, growing numbers of Cubans could take it upon themselves to leave illegally and thus escalate bilateral tensions."

In the Joint Economic Committee report, Swanson said Cuba's economic slowdown was reflected in the growth rate of its national budget, which dropped from about 10 percent a year between the mid-1960s and mid-1970s to 1.3 percent in 1980.

Swanson said that "growing malaise and despair have led to serious declines in labor productivity through deliberate work slowdowns and absenteeism. At the same time, black market activities and other economic crimes have been increasing."

Swanson's portrayal of the Cuban economy contrasted sharply with a recent assessment by Cuban officials, who argued that the economy has enjoyed substantial growth despite the U.S. trade embargo and would become even stronger over the next five years.

MONDAY
FOCUS

vious occasions in the past 22 years."

Last year, more than 120,000 Cubans fled to the United States in a massive boatlift sanctioned by the Castro regime. The exodus swamped U.S. immigration facilities and led to friction in some areas where refugee resettlement camps were located.

"Castro would probably prefer to negotiate a long-term, orderly

Saint Mary's board urges communication with ND

By MARY MCINERNEY
News Staff

Saint Mary's Board of Governance last night discussed improvements in communication between Saint Mary's and Notre Dame and progress in the Parietal and Library Ad Hoc Committees.

The first meeting between student government executives from Notre Dame and Saint Mary's met to discuss better relations between the two schools. SMC student government executives, Eileen Murphy, SBP president, Donna Perrault, vice-president for student affairs, and Emmy Lopez, vice-president for academic affairs, met with ND Student Body President Don Murday and V-P Tara Kenney to plan for more cohesive relations between the two student governments. The SMC Board of Governance will be sending representatives to HPC meetings at ND, in order to become more involved with the Notre Dame dorms and to familiarize hall presidents with events that take place at SMC.

See SMC-ND, page 4

An in-depth series on racial tensions in northwestern Indiana captured the top award for *The Michigan City News-Dispatch* in the 1981 Indiana Associated Press Managing Editors Newswriting Contest. The *News-Dispatch* won the APME "best of All" award for its series titled "Black and White — 10 Years Later," which discussed racial problems in the northwestern Indiana city and outlined some of the differences in perceptions of blacks and whites viewing the city's racial situation. The entries were judged by the University of Arizona's Department of Journalism, which said the *News-Dispatch* series "resulted in several steps taken to improve relations between the races. The *News-Dispatch* can take pride in its public consciousness and its efforts to improve the city by unlocking the doors that could lead to greater social harmony." — AP

There were Okra Strut t-shirts, Okra Strut records and some 15,000 okra strutters on hand as Irmo, S. C. paid tribute to an often-maligned vegetable. The festival "gives us a sense of community spirit," said Police Chief Jerry Cameron. The eighth annual Irmo Okra Strut, held Saturday, featured a ball, a parade and everything from homemade baked goods and barbecue to fried okra and gold-plated okra jewelry. — AP

Hang gliding over the Israeli-Lebanese border has led to a jail term for a 17-year-old Palestinian guerrilla. The guerrilla, whose identity was not released, attempted the crossing March 7, but was forced to make an emergency landing while still in southern Lebanon. He was captured by Israel's Christian militia allies who turned him over to Israeli authorities, according to court testimony. — AP

Gov. Hugh Gallen has 10 gallons of New Hampshire apple cider riding on the energy-saving efforts of Peterboro. If the 5,000 townspeople come through, Gallen will collect 10 gallons of Massachusetts cranberry juice that Gov. Edward King bet on West Bridgewater, Mass. The towns are entrants in the second annual energy conservation contest sponsored by the Northeast International Committee on Energy. Ten towns in all are participating — one each from the six New England states and the four eastern Canadian provinces, Gallen aide Jennifer Murray said Friday. The winning town will be the one that conserves the most energy during the four days. King proposed the wager. According to Ms. Murray, Gallen cabled back: "you're on... may the best community win." — AP

A judge has thrown out a suit that accused the pastor and counselors at Grace Community Church in Sun Valley of malpractice in the suicide of a man they advised. The parents claimed church officials knew Nally was depressed and suicidal, but dissuaded Nally from seeking psychiatric help. The suit claimed he was urged to pray, read the Bible and listen to taped sermons. The church said Nally was encouraged to see a psychiatrist but refused. — AP

The Naval Investigative Service is reviewing the accidental slaying of a Marine sentry who was shot by another sentry at a Polaris nuclear missile facility. Lance Cpl. Richard Kash, 19, died Saturday at a hospital after being shot in the head Friday night with an M-16 semiautomatic rifle, said Berkeley County Coroner William Smith. Charleston Naval Base spokesman Lt. Cmdr. Steve Clawson said officials are trying to learn if Kash, who was in charge of sentries in the facility's industrial area, or the other sentry, who was not identified, shouted warnings before the shooting. — AP

A former Nazi police official has been sentenced by an East German court to life imprisonment for his role in killing at least 280 people and assisting in the slayings of thousands more during World War II, the official news agency ADN said yesterday. ADN said 69-year-old Karl Jaeger, a group commander in "battalion 304" who took part in sealing off the Warsaw Ghetto and aided in mass executions in the Ukraine and elsewhere, was sentenced on Friday. "Jaeger had a significant role... in the murder of thousands of Soviet citizens and single-handedly killed at least 280 men, women and children," ADN said. It gave no details of Jaeger's postwar life, but said his "crimes, hushed up for years, were brought into the open through intensive investigation" and that witnesses to the atrocities testified against him. — AP

A 20 percent chance of showers today. High in the upper 60s and low 70s. A 30 percent chance of showers tonight, possibility of a thunderstorm. Low in the low and mid 50s. Cooler tomorrow, chance of showers. High in the mid to upper 60s. — AP

First Monday in October

The natural proper timidity and delicacy which belongs to the female sex evidently unfits it for many of the occupations of civil life.

The above excerpt is from an opinion written by Supreme Court Justice Joseph P. Bradley in *Bradwell v. the State of Illinois*. The 1873 decision stipulated that the state of Illinois could bar women from the practice of law simply because they were women.

A little over one hundred years later, a woman takes her place on the nation's highest court. How times have changed.

The question existing in the minds of many Americans on this first day of the Supreme Court's term is "What can we expect from Madam Justice O'Connor?" Given her experience as Arizona Senate Majority Leader, and as a state appellate court judge, one can safely assume that there is little "natural proper timidity" in Sandra O'Connor.

From the proceedings of the Senate Judiciary Committee, and from the comments made in the Senate on the day of her confirmation vote, more speculation can be made about Justice O'Connor's presence on the nation's highest tribunal.

Sen. John East (R-N.C.), a member of the Judiciary Committee, referred to Mrs. O'Connor as "a conservative woman with conservative instincts." Mrs. O'Connor views marriage and family as "mankind's basic unit of society, the hope of the world and the strength of our country."

The nominee, however, would not go beyond this statement to offer her opinions on such family-oriented issues as abortion and ERA, on the ground that this might prejudice her views on individual cases that could come before the court.

This infuriated at least one member of the Judiciary Committee, Sen. Jeremiah Denton (R-Ala.), who simply voiced "present" during the Committee vote on Mrs. O'Connor's nomination. Sen. Denton told the press that he could not vote to confirm Mrs. O'Connor because she would not elaborate on her opinions regarding abortion.

This reluctance to voice a strong opinion on controversial issues is an important part of Mrs. O'Connor's legal philosophy, that judges should interpret the law, not establish it.

