

The Observer

VOL. XVI, NO. 62

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

THURSDAY, NOVEMBER 19, 1981

Russians assail new Reagan proposal

WASHINGTON (AP) — President Reagan, in his major foreign policy speech, challenged the Soviet Union yesterday to take "a giant step for mankind" by joining the United States in a sweeping reduction of nuclear and conventional arms in Europe and around the world. But the Soviets immediately denounced the proposal.

In a speech televised live to Europe and the United States, Reagan said he is preparing to cancel deployment of Pershing II and ground-launched cruise missiles to NATO forces if the Soviets dismantle their SS-20, SS-4 and SS-5 missiles.

"This would be a historic agreement," Reagan said. "With Soviet agreement, we could substantially reduce the dread threat of nuclear war which hangs over the people of Europe."

"This, like the first footstep on the moon, would be a giant step for mankind."

Reagan asked the Soviets to pull back some of their conventional forces, saying there could be "no more convincing contribution to peace in Europe and in the world."

And, finally, he renewed a proposal for a conference — and an invitation for the Soviets to join it — to reduce the risks of "chance of war arising out of uncertainty or miscalculation."

The president promised that "no NATO weapons, conventional or nuclear, will ever be used in Europe except in response to attack." But he said "the momentum of the continuing Soviet military build-up threatens both the conventional and

the nuclear balance."

Cancelling deployment of 572 new cruise and Pershing II missiles in Europe and a dismantling of the Soviet SS-20, SS-4 and SS-5 missiles would eliminate intermediate range nuclear forces in Europe.

It would leave the United States with its current 6,000 short-range nuclear warheads in Europe, which can barely reach the western edge of the Soviet Union.

The Reagan proposal will be presented formally in Geneva on Nov. 30, the start of talks on limiting theater nuclear weapons.

Reagan said the United States has prepared carefully for resumption of strategic arms negotiations "because we do not want a repetition of past disappointments ... that sends hopes soaring only to end in dashed expectations."

He said he has told Brezhnev that the cuts he seeks should result in levels "that are equal and verifiable" and that "our approach to verification will be to emphasize openness and creativity, rather than the secrecy and suspicion which have undermined confidence in arms control in the past."

Secretary of State Alexander M. Haig, Jr. is to meet in Geneva on Jan. 26 and 27 with Soviet Foreign Minister Andrei Gromyko to discuss the beginning of the talks.

The president made no mention of any pre-conditions for the negotiations, although he previously has said he would not meet with Brezhnev or conduct arms talks unless the Soviets stop arming insurgents in El Salvador.

Treasury Secretary Donald Regan raises his fist to show that he is in good shape at a recent meeting with China's Vice Premier Deng Xiaoping, left, at Peking's Great Hall of People during the second annual meeting of Sino-U.S. joint economic committee. (AP Photo)

In Europe U.S. asks for nuclear reduction

MOSCOW (AP) — The Soviet Union accused President Reagan of trying to achieve U.S. military superiority "through the back door" with his proposal yesterday to reduce U.S. and Soviet nuclear missiles in Europe.

Denouncing Reagan's speech in Washington as "propagandistic," the official Tass news agency claimed

the U.S. president was only "pretending" to renounce deployment of new U.S. nuclear missiles, in order to influence European public opinion.

"He cited completely fantastic data about the balance of forces on an order of six-to-one, in spite of irrefutable facts which confirm the existence in Europe of approximate balance on these arms between NATO and the U.S.S.R.," asserted the Tass report, read on Soviet television's main evening news program.

Reagan offered to retreat from a NATO decision to station 592 Pershing II and cruise missiles in Western Europe if Moscow agrees to pull back its own SS-20s and other medium-range missiles, already stationed in Western Russia and aimed at Western Europe.

Soviet and American negotiators to sit down in Geneva, Switzerland, Nov. 30 to discuss limiting theater nuclear forces.

Earlier yesterday, before Reagan's address, the Kremlin rejected this idea in advance.

Such a move would tilt the European balance in the West's

favor and would amount to "the Soviet Union's unilateral disarmament," the official Novosti news agency said.

The Novosti commentary was a reiteration of Soviet President Leonid I. Brezhnev's previous rejection of such a U.S. negotiating position.

The North Atlantic alliance decided in December 1979 to begin deploying the so-called "theater nuclear forces" in 1983 to counter the Soviet weapons.

The prospect of additional nuclear weapons on the continent stirred growing protest demonstrations by disarmament advocates in West Germany and elsewhere in Europe in recent weeks. Comments by Reagan about the possibility of confining a nuclear conflict to Europe heightened the opposition.

Reagan's proposal, coming less than a week before Brezhnev visits West Germany, may put the United States in a less defensive position politically as the negotiations begin.

See U.S., page 4

Allen/magazine deal

Yarn of yen: Japanese tell story

By RICHARD BILL
Associated Press

TOKYO — Japanese editors and publishers are surprised at the uproar created by reports that President Reagan's national security adviser accepted a \$1,000 honorarium from a Japanese women's magazine for helping to arrange an interview with Nancy Reagan.

It's a "customary practice" in Japan, said one editor, although most journalists are wary of offering money to public officials.

"The practice of paying for interviews to celebrities is prevalent in Japan — it's just like paying someone who has contributed articles for publication," said Kinji Kawamura,

managing director of the Foreign Press Center, an organization funded by the government to help foreign journalists.

But Kawamura, who formerly headed the Washington bureau of the mass-circulation newspaper *Asabi*, said such payments are made to the person interviewed, not to intermediaries or people in office.

"That is totally unacceptable," he declared. White House spokesman Larry Speakes said last week the money was discovered in mid-September, eight months after the interview, in a safe belonging to Reagan adviser Richard V. Allen.

While denying any impropriety, Allen acknowledged receiving the money from the magazine *Shufu-no-Tomo* (Housewives' Friend), which interviewed Mrs. Reagan in Washington on Jan. 21, the day after her husband was inaugurated. Allen said he forgot about the money after it was placed in the safe.

The Justice Department is investigating the incident. *Asabi* reported yesterday that the women's magazine which gave Allen the \$1,000 also sent Mrs. Reagan a

handmade letter box. The newspaper said the first lady sent two thank-you letters, written on White House stationery, for the gift to the reporters who conducted the interview.

The value of the box was not disclosed in the *Asabi* article. U.S. officials are prohibited from keeping gifts valued at more than \$100. The fine of violating that law, enacted in 1977, is a penalty of up to \$10,000.

Speakes identified the gift as a black lacquered stationary box with a hand-painted design. He said that a Washington gallery that specializes in Asian art has valued it at \$75.

Kawamura said popular magazines like *Shufu-no-Tomo*, which claims a circulation of 500,000, rarely have extensive business contacts or large editorial staffs. "So the only way they can get scoop interviews is to offer large sums of money," he said.

Mitsuru Ando, editor of *Bungei Shunju*, a monthly literary magazine with 700,000 readers, said, "We always pay money or give gifts to interviewees. Payment range from 10,000 yen (\$45) to millions of yen, depending on news value and the time it takes to set it up."

Ando said \$1,000 for Mrs. Reagan's interview was "probably the proper amount." But he added: "I wonder why the party in Washington didn't straighten it out (the matter of who received the money) beforehand, since they knew they couldn't accept it."

Tsuneo Takahashi, former editor of *Josei Jishin*, a women's weekly, said that publication "usually gives gifts to public figures instead of money when we interview them. In the case of private citizens, we usually give money."

Takahashi, who now edits another publication for the same company, said his magazine would not have done what *Shufu-no-Tomo* did.

"We wouldn't give her (Mrs. Reagan) money. We probably would have given a gift to her, not to a mid-

See YEN, page 4

Finance club sponsors business lectures

By TOM SHAUGHNESSY
News Staff

Jonathan Lindley, the executive vice president of the National Savings and Loan League, spoke at the Center for Continuing Education last night in the second of three lectures sponsored by the Finance Club.

Lindley addressed pertinent issues in the field of finance, among them housing mortgages and the current trend toward diversity among regulated depository institutions. He stated that "in this period of deregulation, savings and loan institutions should be more free to

choose" their financial endeavors and the variety of profit-yielding ventures in which they deal. For the future, Lindley projected that savings and loans will have to become multi-service firms.