In a resume submitted to the Judiciary Committee, Mrs. O'Connor wrote in response to the question of judicial activism: "The Constitution itself establishes the guiding principle of separation of powers in its assignment of legislative power to Congress in Article I, executive power to the President in Article II, and judicial power to the Supreme Court in Article III. This principle requires the federal courts scrupulously to avoid making law or engaging in general supervision of executive functions."

Tim Vercellotti
News Editor

Inside Monday

Addressing the Senate on the day of Mrs. O'Connor's confirmation vote, Sen. Strom Thurmond, (R-N.C.), chairman of the Judiciary Committee, stated that "We sought a person who understands...that federal law is changed by Congress, not by the Court; who understands that the Constitution is changed by amendment and not by the court; and who understands that powers not expressly given to the Federal Government by the Constitution are reserved to the States and to the people, not to the Court. In Judge O'Connor we believe we found such a person."

Mrs. O'Connor's time in the Arizona Senate and on the State Appellate court contributed to her philosophy of judicial restraint. In the words of Sen. Arlen Specter (R-Pa.), another member of the Judiciary Committee,

Mrs. O'Connor's "extensive background on the bench and in the legislature puts her in a unique position to say, as she did, that she knows the difference between being a judge and a legislator..."

Specter also pointed out that Mrs. O'Connor's experience as a state appellate court judge would enable her to more easily distinguish between the cases that should fall under the State court's jurisdiction, and that of the Federal court.

At one point in the discussion preceding the vote (one could hardly call all of these glowing remarks a

debate), Sen. Joseph Biden of Delaware, the ranking Democrat on the Judiciary committee, cautioned the Senate that they were "whistling in the graveyard," in an effort to assure themselves of the kind of justice Mrs.

O'Connor will be. Biden said that while we can base our expectations on Mrs. O'Connor's past experience, only time and individual cases will show the colors of the nation's first Madam Justice.

Following her 99-0 confirmation vote, Mrs. O'Connor said that her "hope is that ten years from now, after I've been across the street and worked for a while, that they (the Senate) will all feel glad that they gave me this wonderful vote." Today the speculation ends, and the Supreme Court gets down to business.

Contrary to what Justice Bradley thought, we can be sure that Mrs. O'Connor is indeed fit for her civil occupation. The passage of time will tell us how fit.

The Observer

Design Editor..... Lisa Bontempo
Design Assistants..... Kevin Canfield
Layout Staff..... Mike McCaughy
Typesetter..... Steve Brown
News Editor..... John McGrath
Copy Editor..... Mary Fran Callahan
Joe Musumeci
Dave Rickabaugh
Sports Copy Editor..... Mark Hannuksela
Typist..... John McCarthy
Systems Control..... Bruce Oakley
ND Day Editor..... David Grote
SMC Day Editor..... Cece Baliles
Ad Design..... Fran and Shag
Photographer..... Carl Frushon
Guest Appearances..... Margie and Mike
Molly
The Magnificent McGinn
Yogi and Boo Boo
The Hustler and The Cheater
Tim "Three Es are too many" Neely

Boston Bus For Break Sign-up is Tonight (Oct.5)

From 7-8 pm in LaFortune
Bring \$110 (round trip and non-refundable)

Leaves the 16th- comes back for USC.

Questions?

Call Jim 1528 or Mike 8854

BOSTON BUS — TONIGHT!

The Observer

Box Q, Notre Dame, IN 46556

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

Editorial Board and Department Managers

Editor-in-Chief..... John McGrath
News Editor..... Tim Vercellotti
News Editor..... Kelli Flint
Sports Editor..... Michael Ortman
Features Editor..... Anthony Walton
SMC Executive Editor..... Mary Agnes Carey
SMC News Editor..... Cathy Domanico
Photo Editor..... John Macor
Business Manager..... Rich Coppola
Controller..... Joe Mulflur
Advertising Manager..... Mark Ellis
Production Manager..... Michael Monk
Circulation Manager..... Tom MacLennan

Weekend session

SMC parents' council convenes

By MARY AGNES CAREY
Saint Mary's Executive Editor

Saint Mary's College's Parents Council, an organization that meets annually at SMC to discuss counseling and career development, admissions and general development for the institution, convened this weekend at Saint Mary's.

The 36-member council's role, according to Tom Becker, director of development at Saint Mary's, has become stronger "in response to the un-merger (between Notre Dame and Saint Mary's)." To combat an "image problem" SMC faced after the cancellation of the proposed 1972 merger, Parent's Council members became more active as "personal endorsements of the institution." The Council is not, however, a policy-making unit.

Besides their committee work in the areas of counseling and career development, admissions and development (including fund-raising and capital drives) for the College, Parents Council members receive a "more in-depth feeling of what's really going on at Saint Mary's," while also providing "comment and feedback" on the issues expressed, according to Becker.

Council members, Becker explains, "aren't selected for demographic balance" but rather for their diversity in age, geographical placement, alumnae ties to Saint Mary's (some are alumnae, some are not) and different fields of enterprise.

Appointed by SMC President John M. Duggan, recommendations for council members come from faculty and students. "A variety of people are interviewed," Becker states. Once appointed, Council members can serve until two years after their daughter has left SMC.

Parents Council members are especially helpful to SMC's admissions department, recommending good "feeder" schools or specific students, as well as corresponding with students who are interested.

Mr. and Mrs. Raymond Carpowicz, St. Louis, Mo., are chair-couple for the 1981-1982 school year. After five years as a Parents Council member, Mrs. Carpowicz sees her role as a Council member as being able to make the College aware of parental concerns. "We have input back to the administration. We're the link between parents and the administration."

She also cites the new library, accreditation of the nursing program (which the program now has), career counseling and other student affairs as issues Parents Council members have discussed in past years. This session, Council members received presentations on student affairs, athletic policies,

financial aid policies and campus ministry in addition to their committee work.

In their fourth year as Parents Council members, Mr. and Mrs. Frank Vite, Elkhart, Ind., view themselves, as well as other members of the Council, as "self-thinkers" who are "more of an arm or liaison" between the Board of Regents and the College.

Enjoy your football weekend at the Plymouth Motel, Plymouth, IN. \$17.50 for single, newly redecorated rooms, free coffee, cable TV, air conditioning, electrical hookup for campers. Call for reservations, phone 1-936-4555.

... Body

continued from page 1

was so terribly deteriorated it (the body) could not be removed in one piece."

Six private security guards ring the perimeter of the cemetery and no one was allowed inside once the exhumation began about 7 a.m. Two Fort Worth police officers also were on hand.

Thirty curious people peered over a fence and news helicopters hovered overhead, breaking the early morning silence of the eastside neighborhood.

**Applications
being
accepted for:
News
Editor
-paid position
-Call Tim
at 8661
-Deadline:
Noon Tuesday**

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

The Observer is a member of The Associated Press. All reproduction rights are reserved.

Second class postage paid at Notre Dame, Indiana 46556.

**There will be a meeting of the
PEP RALLY COMMITTEE**

**Tues. at 7:00 pm in 2D LaFortune
(2nd floor).**

**Quasar
CS7600 AUDIO SYSTEM**

- Built-in, front load record/playback Cassette section with Synchro Touch Tape System, Dolby Noise Reduction System, metal tape capability, Multi-function Vu meters, 3-digit tape counter
- DC Servo Belt Drive Automatic Record Changer with magnetic cartridge, Low Mass S-shaped tone arm
- AM/FM-Stereo Radio
- 3-way multi tuned port speaker system, 8", 3 1/2", 2 1/2" speakers and 3-position high frequency level control
- Model CS7600.

**Easy
Terms**

***Dolby Labs

**SUN
APPLIANCES
AND TELEVISION**

**Stereo ads as low
as \$1.00 a day**

**RCA 13" diagonal XL-100
Roommate color TV**

RCA's sharp, bright small-screen color TV—now even better with Automatic Color Control and Flashline Correction. Other deluxe features:

- RCA's energy-efficient XtendedLife chassis—designed for excellent performance and long life—uses only 67 watts of power on average
- Acculite black matrix picture tube provides a sharp, high-contrast picture
- Automatic Fine Tuning (AFT) pinpoint and holds the correct broadcast signal
- Contemporary styled durable plastic cabinet with beige finish

**TV Rentals as low
as \$.80 a day**

**call us at Sun Appliances & Television
291-5112**

You have something to share with the people of the rural South and Appalachia — yourself. Find out how you can help, as a Catholic Brother, Sister, or Priest. Your request will be treated confidentially.

■ I'd like information about opportunities with the Glenmary Missioners and the free poster.

■ I'd like a free copy of the poster only.

**Glenmary Missioners
Room 2 Box 46404
Cincinnati, Ohio 45246**

Name _____

Address _____

City _____ State _____

Zip _____ Age _____

WOMEN: Glenmary Sisters, Box 39188, Cincinnati 45239

A student scrapes sand off two of the world's biggest feet, built in a sand-castle contest on Lake Michigan's shore. The University of Wisconsin-Milwaukee architecture students sponsor the contest. (AP Photo)

Hunger strike aftermath

Britain pledges prison reforms

BELFAST, Northern Ireland (AP) — Britain's top official in Northern Ireland pledged yesterday to implement prison reforms for all inmates now that jailed Irish nationalists have ended their hunger strike.

"There are certain reforms which can be introduced. We will now try to see what we can do about them," Northern Ireland Secretary James Prior told reporters before departing for Belfast from Norwich in eastern England.

The violence-torn province was reported quiet. Police reinforcements were called up in Londonderry, Ulster's second largest city, where about 1,500 mostly Roman Catholic supporters of the hunger strike and 200 followers of the hard-line Protestant leader, the Rev. Ian Paisley, staged demonstrations in

separate parts of the city. No incidents were reported.

At Belfast's City Hall, about 300 Protestants and Catholics gathered for the annual co-denominational "Witness for Peace" service, carrying small white crosses in memory of the more than 2,000 victims of Northern Ireland's 12 years of sectarian violence.

Prior, after arriving in Belfast, conferred with top prison officials at the British administrative headquarters at Stormont Castle. Sources said the

officials were studying recommendations for changes in prison regulations proposed by an International Red Cross delegation that attempted to mediate an end to the hunger strike in July.

Ten Irish nationalists, most of them members of the outlawed Irish Republican Army, starved themselves to death at Belfast's Maze prison during the seven-month protest that ended Saturday when the six remaining strikers ended their fasts.

... SMC-ND

continued from page 1

The Parietals Ad Hoc Committee, chaired by Mary Leavitt is working on improvements in their proposal and survey as suggested by the student affairs committee. The Committee will be working with the SMC Business Department to improve upon the parietals survey. A letter to SMC students will be sent out to request suggestions on the parietals issue.

The Library Ad Hoc Committee, chaired by Emmy Lopez, is in the process of tabulating the current survey and members will be proposing goals at the next meeting.

Other issues discussed by the Board included the student allocations meeting last Monday, which was attended by twenty club representatives; the success of last week's Octoberfest, with Holy Cross Hall as the winner of the Hall Decorating Contest and an honorable mention to McCandless Hall; and the enthusiastic participation of students in College To Career Days.

A future meeting with Hall section leaders is also being planned for after break in order to integrate them further into the issues of student government; a student government newsletter is planned to come out before break; and a SMC student government party is being planned for this Thursday night.

The meeting closed with reports from commissioners updating future events of halls, classes and activity boards.

Gymnastics Club changes practice site

The ND-SMC gymnastics club will practice at 4 p.m. this afternoon at the Angela Athletic Facility on the Saint Mary's campus, not at the Rockne Memorial. — The Observer

P.S.

PROFESSIONAL SYSTEMS

Carl Gunnar Larsson—ND '81

Presents

BELL & HOWELL APPLE II™ COMPUTER:
the MICROCOMPUTER for the '80s

PROFESSORS,
RESEARCHERS, CLUBS,
STUDENTS,
ORGANIZATIONS

For a limited time only, you can but buy the Bell & Howell Apple II Micro computer, a Disk II and a Video Monitor for

\$1749.00 (ends 10/11)

The Bell & Howell Microcomputer System offers many useful applications:

- WORD PROCESSOR—store letters, reports, tests, resumes, theses, dissertations
- FILING SYSTEM—for articles, books, messages, students, club members, income, expenses, and much more
- TERMINAL—connect yourself up with the New York Stock Exchange, Western Union, Telex, UPI, AP or any

Also available: Leasing

Rental (Buy only the software program, reserve time on a store computer for \$12/hr)

SEE THE BELL & HOWELL APPLE II™ COMPUTER AT

PROFESSIONAL SYSTEMS
240 RUE DE VILLE
PARK JEFFERSON
SOUTH BEND, IN 46615
(219) 233-9922
Monday-Friday 9-9 Saturday 10-6 Sunday 12-5

NEIGHBORHOOD ROOTS

October 8, 1981

4:00-8:00 pm

Tour South Bend's ethnic neighborhoods and enjoy a \$7.00 Hungarian meal all for only \$3.00.

Tickets sold today and Tuesday in the Dining Halls.

Sponsored by: ND/SMC Student Government, Urban Studies, Student Activities, Center for Experiential Learning and the Departments of Economics, Government, Sociology, Architecture and American Studies.

Barry Manilow
IN CONCERT

"IN THE ROUND"

October 13 8 PM NOTRE DAME A.C.C.
Choice seating still available

Tickets now on sale at:
ACC Box Office Robertson's-South Bend & Elkhart
First Source Bank Elkhart Truth
St. Joseph Bank Suspended Chork in Elkhart

Also available by mail—with check or money order

payable to:
Notre Dame-Barry Manilow Show
Notre Dame, Ind. 46556

You must enclose a self-addressed, stamped envelope.
State number and price of tickets desired.

\$15/\$250 Reserved at ACC Box Office Limit 4 Tickets Per Person

A Jam Production

Sports Briefs

by The Observer and The Associated Press

Rich Hunter's Irish soccer team rolled to its ninth victory of the season by defeating the University of Chicago 5-0 yesterday on Alumni Field. Rob Snyder gave the Irish a lead it never lost by scoring a pair of goals in the first half. Senior forward Ed O'Malley added the third Irish goal on an assist from Jay Schwartz. Schwartz later scored an unassisted goal to give Notre Dame a 4-0 lead, before freshman Steve Chang closed out the Irish scoring. Junior goaltender Gerard McCarthy scored the shutout for Notre Dame, which is 9-0-2 on the season. Next action for Hunter's club will be Friday night on Cartier Field against the Warriors of Marquette University. — *The Observer*

An interhall cross country meet is scheduled for this afternoon at 4:45 on the Burke Memorial Golf Course. Contestants are to report to the second tee. Call the NVA office at 6100 for more information. — *The Observer*

The Notre Dame golf team will host the ND Fall Invitational Golf Tournament this afternoon on the Burke Memorial Golf Course. Yesterday on the Burke, Coach Noel O'Sullivan's Blue team defeated Dayton by seven strokes. Junior Tim Matt, who shot a 72, was the medalist in the event. Dayton's Dan Dankelson was next with a 74, and Joe Celarek of Notre Dame was third with a 75. — *The Observer*