The Savings and Loan League is a national trade organization which represents nearly 300 savings and loan associations, concentrated primarily in the Sun Belt.

Lindley is a graduate of George Washington University, and he completed graduate work in economic policy there while working as a teaching fellow. In 1964 he was awarded a Congressional Staff Fellowship by the American Political Science Association.

By The Observer and The Associated Press

Soon it may be legal to boil bones in west Philadelphia — and a married woman can buy a sewing machine alone without fear of arrest. The Pennsylvania Statehouse voted yesterday to lift prohibitions against both practices, as it repealed dozens of obsolete laws, some dating back to the 1700s. Rep. James Gallen of Berks spearheaded "Operation Repeal" to rid the books of laws he described as "kind of goofy." — AP

Notre Dame Professor Norlin G. Rueschoff, chairman of the Department of Accountancy, has been elected to two separate posts in the 10,000-member American Accounting Association. He was elected to serve a three-year term with the association's International Accounting Section (IAS) and also to the 1981-82 Nominations Committee. The IAS has 60 members from 47 countries and was organized in 1976 to foster international accounting education research. Rueschoff has previously served as its academic vice president, treasurer and education committee chairman. *The Observer*

The head of the Veterans Administration said yesterday that if the government decides to compensate Vietnam veterans for any harm caused by Agent Orange the cost will run into the billions of dollars for years to come. "We would be looking at hundreds of millions of dollars per year, going into the middle of the next century," VA administrator Robert Nimmo said in the first public estimate by a high official of the cost of paying veterans if studies conclude that the herbicide permanently damaged their health. Sen. Arlen Specter, R-Pa., questioning Nimmo at a hearing, suggested that the high cost of compensation is "a major inhibiting factor" in reaching a conclusion whether the herbicide has harmed veterans, as many say. Nimmo told the Senate Veterans Affairs Committee of another delay. He disclosed that the Veterans Administration has rejected a proposed design for the study. The design was prepared by the University of California at Los Angeles under a \$114,288 VA contract awarded May 1. UCLA has been given 35 days to revise it, Nimmo said. The designers of the study said that the investigation will not produce duce findings for four years. — AP

"Whether the issue is one of increasing employment stability to enhance group learning, cooperation, and productivity, or of increasing employment stability to avert bloody class warfare, the times are ripe for a new 'New Deal' for labor." So says Michael J. Carter, an instructor in economics at the University of Utah, in the introduction to a book recently published at the University on labor economics. *New Directions in Labor Economics and Industrial Relations*, published last month by the University of Notre Dame Press, includes essays by Carter, William H. Leahy, a professor of economics at Notre Dame and Charles Craypo, an associate professor of economics at Notre Dame, as well as three others by economists David M. Gordon, Lester C. Thurow, and Charles C. Killingsworth. "The unifying theme running through the essays," according to Carter, "is that recovery from the present period of economic stagnation requires new approaches to labor relations both at the level of the firm and in terms of government legal and regulatory policy." — *The Observer*

Soprano Leontyne Price agreed to make an unscheduled appearance yesterday in San Francisco opposite Luciano Pavarotti in the lead role of Verdi's "Aida." The soloist with the New York Metropolitan Opera Company was to perform the role of Margaret Price, no relation, who has a cold, San Francisco Opera spokesman Jeffrey Rubin said. Leontyne Price, once a soloist with the San Francisco company, was in San Francisco rehearsing for a role in another opera. Tickets to the performances have been sold out for months and scalpers were getting hundreds of dollars for seats. — AP

Carey Peck, son of actor Gregory Peck, has withdrawn from a state Assembly race in Santa Monica, Calif., against activist Tom Hayden, saying the campaign would cost more than the seat is worth. Peck, 32, said yesterday he will not seek the Democratic nomination in the 44th Assembly District, in part because of the cost. He called the anticipated campaign spending "totally out of proportion to the importance of the office." Peck has lost two congressional bids. Hayden, 41, is married to actress Jane Fonda and heads the Campaign for Economic Democracy. The 44th Assembly District seat is being vacated by Democrat Mel Levine, who is running for Congress. — AP

Windy with occasional rain today and tonight. High today in upper 40s to low 50s. Low tonight in mid to upper 30s. Rain slowly ending tomorrow. Cold with highs in the upper 30s to low 40s. Chance of rain 70 percent today and 80 percent tonight. — AP

Campbell discusses O-C plans

Vice President for Student Affairs Fr. John Van Wolvlear recently announced the appointment of student brother John Campbell as assistant director of student housing at Notre Dame, succeeding Brother Edward Luther, who resigned to resume full-time activities as rector of Morrissey Hall.