The Irish baseball team won two of three games this weekend to improve its record to 7-2 in fall baseball action. Yesterday, Coach Larry Gallo's club came back to defeat Xavier 11-3 in the second game of a double-header, after dropping the opener 7-4. Saturday, the Irish scored six times in the bottom of the eighth to pull out a 12-11 win over Valparaiso. Senior Dan Szajko provided most of the offensive punch over the weekend by going 9-for-13 with three triples, four rbi, seven runs scored and one stolen base. In yesterday's second game, Szajko was a perfect 4-for-4 at the plate, and scored all four times he reached base. — *The Observer*

BASEBALL

Second Half NATIONAL LEAGUE

	W	L	Pct.	GB
East				
y-Montreal	30	23	.566	—
St. Louis	29	23	.558	.5
x-Philadelphia	25	27	.481	4.5
New York	24	28	.462	5.5
Chicago	23	28	.451	6
Pittsburgh	21	33	.389	9.5
West				
y-Houston	33	20	.623	—
Cincinnati	31	21	.596	1.5
San Francisco	29	23	.558	3.5
x-Los Angeles	27	26	.509	6
Atlanta	25	27	.481	7.5
San Diego	18	36	.333	15.5

Saturday's Results

Montreal 5, New York 4
St. Louis 8, Pittsburgh 3
Atlanta 4, Cincinnati 3
San Diego 4-7, San Francisco 3-2
Los Angeles 7, Houston 2
Chicago 8, Philadelphia 4

Yesterday's Results

Philadelphia 2, Chicago 1
St. Louis 4, Pittsburgh 0
New York 2, Montreal 1
Cincinnati 3, Atlanta 0
Houston 5, Los Angeles 3
San Francisco 4, San Diego 3

AMERICAN LEAGUE

	W	L	Pct.	GB
East				
y-Milwaukee	31	22	.585	—
Boston	29	23	.558	1.5
Detroit	29	23	.558	1.5
Baltimore	28	23	.549	2
Cleveland	26	26	.500	4.5
x-New York	25	26	.490	5
Toronto	21	27	.438	7.5
West				
z-Kansas City	29	23	.558	—
x-Oakland	27	22	.551	.5
Texas	24	26	.480	4
Minnesota	24	29	.453	5.5
Seattle	23	29	.442	6
Chicago	23	30	.434	6.5
California	20	30	.400	8

x-First-half division winner
y-Second-half division winner
z-Clinched playoff berth

Saturday's Results

Boston 4, Cleveland 0
Chicago 5, Minnesota 4
Milwaukee 2, Detroit 1
Baltimore 3, New York 0
Oakland 8, Kansas City 4
Texas 1, California 0
Toronto 4, Seattle 3

Yesterday's Results

Baltimore 5, New York 2
Boston 6, Cleveland 2
Chicago 13, Minnesota 12
Detroit 3, Milwaukee 2
Oakland 4, Kansas City 3
California 9, Texas 2
Seattle 2, Toronto 0

Today's Games

Kansas City (Splitter 4-5 and Wright 2-3) at Cleveland (Waits 8-9 and Garland 3-7), 2
Only games scheduled

NOTE: The regular season in the National League is over. In the American League, Cleveland and Kansas City are scheduled to make up a doubleheader this afternoon. If the Royals win the first game, there will be no second game since they would clinch the second half West division title. If the Royals lose both games, Oakland will be the second half champion.

The intradivisional playoffs between the champions of the two half-seasons begin tomorrow. In the American League, Oakland is at Kansas City, and Los Angeles is at Houston in the National League. On Wednesday, Philadelphia is at Montreal and the Astros again will play host to the Dodgers in NL games, while New York will play at Milwaukee in the AL. Wednesday's West division game between the Royals and the A's will be in Kansas City if the Royals win one game this afternoon at Cleveland. If the Indians sweep, Game 2 will be in Oakland.

FOOTBALL

Saturday's Game

Michigan State 0 7 0 0 — 7
Notre Dame 14 3 3 0 — 20

Scoring

ND — Greg Bell, 1-yard run (Oliver kick)
ND — Bell, 32-yard run (Oliver kick)
MSU — Daryl Turner, 63-yard pass from Bryan Clark (Anderson kick)
ND — Oliver, 38-yard field goal
ND — Oliver, 34-yard field goal

	msU	msU
First downs	8	21
Rushing attempts	27	60
Net Yards Rushing	21	300
Net Yards Passing	202	94
Passes comp-attempted	13-27	9-19
Had intercepted	0	2
Total Net Yards	223	394
Fumbles-lost	3-2	0-0
Penalties-yards	4-39	3-20
Punts-average	8-44	8-34.5

Individual Leaders

RUSHING — Michigan State: Tony Ellis 8-25; Darin McClell 2-10; Lance Hawkins 3-3; Otis Grant 1-2; Aaron Roberts 2-2; Bryan Clark 6-minus 3; John Leister 5-minus 18. Notre Dame: Greg Bell 20-165; John Sweeney 8-36; Chris Smith 10-25; Phil Carter 4-18; John Mosley 3-17; Bernie Adell 4-17; Tony Hunter 5-12; Mark Brooks 5-10; Tim Koegel 1-0.
PASSING — Michigan State: Clark 9-17-0, 161; Leister 4-10-0, 41. Notre Dame: Tim Koegel 7-15-0, 72; Blair Kiel 2-4-2, 22.
RECEIVING — Michigan State: Hawkins 3-25; Turner 2-65; Grant 2-35; Al Kimichik 2-33; Roberts 2-15; Ted Jones 1-21; McClelland 1-8. Notre Dame: Dean Maszak 3-28; Sweeney 1-17; Mike Boushka 1-14; Bell 1-12; Adell 1-10; Mosley 1-9; Hunter 1-4.
Attendance — 59,075 (c)

NATIONAL FOOTBALL LEAGUE NATIONAL CONFERENCE

	W	L	T	Pct.	PF	PA
East						
Philadelphia	4	0	0	.1000	93	40
Dallas	4	1	0	.800	126	78
St. Louis	2	3	0	.400	94	117
N.Y. Giants	2	3	0	.400	71	83
Washington	0	5	0	.000	77	149

Central

Minnesota	3	2	0	.600	103	115
Tampa Bay	3	2	0	.600	96	80
Detroit	2	3	0	.400	97	99
Green Bay	2	3	0	.400	96	119
Chicago	1	4	0	.200	82	109

West

Atlanta	3	1	0	.750	109	62
Los Angeles	3	2	0	.600	123	96
San Francisco	3	2	0	.600	113	106
New Orleans	1	4	0	.200	50	105

See SPORTSBOARD, page 6

Classifieds

NOTICES

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

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

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

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

ATLANTA!!!!ATLANTA!!!!ATLANTA!!!! Riders wanted. Leaving Friday. call 272-9913

LOST/FOUND

LOST: Head Tennis Racket at "E" line North Dining shelves on 9-18. Please call Tom at 1470

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

LOST Green Field or thereabouts - one wallet. Please return to Ted, 233-3552.

LOST small tan clutch purse in O'Shag classroom. PLEASE return it found. Need I.D.'s desperately. Donna 2734.

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

LOST: A 72 Buick Skylark somewhere on Green Field after the LSU game. If seen or found, please call Tom at 1058.

FOR RENT

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

female roommate needed to share comfortable two bedroom house near campus. call 289-6731

WANTED

I need total of 5 FSU Tix, student or GA, will trade my USC stdnt tix for FSU tix. Call RICH at 1797.

NEED: Lots of Tix to all home games esp. Fla. St. & Navy Call Phil 1150

Will top highest bid for 2 FSU GA's CHRIS 8930

ATTN CLEVELANDERS-NEED RIDE HOME OCT 9 ANY INFO CALL PAT 8816

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

Need ROOM RESERVATION for FLORIDA STATE WEEKEND --- Call Dion at 3573

Need FSU tix. Will pay \$35-40 per tix. 277-5098

WANTED: AN AUTHOR FOR SIX CHARACTERS (apply within.)

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

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

FOR SALE

SURPLUS JEEPS, CARS, TRUCKS. Car-inv. value \$2143 sold for \$100. For information on purchasing similar bargains, call 602/941-8014, ext. 3648. Phone call refundable.

MAGNAPAN IIA Speakers, one year old, \$645. 616-473-1636.

anyone intested in u.s.c. tics i will trade 3 student tics for 3 f.s.u. stud. or ga's call john at 8791

TICKETS

FLA. ST. needed badly. call Joe 1744

Desperately need FSU GA's. Please call Joe 1492.

Need GA. tickets to ANY HOME GAME. Call Pat at 1481.

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

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

NEED 2 FSU TIX. WILL PAY \$60 AND UP. ED 1208.

BIG \$\$\$\$ for 2 GA TIX & 2 ST TIX for GEORGIA TECH. PLEASE call BEFORE BREAK!! JAY at 1703

I need 6 GA's and 1 stu. or GA tix for family coming to FSU game. Call x1729.

NEED MSU & FSU GA TIX CALL TOM x8391

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

2 USC GA's needed. Please call MARK at 1841

Penn St. ticket wanted, please call Donna at 6771

2 GA FLORIDA STATE TIX NEEDED BADLY, MONEY NO OBJECT. Bob 234-0418

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

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

need three GAs for USC ... please help call 3691

Have four Navy GAs. Would like to trade for FSU GAs. Will also sell. Call Bill at x8251.

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

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

Need Penn State tix. Call Stan, 3006, or 3008.

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

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

WEALTHY friend needs 4 good (inside 30, above row 20) USC TIX. MONEY IS NO OBJECT --- WILL TOP YOUR BEST BID! Call Jim 283-1863 \$\$\$

Need 1 F.S.U. Ticket. Will Pay \$\$\$ Call Joanne 284-5335

DESPERATELY NEED GA TIX FOR USC AND PENN STATE. CALL MARTHA 4449.

TOP DOLLAR FOR USC GA CALL SUE (SMC) 4889

I need 2-4 MSU or FSU GA TIX, my Grandmama and Family to see!! There will be a reward, and I am willing to wheel-and-deal, for if I don't find any TIX, my family may not want to see me!!! PLEASE, PLEASE call 6380

For SALE: student USC. Best offer. Laura 2858.

NEED 2 NAVY GA TIX. CALL SUSAN x8020!

FLA ST !!! I'M DESPERATE-WILL PAY ANYTHING FOR TIXS JENNY 41-4507

DESPERATELY NEED 2 OR 4 FSU GA TIX!!! PLEASE CALL LISA AT 6848

need 3 USC GA's will pay \$50 each. Steve 1854

need 2-4 GA TIX for any home game. Call 1210.

Parents threatening me! Help! Need 3 FSU GAs. Call Brian 4521.

Help! Need 2 or 4 NAVY GA'S. Call Jon. 8892

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

need GA's for USC will pay your price!! call 1625

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

NEED 4 FSU TIX. PLEASE CALL 5157

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

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

Needed: NAVY GA's or Student's. Mark 277-6108.

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

I could use 500 Georgia Tech GA's, but if you have 3 please give me a call. Jeff 6988.

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

NEED FLORIDA ST. TICKETS Would like up to 3 GA's. Please call Jeff 1764 or 1761

NEED GA. TECH TIX FOR LITTLE SISTER'S BIRTHDAY CALL DAN 8477

BEN and Dude need FSU tickets dial 1000

Help, my family needs three tix for Florida State, please call Marcia at 8050

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

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

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

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

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

NEED STUDENT OR GA TICKETS FOR FSU. WILL PAY TOP \$. CALL LATE 289-3145.

PERSONALS

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

LONG SCROGGERS LIVES!!!!!! But nobody cares.

BOSTON CLUB
October Break Bus
Signups: Mon. Oct 5
7-8 pm LaFortune

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

BOSTON for OCTOBER, BUS SIGNUP TONIGHT, 7-8, LaFortune Bring money, First come, First served

CONGRATULATIONS MK, WE LOVE YOU, THE GANG

BOSTON BUS-TONIGHT IS THE SIGNUP 7-8 p.m. in LaFortune. Bring \$110 for round trip. Returns for USC. Questions? Mike 8854 or Jim 1528.

CASABLANCA
CASABLANCA
CASABLANCA
SEE IT AGAIN!!!
Tues, Wed-Oct 6, 7
7,9,11 Eng. Aud.

PITTSBURGH CLUB
OCTOBER BREAK BUS
Signups and meeting: TOMORROW, OCT 6
7:00 P.M. LaFortune Little Theater
QUESTIONS -- CALL IKE AT 1581

BEWARE THE RETURN OF THE OF THE EVIL, DREADED, FOUL, BESTIAL, REPUGNANT, REPULSIVE, REPETITIOUS, REDHEADED COL. ZERO MAX IN HIS QUEST FOR THE BENIGN, BENEFICIENT, BEAUTIFIC, BOISTEROUS, BOLSHEVISTIC SHADOW OF MOOSE CONTROL PAST, PRESENT, AND FUTURE TENSE. THE RESTLESS SHADE SO WARNS; TAKE HEED THE WARNING!!!

AMM, Great Game. Keenan BEWARE

ERICA, How I long to meet you in person. Meet me in front of Pat O'Brian's. An ardent admirer

ACHTUNG! ACHTUNG! ACHTUNG! German Club Meeting, Tues., Oct 6. 7:15 P.M. 331 O shag. Guest Speaker, Refreshments.

BE THERE!!!!

MOOOOOOOOOOOOSE

KEENAN RUNNING BACKS BEWARE TONY "KILL'UM" MASI IS ON THE LOOSE

KAREN MIEDLAR. YOU'RE THE GREATEST. NOW AND FOREVER.

Freshman of Scottish descent wants to meet the bagpipe player!! to talk about where to procure one and how to play it. call 3313

MY BROTHER FROM TN HAS NEVER SEEN A FOOTBALL GAME. SO IF YOU HAVE IT IN YOUR HEART TO SELL ME 1 USC TICKET I AM SURE HE WOULD APPRECIATE IT. CALL GINA 4232. BY THE WAY, WHAT I JUST SAID WAS NOT TRUE BUT I AM REALLY desperate.

WHO SAID "CHIP IS EASY!!"???

To Jill, Mary and EVERYONE who made my 20th birthday so special, thank you --- it was the best and so are you all. Love, Sue

Need ride to Wilkes-Barre, PA for Oct Break. Call Lynn x41-4220

Volunteer needed for Cerebral Palsy student at home in high school Business Law and Psychology. Please call VSO; x7308 for details.

Volunteer tutor needed for 10 yr. old girl in basic math - adding and subtracting. Can meet tutor on campus. Call VSO; x7308 for details.