Brother Campbell begins serving in this position Dec. 1 and will be in charge of off-campus housing.

This announcement comes in the wake of Fr. Van Wolvlear's rejection of the Campus Life Council's proposal for a full-time off-campus housing director.

The CLC Task Force on the Northeast Neighborhood recommended that the University devote more professional attention to off-campus concerns in order to improve neighborhood relations.

The Task Force decided that a full-time off-campus housing director would help resolve such problems as the shortage of on-campus housing; stressful relations between students and permanent residents in more densely student-populated areas such as the Northeast Neighborhood; the off-campus housing list, which is reportedly somewhat inaccurate; off-campus crime; and the amount of time the director is available for students.

The Task Force proposed several duties for the position, including: inspecting new housing listings and re-inspecting old listings; encouraging realtors and developers interested in providing new and remodeled housing for off-campus students; working with the off-campus commissioner; improving relations with landlords; becoming a member of the Northeast Neighborhood Council; maintaining contact with South Bend Police and Notre Dame Security; increasing availability to students; and maintaining and improving current off-campus to campus transportation.

This program, according to the Task force, would benefit both the University and students by providing a comprehensive approach for off-campus housing direction.

Brother Campbell, assistant rector for Fisher Hall, said he plans to perform many of the duties proposed by the Task Force, adding that he has met with student representatives and plans to schedule meetings with Off-Campus Commis-

Kelli Flint
Executive News Editor
Inside Thursday

sioner Kathy Jurado and the Off-Campus Commissioner, Saint Mary's Off-Campus Commissioner Kathleen Engler and the South Bend Police Department. "I want to act as a liaison between students and the South Bend Police," he said.

The first major project Brother Campbell plans to undertake is revision of the off-campus housing list. "I plan on updating the list by checking back with landlords every 2-3 weeks," Campbell said. "I also plan to have photos of the listings available for students."

Campbell added that he sees no need for additional staff at this point. "I have a full-time secretary," he said. "I don't know whether I will need assistants at this point."

A former Marine Sergeant, Campbell has been a Holy Cross Brother since 1973, serving as a medical assistant since 1976 at the Holy Cross Brothers Infirmary and the Student Health Center. Brother Campbell also does volunteer work at St. Joseph's Medical Center and is a Spanish tutor for Notre Dame athletes.

Campbell noted that he wants the off-campus housing office to be recognized by students.

"I want to let students know I'm there," he said. "I want students to use the office and take advantage of what we have to offer."

Campbell emphasized the fact that he has a great deal of time available to devote to the office, since he is leaving his job at the Student Health Center and, unlike Brother Luther, is an assistant rector at Fisher, which consumes less time. "I feel that I can perform adequately both as assistant rector and off-campus housing director," he said.

Campbell's immediate plans and enthusiasm for the role of assistant housing director indicate a positive future for the off-campus housing office.

Observer notes

The Observer is always looking for new reporters. If you like to write and can devote a few hours each week to reporting, visit our office on LaFortune's third floor. Talk to one of our new editors. They'll be glad to get you started.

The Observer

Design Editor..... Lisa Bontempo
Design Assistants..... Mike McCaughey
Typesetter..... Toni Rutherford
News Editors..... Kelli Flint
Mary Agnes Carey
Tim Vercellotti
Copy Editors..... Tom Melsheimer
Paula Groves
Sports Copy Editor..... Skip Desjardin
Typist..... Dave Grote
Systems Control..... Bruce Oakley
ND Day Editor..... Dave Grote
SMC Day Editor..... Cece Baliles
Ad Design..... Fran & Co.
Photographer..... Cheryl Ertelt
Guest Appearances..... Darby and Griff
Birthday Girl
Musumeci
Kelly 'Star' Sullivan
Moles and Assorted Cartoonists
Trivialities
Moosoo

THURSDAY NIGHT FILM SERIES

Thursday, November 19

Written on the Wind Universal 1956 (92 min.)