MOOOOOOOOOOSE ALERT! THE OBSERVER is looking for a few good moose jokes. If you know of any or are just curious, write: RESTLESS SHADE OF MOOSE CONTROL c/o THE OBSERVER PO BOX Q NOTRE DAME, IN 46556

Tomorrow
PITTSBURGH CLUB
 Fall Break Bus Sign-ups
 Tuesday, Oct. 6 7:00 pm
 LaFortune Little Theater
 Buses will leave ND/SMC:
 Friday, Oct. 16 5:00pm
 Buses will return:
 Friday, Oct. 23 1:00 pm
 Sunday, Oct. 25 1:00 pm
 Question?—Call IKE at 1581

Corrigan speaks on CFA

ELKHART, Ind. (AP) — Self-government, not television money, was the real motive behind the formation of the College Football Association, Notre Dame Athletic Director Gene Corrigan told a meeting of the Indiana Associated Press Managing Editors yesterday.

"What we in the CFA are seeking is control of our own programs, not the death of the NCAA," Corrigan told the group.

"The NCAA has told schools playing major college football, 'You don't have control over anything unless we say you have.' I find that very disturbing."

The CFA's 61-school membership includes all major independent colleges playing Division I football, as well as members of the Big Eight, Southeast, Southwest, Western Athletic and Atlantic Coast conferences. Two other major conferences, the Big Ten and the Pac-10, chose not to join.

Corrigan said money has become the focus of the media's coverage of the NCAA-CFA struggle, and he admitted, "If I were a sports editor, the money is what would grab my attention, too."

The NCAA-CFA battle came to a head last month when the CFA voted to accept a \$180 million prime time television offer from NBC. That pact was in conflict with a \$213 million deal the NCAA struck with ABC and CBS.

"Speaking strictly from Notre Dame's point of view, the money issue is inconsequential," Corrigan told the Indiana APME. "We won't get any more money from the CFA plan than we would from the NCAA plan. Notre Dame has always been fortunate in that we get the maximum number of national television exposures every year. That's not going to change under either plan."

Instead, Corrigan said, Notre Dame is seeking a revision in rules governing student admissions and recruiting practices.

"The NCAA took a giant step backwards when it did away with the 1.6 predicted grade point average requirement," he said. "We opened the doors to hundreds of abuses; athletes enrolled in colleges who couldn't even read or write."

"That's why we had the transcript problems we had at several West Coast schools last year. That's why only 40 percent of our student athletes graduate with a degree on time. It has given college athletics a black eye. It's not fair to the schools, and it's certainly not fair to the students."

Corrigan said the CFA's television package has forced the NCAA to listen to some of the group's more important issues. "We have a meeting with the NCAA on reorganization in December," he said.

"There is no reason why the problems can't be worked out. I would hate to see us (CFA) get out of the NCAA," he added. "It's been a good organization. It can still be a good organization. It just needs to update a little of its thinking."

— Rapid Weight Loss of 25% of Original Body Weight —
 — Binge eating (uncontrolled excessive eating) —
 — Tendency to be highly active & sports minded —
 — Highly restricted diet, self-starvation —
 — Self-induced vomiting to purge system —
 — Intense Fear of Becoming Overweight —
 — Sensitivity to Cold —

If you recognize these symptoms in yourself or someone you know, then consider contacting either Dr. Daniel Rybicki or Dr. Susan Steibe at the Psychological Services Center, Student Health Center, 285-7556 for further information or an evaluation/consultation.

PS
 PSYCHOLOGICAL SERVICES CENTER

will present Individual Counseling and Therapy Group for persons with
Problems in Eating

Rocco's Hair Styling
 531 N. Michigan St.,
 South Bend
 Phone-233-4957

... Sportsboard

continued from page 5

AMERICAN CONFERENCE

East						
	W	L	T	Pct.	PF	PA
Miami	4	0	1	.900	125	83
Buffalo	3	2	0	.600	127	67
N.Y. Jets	1	3	1	.300	101	145
New England	1	4	0	.200	106	121
Baltimore	1	4	0	.200	87	145
Central						
	W	L	T	Pct.	PF	PA
Pittsburgh	3	2	0	.600	128	104
Cincinnati	3	2	0	.600	112	112
Houston	3	2	0	.600	80	82
Cleveland	2	3	0	.400	81	114
West						
	W	L	T	Pct.	PF	PA
San Diego	4	1	0	.800	162	120
Denver	4	1	0	.800	106	54

Kansas City	3	2	0	.600	124	132
Oakland	2	3	0	.400	63	62
Seattle	1	4	0	.200	68	101

Yesterday's Results

Buffalo 23, Baltimore 17
 Minnesota 24, Chicago 21
 St. Louis 20, Dallas 17
 Green Bay 27, N.Y. Giants 14
 New England 33, Kansas City 17
 San Francisco 30, Washington 17
 Houston 17, Cincinnati 10
 Pittsburgh 20, New Orleans 6
 Los Angeles 27, Cleveland 16
 Denver 17, Oakland 0
 Tampa Bay 28, Detroit 10
 N.Y. Jets 28, Miami 28, tie
 San Diego 24, Seattle 10

Tonight's Game

Atlanta at Philadelphia

BEGINNER OR ADVANCED - Cost is about the same as a semester in a U.S. college: \$2,889. Price includes jet round trip to Seville from New York, room, board, and tuition complete. Government grants and loans available for eligible students.

Live with a Spanish family, attend classes four hours a day, four days a week, four months. Earn 16 hrs. of credit (equivalent to 4 semesters-taught in U.S. colleges over a two

year time span). Your Spanish studies will be enhanced by opportunities not available in a U.S. classroom. Standardized tests show our students' language skills superior to students completing two year programs in U.S.

Hurry, it takes a lot of time to make all arrangements. We depart Jan. 31, and return June 1, 1982. FULLY ACCREDITED-A program of Trinity Christian College.

SEMESTER IN SPAIN

2442 E. Collier S.E. Grand Rapids, Michigan 49506
 (A Program of Trinity Christian College)

CALL TOLL FREE for full information 1-800-253-9008
 (In Mich., or if toll free line inoperative call 1-616-942-2541 collect.)

Technical Majors:

U.S. Steel invites you to check out a career in management.

- ☐ **You're a self-starter.** U.S. Steel is a company on the move, and we're looking for people with the initiative to tackle major projects and push them through to completion.
- ☐ **You're a fast thinker.** While the clock ticks, you may have to make decisions involving the future of thousands of U.S. Steel people—and the investment of millions of dollars.
- ☐ **You're a team player.** At a dynamic place like U.S. Steel, guiding and motivating others is likely to be an important part of your career in management.

Today U.S. Steel is a whole lot more than the nation's largest steelmaker.

We're in chemicals, with annual sales of over \$1 billion. We're in resource development, ready to fill industry's growing needs for coal, iron ore, uranium and other vital materials. We build complex structures all over the country. We offer engineering services all over the world. And that's far from all.

Join us, and you're immediately a full-fledged member of our management team. Your opportunity for advancement is as bright as you are.

Money is good. Fringe benefits are liberal. And you can take advantage of a variety of continuing personal-development programs—including tuition refund.

Visit your placement office and check out the openings our representative plans to discuss. But don't worry if what interests you most happens not to be on the list. Just write us with your qualifications: Dave Bates, College Relations, U.S. Steel, 600 Grant St., Pittsburgh, PA 15230. An equal opportunity employer.

Meet the U.S. Steel representative on campus:

Thurs., Oct. 29

United States Steel

MONDAY NIGHT FOOTBALL SPECIAL

enjoy the game with:

75¢

-HOT DOGS

-ICE COLD DRAFTS

-shots of schnapps when your team scores

52885 US 31 North
 South Bend, 272-5478

Sunshine Promotions presents

AN EVENING WITH

Dan Fogelberg

T O U R 1 9 8 1

Dan Fogelberg's Band includes:

Joe Vitale Mike Hanna
 Kenny Passarelli Mark Hallman
 Russ Kunkel Barry Burton

Wednesday October 28 8p.m. Notre Dame A.C.C.

All Seats Reserved \$11.50 and \$11.00 On Sale now at:

A.C.C. Box Office, Robertson's-South Bend & Concord Mall,
 St. Joe Bank-Main Branch, First Bank-Main Branch,
 The Elkhart Truth and Suspended Chord in Elkhart

Molarity

Michael Molinelli

Doonesbury

Garry Trudeau

Simon

Jeb Cashin

The Daily Crossword

- ACROSS
- 1 Bushmaster's tooth
 - 5 Punctuation mark
 - 10 Whitman
 - 14 Mine: Fr.
 - 15 Elliptical
 - 16 Jai —
 - 17 Waltz favorite
 - 19 Meat cut
 - 20 Abutting
 - 21 Personnel people
 - 23 Actress Mary
 - 24 Pitts
 - 25 Track items
 - 29 Decamps
 - 33 Colloidal extract
 - 34 Rattan worker
 - 35 Numero —
 - 36 Broad hill
 - 37 Goose type
 - 38 "Take — from me"
 - 39 Three: pref.
 - 40 Painting
 - 41 Soaks flax
 - 42 Island off East Africa
 - 44 Fringed vehicle
 - 46 Hebrew month
 - 47 Great treatment letters
 - 48 Black eye
 - 51 Epistle by Paul
 - 56 Anderson of TV
 - 57 Waltz favorite
 - 59 Landed
 - 60 Mountaintop home
 - 61 Elevator man
 - 62 Tale
 - 63 Draws close
 - 64 Discerns
 - 25 Strauss specialty
 - 26 Classical mall
 - 27 Urchin
 - 28 Time of note
 - 29 Relating to the cheek
 - 30 Peripheral
 - 31 Merge
 - 32 — turvy
 - 34 Reef material
 - 37 Away from the city
 - 38 Timetable abbr.
 - 40 Racing distance
 - 43 Highest point
 - 44 Stereopticon items
 - 45 School monogram
 - 47 Pronoun
 - 48 Hit hard
 - 49 Pious
 - 50 "What's — for me?"
 - 51 Aqua —
 - 52 Slaughter of baseball
 - 53 Silent
 - 54 Theater award
 - 55 Loch —
 - 58 Rebel general

Friday's Solution

Campus

- 12:15 p.m. — lecture, "an equitable, productive employment target for the international development strategy", dr. kwan kim, (nd), mem. lib. lounge., sponsored by econ. dept.
- 1-4 p.m. — academic apparel sale, for all faculty, n.d. bookstore.
- 4:30 p.m. — seminar, "neoteny, hybridization, and the phylogeny of rhus", prof. david a. young, univ. of illinois, galvin life science auditorium (room 278), sponsored by the biology department.
- 5:30 p.m. — french club dinner, upstairs dining room (s. dining hall).
- 7 p.m. — presentation, "1981 tax recovery act", deloitte, haskins & sells, upper lounge of the university club, sponsored by beta alpha psi.
- 7:30 p.m. — lecture, "the role of today's peace maker", sr. melinda roper, president of maryknoll sisters, mem. lib. aud., sponsored by pax christi & justice and peace center.
- 7:30 p.m. — film, "padre padrone", annenberg aud., snite museum.
- 8 p.m. — theatre, "james thurber", starring william windom, washington hall.
- 8 p.m. — lecture, prof. keith lehrer, univ. of arizona, galvin aud., sponsored by philo. dept.

Television Tonight

- | | |
|-----------|---|
| 7:00 p.m. | 16 Little House on the Prairie |
| | 22 Stuntmen: Raiders of the Lost Ark |
| | 28 That's Incredible |
| | 34 Washington Week in Review |
| | 46 LESEA Telethon |
| 8:00 | 16 Monday Night At the Movies, Sidney Shorr |
| | 22 Special Movie, "The Miracle of Kathy Miller" |
| | 28 ABC's NFL Monday Night Football, Atlanta at Philadelphia |
| | 34 Non-Fiction Television |
| 9:00 | 34 Return to Space |
| 10:00 | 34 The Dick Cavett Show |
| | 16 News Center 16 |
| | 22 22 Eyewitness News |
| 10:30 | 22 Quincy & Harry-O |
| | 16 Tonight Show |
| | 34 Captioned ABC News |
| 11:00 | 28 Newswatch 28 |
| 11:30 | 16 Tomorrow Coast to Coast |
| | 28 ABC News Nightline |

Today in History

Today's highlight in history:
In 1502, Christopher Columbus discovered Costa Rica.

On this date:
in 1793, Christianity was abolished in France.
In 1796, Spain declared war on Britain.
In 1918, the Allies announced that Germany's Hindenberg Line was broken in World War I.

And in 1970, Egypt's only political party named Anwar Sadat to succeed the late President Gamal Abdel Nasser.

Ten years ago: South Vietnam's Vice President Ky charged that presidential elections in that nation had been rigged.

Five years ago: it was announced that radioactive fallout from a nuclear test in China had been detected in the eastern United States.

Come to the SORIN PEP RALLY

Thurs. 9:00

Sorin Porch

WINDOM plays

"THURBER"

Monday October 5 8:00 pm

\$1.00 Admission

Sponsored by ND Student Union

Against Spartans

Irish offense gets on track

By KELLY SULLIVAN
Sports Writer

Saturday's Notre Dame-Michigan State game was only three seconds old, but it was already history as far as tackle Phil Pozderac was concerned.

"I knew from the beginning, from the first play, that we had the game under control," he said after the Spartans' fumbled on their own 23-yard line. Kevin Griffith recovered, setting the stage for Notre Dame's first touchdown, and their first win in two weeks, 20-7. "That kind of play can devastate a team. It took the air right out of them."

Muddy Waters offered no argument there. "It was a simple dive play, designed just to get everybody loose," explained MSU's coach, "but it turned out to be a bomb that exploded in our faces."

And the Irish were happy to be the ones dropping the bombs for a change. "It's about time we got a break like that," said quarterback Tim Koegel. "We didn't get many turnovers handed to us these past few weeks. Anytime we can turn a fumble into a touchdown it's demoralizing for the other team."

'I knew from the first play, we had the game under control'

Capitalizing on the Spartan let-down, the Irish struck quickly, putting a pair of touchdowns on the board before MSU had time to recuperate. And Notre Dame's defense countered with an equally enthusiastic performance, badgering quarterbacks John Leister and Bryan Clark, and holding MSU's ground attack to just 21 yards in 27 attempts.

"I don't want to sit down," stated Waters during his post-game conference. "I've been knocked on my butt all afternoon. I'm not faulting anyone on our team, they tried hard. But we were outplayed. Our big problem today was Notre Dame. They got sky-high with the fumble recovery, and it was a disaster."

What proved most disastrous for the Spartans, however, was the running of Irish tailback Greg Bell. The sophomore accounted for both of Notre Dame's touchdowns while picking up 165 yards on the ground. He suffered a slight hip-pointer in the second half, and left the game early but his work had already been done by then.

"I'm always ready to play," said the Columbus, Ohio native, who went in when Phil Carter sprained his ankle. "The coaches believe in me, and I've got plenty of confidence in myself. I know I can do the job when they call on me."

And Bell knows his blockers can do the job, too. "Our line played great today," he continued. "All I had to do was run. Anyone could have gotten through those holes."

The holes weren't all that opened up Saturday. Irish coach Gerry Faust opened up his offense a little more, too, and his team responded with back-to-back scoring drives on its first two possessions, the first, capped by a one yard Bell run, and the second, a 32-yard gallop up the middle.