Douglas Sirk's most intriguing and elegant 1950's melodrama. Rock Hudson, Lauren Bacall, Robert Stack and Dorothy Malone as the poor little rich girl among the Texas oil derricks. Cinematography by Russell Metty.

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

The Observer

THE INDEPENDENT STUDENT NEWSPAPER
SERVING NOTRE DAME AND SAINT MARY'S
FOUNDED NOV. 3, 1966

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.

P.O. BOX Q, NOTRE DAME, IN 46556 (219) 283-8661

Editorial Board

Editor-in-Chief..... John McGrath
Executive News Editor..... Kelli Flint
News Editor..... Tim Vercellotti
News Editor..... David Rickabaugh
SMC Executive Editor..... Mary Agnes Carey
SMC News Editor..... Cathy Domanico
Sports Editor..... Michael Ortman
Editorials Editor..... Anthony Walton
Photo Editor..... John Macror
Features Editor..... Gregory Swiercz

Department Managers

Business Manager..... Rich Coppola
Production Manager..... Michael Monk
Circulation Manager..... Tom MacLennan
Controller..... Joe Mulflur
Advertising Manager..... Chris Owen

... Yen

Sr. Mary Lou and Fr. Fitz posed as Laura and Luke from General Hospital and spoke on their wedding night at BP's interball football pep rally. (photo by Cheryl Ertelt)

continued from page 1

dleman. I don't understand why the money was held by a middleman," he said.

"I think \$1,000 was too much, but I think the price was high because there was a middleman," said Takahashi.

He said that if his former magazine interviewed the wife of Japanese Prime Minister Zenko Suzuki, for example, no gift or money would be given. "We pay only 20,000-30,000 yen (\$90-\$135) — such a paltry sum

would be taken as an insult."

There appears to be no generally fixed scale of payments within the publishing industry. Amounts vary widely and are determined by what a particular publication considers appropriate or manageable.

It is generally acknowledged by editors, however, that magazines engage in the practice of paying for interviews more than do newspapers. And Japanese television networks appear more inclined than other media to offer cash gifts to public officials for newsmaking purposes.

Liturgy discussed Catholic inquiry series continues

By MARK WORSCHER
Staff Reporter

Fr. John Melloh presented the fourth lecture in the Catholic Inquiry Series last night before a group of about 60 in the Hayes-Healy Auditorium.

Melloh discussed "Catholicism, the earthy religion," and said that Catholicism requires a new modality of conscience receptivity in order to perceive the meaning of the liturgical event.

Melloh distinguished between the active mode and the receptive mode. The active mode "is characterized by logic control, analysis, and prediction," while the receptive mode "is one of association, surren-

der, intuition, and surprise," according to Melloh.

"What liturgy and worship and the Church's worship life is all about is really this second modality of conscience, the receptive mode," said Melloh.

He continued into a discussion of traditions in the Church, saying that a "recapturing of lost attitudes and a forgotten way of doing things is the necessary agenda to recover the worship life of the Church."

During the lecture, Melloh made several references to "Molarity," by Michael Molinelli. A recent series of cartoons dealt with the topic of liturgical modernization and a campus priest who was reluctant to change.

"We need to rediscover the earthy spirit in worship," said Melloh. "In worship, earthy people and things are used in an unearthy way."

He explained that such earthy gifts as speech, reading, bread, and wine are the work of human beings, and that these are a vital part of the Eucharist.

"Without these gifts which come forth from the earth, having been processed by a community, there is no Eucharist."

Melloh also called liturgy an "invitation," and that what the liturgy does is "it leaves us with the gnawing question, just like the parables do, 'What if it's true? How do I have to change my life?' It is a story which when proclaimed takes possession of us. It grabs us and involves us and then, this story having taken possession and root in your soul, will change the way that you live."

Concluded Melloh, "What liturgy is is an event. It is a symbolic action, and it invites us into a meaning. But we can catch the meaning only if we have this second modality of consciousness, namely receptivity."