"We played pretty wide-open football until the fourth quarter," Faust stated. "Michigan State didn't know what we were doing from one play to the next — we had them in that turmoil."

"But when Greg got hurt, we went to a more ball-control offense," continued Faust. "We were without our top two tailbacks, and that cut down our outside speed, so we adjusted the play calling a bit."

Faust's play calling was on target for most of the afternoon. Although Notre Dame found the endzone only two times, they piled up 394 net yards on offense.

"I think we moved the ball better today than we have the past two weeks," offered Koegel. "We're getting better every game. We established a ground game today too, and that allowed us to open things up."

Koegel, 7-of-15 for 72 yards, was not sacked. "The offensive line is blocking more efficiently now," he praised. "Their protection was terrific." But Faust did yank the senior at one point in the game.

"I don't want to take a kid out after one mistake, but we weren't moving after a few series' and Tim wasn't seeing his open receivers," explained Faust. "He missed some passes he should have connected on."

Blair Kiel's action was brief, after he threw two interceptions in four attempts. It was Michigan State who made a permanent quarterback change, late in the first half. An ineffective Leister was replaced by Bryan Clark, who gave the Spartans new life when he threw a 63-yard touchdown bomb to Daryl Turner that cut the margin 14-7.

"I really fooled them on that play," remarked Turner. "They couldn't handle my speed because their defensive backs aren't that fast."

Irish secondary coach Jim Johnson explained it differently. "It was a case of misjudged speed, really," he said. "Chris (Brown) was on the receiver, he thought he had him covered, but he let his man get away for a second and he couldn't catch up. We lose a lot of experience with (John) Krimm out, but Chris is coming along real well. He's a fine defensive back."

Coach inspires win

Irish 'win one for Faust'

By KELLY SULLIVAN
Sports Writer

Notre Dame established some statistical season highs Saturday with its 394 yard offense mark, its 300 yard rushing effort and its 21 first downs. But there was one record the Irish fought desperately not to break.

Gerry Faust had never, in his entire coaching career, lost three games in row. He denied feeling extra pressure because of it.

"I don't ever think about things like that," he said after the game, "but I did have my ticket to China ready, just in case."

His players were well aware of the licking Faust was taking for the team's 1-2 start. They didn't think it was fair.

"We're the ones doing the throwing, the running, the blocking," said quarterback Tim Koegel. "He shouldn't be blamed for our performance."

"We realized that Coach Faust has been taking a lot of criticism," explained running back Greg Bell. "All the pressure has been coming down on his head, but it's not his fault — we're the ones out there playing. We know what his system can do and we know it can work."

So the Irish decided to prove it to their coach. "We dedicated this game to him," added Bell. "We played with everything we had to."

"This was an emotional game for us," offered senior captain Tony Belden. "We didn't like the way Coach Faust was being treated this week. We played with our hearts, and that's how we're going to have to keep playing."

"He didn't want us to do that, either," added Harry Oliver, 2-2 on field goals Saturday. "He told us we should dedicate the game and the whole season to our-

What really came along for Notre Dame was their pass rush. "Phenomenal is the only word I can use for the line's play today," complimented linebacker Mark Zavagnin. "We had a lot of people going to the ball, and (Joe) Gramke, (Jon) Autry and (Tim) Marshall especially did a super job."

Linebacker Bob Crable had a team high 13 tackles, while Zavagnin and Gramke had eight and seven. Autry accounted for a 22-yard loss with his quarterback sack. "We've been working hard on our rush," said co-captain Crable. "The contain broke down once in a while, but basically, everyone took care of their responsibility."

Michigan State's score right before the intermission put some pressure on the Irish defense. "They gave us a real scare," admitted Zavagnin. "We were afraid they were getting the momentum."

But Notre Dame didn't panic. Taking the ball about a minute before halftime, the Irish put together an impressive drive ending with a Harry Oliver 38-yard field goal.

"It's been a while since I kicked a good one," said Oliver, 0-2 before Saturday. "After the first four games last year I had about ten, so it feels good to get one under my belt."

Oliver added a 34-yard boot in the third period. The Spartans threatened only one other time, on a pass play early in the fourth quarter. Clark hit Ted Jones in the endzone, but the split end came down out of bounds.

"Mistakes are beating us almost as much as the other team," said Clark, who came off the bench and passed for 161 yards. "That play right there was what did us in. It would have been 20-14 if I hadn't thrown it so far outside."

"The coaches had us ready for all of Notre Dame's motion," noted Spartan linebacker George Cooper. "There were no surprises today. They just beat us. They wanted it more."

Sophomore tailback Greg Bell imitates the band's famous high-step routine as he prances into the endzone on his 32-yard touchdown run in the first quarter. Bell's second touchdown gave the Irish a 14-0 lead. (Photo by John Macor)

ND, EMU share lead in Irish Invitational

By ROBERT WALSH
Sports Writer

The Fifth Annual Irish Invitational Women's Tennis Tournament began yesterday with seven teams, including the University of Notre Dame

and St. Mary's College, participating in the two-day competition.

The remaining five are Eastern Michigan, Central Michigan, Ferris State, Marquette and Western Michigan. The competition is round robin format, with each team facing three other teams both days. At the conclusion of first day matches, EMU and Notre Dame were deadlocked in first place.

The Irish women upped its team record to 12-1 in dual matches with three impressive victories. Notre Dame defeated CMU 6-0 to begin the day, and then lodged wins over Western Michigan (4-2) and Marquette (6-0).

There were numerous bright spots individually for the Notre Dame. Senior Carol Shukis, the number three singles player, and freshman Lisa Gleason, at number four, each won all three of their matches. Senior Pam Fischette and sophomore Tina Stephen, playing number one doubles, were undefeated in yesterday's competition as was the freshman combination of Laura Lee and Camille Cooper at number two doubles.

The Belles of Saint Mary's ended their day with one win and two losses. SMC beat Marquette 4-2 for the only victory of the day. They lost to EMU (6-0) and Ferris State (4-2). Their dual match record now stands at 5-4. The first doubles team of Shelly Scamon and Nancy Golding distinguished themselves by winning two of their three matches.

Matches will begin at 9 a.m. today at the Courtney Tennis Center. The two-day tournament will conclude this afternoon.

selves.

But Faust surely appreciated their support. "It's been a tough two weeks," he admitted. "But the team, the student body, the alumni have bent over backwards to give me encouragement. The backing has been unbelievable."

While his players hope Saturday's win will silence some critics, Faust realizes he'll never please everyone. He made an unpopular decision late in the game. With 18 seconds remaining, Faust played it close to the vest rather than going for another score.

"We're not out there to beat point spreads," he stated. "If people want to bet on the game, that's their problem. We just want a win, even if it's only by a point. I'd sure have taken a 14-13 win last week."

This week, the Irish worked hard to restore faith in one another. Practices, according to the coaches, were the best and most intense of the year. The blocking assignments, the new techniques, according to players, were becoming more familiar each day. "We're starting to gel," they said, "it just takes time."

Faced with a do-or-die situation, they passed their first test of the new season Saturday. "Today was the turnaround," explained linebacker Mark Zavagnin. "It was a must game. We wanted to prove what Coach said about being the year's comeback team. We've got to keep things rolling, though, because we've got two tough games (Florida St. and Southern Cal) ahead."

"Coach Faust has treated everyone great," added Koegel. "We didn't want him to think he's let people down. We had to get back on track today. We were either going to get together and regroup or just die. This was the big game for the rest of the year. We've got too much talent to let things slide."