MARDI GRAS

Important Organizational Meeting For
Anyone Interested In Working On
Mardi Gras 7:30 P.M. Tonight
Flanner Hall Pit Any Questions,
Call Andy or Jim at 1067

The Inspector General

A Comedy by Nikolai Gogol

November 13, 14, 19, 20, 21
at 8:00 p.m.
Washington Hall

Presented by the
Notre Dame Saint Mary's Theatre
Produced in conjunction with
the 100th anniversary
of Washington Hall

Opening night patrons will receive
one complimentary ticket for
each regularly purchased ticket

For information, call 284-4176

\$3.00 General admission
\$2.50 Students, faculty, staff
and senior citizens

**IN ACTIVE SPORTS,
A NICE REMINDER
OF THE LORD'S HELP**

Quality T-shirt of 50% poly./50% cotton with
silk-screened lettering and sun logo.

FRONT
I'm that wall
upon the Lord
I'll run...

BACK
and
not be weary

LT. Blue w/Navy or Sand w/Brown. Sizes:
S (34-36), M (38-40), L (42-44), XL (46-48).
\$7.00 plus \$1.50 shipping. Please send check
or money order to:
DIVINE ENERGY
P.O. Box 6 11
Oakland, CA 94603
Allow 4 weeks for delivery.

Sir Richard's

HAIR DESIGNS

Just North of Campus
Open 6 days a week
417 DIXIEWAY
across from Wendy's
277-0734
personalized Hair Designs

... U.S.

continued from page 1

Brezhnev spelled out his bargaining stance last month in an interview with the West German magazine *Der Spiegel*, claiming that Moscow had deployed the SS-20s to protect itself against already more powerful NATO forces.

Phone books available

Off-campus students may now pick up their new phone books (one per household) in the Student Union office.

Choir presents concert

The Saint Mary-Notre Dame Collegiate Choir, Chamber Singers and Women's Choir will present a fall concert Thursday, in the Little Theatre of Moreau Hall. The concert will begin at 8 p.m. and is open to the public without charge. The Collegiate Choir will perform a variety of works including "Agnus Dei" by Giovanni Pergolesi, "When Jesus Wept" by William Billings, "Non Nobis Domine" by William Byrd and "Jesu Dulcis Memoria" by Tomas Luis de Victoria. The Choir will also perform Houston Bright's "I Hear a Voice A-Praying" and "All My Trials," arranged by Ed Lojeski. The Chamber Singers, a small mixed vocal ensemble, will give a preview of the music to be performed at the 10th annual Madrigal Christmas Dinners at Saint Mary's December 3-6. The program for the concert will include Elizabethan madrigals as well as works by contemporary composers.

**Pick Up
Your Spirits**

**And Enjoy
Lower Prices!**

Cases

Michelob
8.99

Miller Lite 7.99

1/2 **KEGS**

Bud or Busch 33.99
Michelob 37.99

ANDRE' Champagne 2.49

White, Pink, Cold Duck
Rhine, Burgundy 750 ml.

Ron Cruzada 9.99

Light or Dark **Rum** 1.75 LITER

NIKOFF VODKA 8.99

Big 1.75 Liter

Gin 8.99

1.75 Liter

1621 South Bend Ave.
233-4603
Roseland 272-2522

call us for all your party needs!

Purdue University Head Football Coach Jim Young announced yesterday he will resign at the end of the season to devote full time to his position as the university's associate athletic director. A 1 p.m. Sunday news conference in Mackey Arena has been scheduled, and Purdue officials said George King, the Boiler-makers' athletic director, will be present to announce plans for finding Young's successor. "After 26 years of coaching, my family and I have decided to concentrate on athletic administration here at Purdue," Young said. Before coming to Purdue, Young coached four seasons at the University of Arizona, and charges recently surfaced that he allegedly kept a "slush fund" there for football expenses. He denies any wrong-doing in that case. — *The Associated Press*

Notre Dame's Rowing Club will hold a mandatory practice for the men's varsity Saturday at 10 a.m. in the ACC Fieldhouse. Novices are welcome. — *The Observer*

The second of two clinics on officiating swim meets is scheduled for this evening at the Rockne Memorial. The subject will be "Timing, Finish and Stroke Judging and Scoring." Interested swimming officials should report to Room 218 of the Rock at 7:15 p.m. For more information, contact Coach Dennis Stark (4580) between 4 and 8 p.m. — *The Observer*

The ND windsurfing club will be holding an organizational meeting tonight at 7:30 p.m. in the Grace pit. All are welcome. All those who bought shirts must attend. Topics will include a trip to Florida, lessons, and the viewing of a short promotional film on Windsurfing in Hawaii. Refreshments will be served afterward for those who can stay. For more information, call Tim at 1782. — *The Observer*

Big boat sailors with racing experience on medium to large size boats are needed by the Notre Dame Sailing Club. Call Phil Reynolds at 233-3411 for more details — *The Observer*

The SMC Turkey Trot is scheduled for Monday at 4 p.m. The three-mile run is open to everyone in the Saint Mary's community. First, second and third place prizes will be presented in each of these three categories: students, male staff/faculty and female staff/faculty. Interested runners must register by bringing the \$1 entry fee to the Angela Athletic Facility before Friday. For more information, contact Mr. Dillon at 4182 (SMC). — *The Observer*

Third time B-P captures I-hall flag

By JANE HEALEY
Sports Writer

The women's interhall flag football season ended last night as defending champion Breen-Philips beat the rookies of Pasquerilla East 13-6. It's the third year in a row that B.P. has captured the crown and it is the eighteenth straight win for the champions.

It looked like P.E. would be on the scoreboard first as Carla Cortes exploded on the kick off return 70 yards for a touchdown. But the clever reverse play was called back because of clipping on the receiving team.

The first points of the game were scored minutes later by B.P. running

Kathy Adams on a four-yard run. She was then denied on the point-after attempt to make the score 6-0.

Pasquerilla came on with a strong offensive surge in the last two minutes of the first half on runs by Carla Cortes and deep passes thrown by quarterback Theresa Riley. But the goal line stance by B.P. held P.E. off on the two-yard line.

With 14 minutes left in the game, Adams scored her second touchdown on a hand-off from quarterback Patty Talamo. The left sweep was from 36 yards out. The point-after was good to make the score 13-0. It appeared as if B.P. might record a shut-out.

Yet, P.E. would not give up. A 17-yard run set up a touchdown recep-

tion by Les Heiman from the four-yard line. The touchdown capped a 52-yard drive off the kick return.

B.P. coach Marty Pallante stated that they figured it would be a tough game. Pallante held the opinion that P.E. was the best offensive team that they faced all season. "But our defense was really the hero here tonight," Pallante commented. "Our backfield of Kathy Adams and Martha Kultashy has done a great job, too." The pair had to fill in for the injured Lee Richies, who led B.P. in the early season with 10 touchdowns in five games.

For P.E. the highlight of the season was this championship game.

... Karcher

continued from page 8

skills," says Lichtenberg. "He works very hard to improve, and with his talent, Ken could become an outstanding quarterback for Notre Dame. Each day he gets a little better, but like most young quarterbacks, it takes awhile.

"Right now, it is tough for Ken to get a lot of work with two good players ahead of him. Basically, Ken needs the work, the repetition, so he can develop more consistency."

Karcher was offered scholarships by almost every major university, so a logical question would be why Notre Dame?

"I felt that Notre Dame is the place to be a quarterback," replied Karcher. "It is the best university for combining academics and football, and I like Gerry. Everybody wants to be an ND quarterback. Since I thought I could play here, I decided to come."

As a freshman football player, Karcher has had a major adjustment in

both school and football. However, the business major says he had very few problems.

"When I first got here, I decided that I was going to do it. I think a lot of freshmen psych themselves out before they even set a foot on campus. I just decided I was going to catch on to the scheme of things as fast as I could.

"Notre Dame is an easy place to adjust to. The whole campus has a friendly atmosphere to it. Whether it's football or walking around on campus or South Bend in general, this place seems like a big family."

Karcher's confidence and talent are not limited to the gridiron. He won three letters playing first base and pitching for Shaler Area High School. As a junior, Karcher pitched two no-hitters while helping his team to 36 straight wins and the Pennsylvania state crown.

During his senior year, the all-around athlete captained his football, baseball, and basketball teams. In basketball, Karcher started at

guard for three years.

In the spring, he will be playing both spring football and spring baseball.

"While I am playing football in the spring, I'm going to play infield, so I don't use two different arm motions. When football is over, I'll probably start pitching."

This weekend Karcher will be able to visit the sights of his former conquests as the Glenshaw, Penn., native will be accompanying the team to Penn State.

"It should be a lot of fun. I only live two and a half hours away and a lot of my friends will be there, so I hope to play."

In a few years, Karcher believes he will not only be hoping to play, but starting.

"I really believe that I have a good shot at being the Notre Dame quarterback. Right now I'm learning a lot behind Blair (Kiel) and Timmy (Koegel). I feel, in my mind, that I will be the starting quarterback for Notre Dame in a few years."

Classifieds

The Observer will accept classifieds Monday through Friday, 10 a.m. to 4:30 p.m. However, classifieds to appear in the next issue must be received by 3 p.m. the business day prior to insertion. All classifieds must be prepaid, either in person or through the mail.

NOTICES

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

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

NEED REPAIRS DONE ON YOUR CAR? 5th year MECHANICAL ENGINEER WILL DO ENGINE, BODY, and TUNE-UP WORK FOR MUCH LOWER COSTS than a service station can offer. For FREE ESTIMATES — Call Mike 289-7414.

Jugglers club meets thursdays 7:00 by the ice rink in the ACC

"A splendid time is guaranteed for all" 4B Friday

LOST/FOUND

LOST One Gold Bracelet on Saturday before or during the Georgia Tech game. Most likely lost on Green Field during the Dillon Hall tailgater near the backdrop across from Senior Bar. If found, Please call Michael 233-2969

LOST: WOMENS CLASS RING ON WED. NOV 5 AROUND THE ACC, TENNIS COURTS AND SOCCER FIELD. SILVER, NAVY BLUE STONE, CDC INITIALS ENGRAVED INSIDE. PLEASE, IF YOU'VE FOUND IT COULD YOU CALL CYNDIE AT 2778258. THANK.

LOST: 1 NEW GREEN NOTRE DAME JACKET W/GOLD LETTERING ON BACK. SIZE MEDIUM. BOUGHT IN N.D. BOOKSTORE LAST WEDNESDAY, NOV. 11, BETWEEN 5 AND 6 P.M. IN SOUTH DINING HALL. MAY HAVE BEEN MISTAKEN FOR YOUR OWN. PLEASE CHECK. CALL JULIE AT 3857

lost: back pack, tan and blue. Made by WyEast, Inc. call Vince x1238

LOST: Canon Camera Saturday 11/7 in vicinity of CCE. Bridget's, King's Cellar. Call 287-1705 if found please. Thanks.

LOST: A White Gold Pearl Necklace. Has Great Sentimental Value! BIG REWARD if found Call 2843.

LOST: 1981 DESMET JESUIT HIGH CLASS RING GOLD WITH INITIALS JMD. IF FOUND PLEASE CONTACT JOHN AT 8291.

FOUND: 1 blue & white HOHNER KAZOO. If you want it back, cough up one buck for you know what to you know who.

REWARD FOR RETURN OF PEARL-DIAMOND RING LOST NOV. 13 BETWEEN HOWARD AND FARLEY. PLEASE CALL KATIE x6723

FOUND: Large number of STAMPS IN B.A. Building on 11/16 Call Steve at 3121 to claim.

LOST: KEYS ON GREEN AND WHITE C SHAPED RING BETWEEN C2 LOT AND LIBRARY. APPROX. 8 KEYS CALL IRENE 272-4453

WANTED

need ride to Cleveland for Thanksgiving Call John at 8450.

NEED A RIDE TO NORTH JERSEY FRIDAY, NOV 20. RIGHT OFF ROUTE 80 (DENVERVILLE). CAN LEAVE AT 2:00 P.M. CALL MIKE AT 1181. WILL SHARE THE USUAL.

NEED RIDE TO PENN STATE DESPERATELY FOR GAME. CALL STEVE 8782 OR 8761

PITTSBURGH BUS TICKET — FOR SALE AT DISCOUNT RATE! DON'T SIGN UP TILL YOU CALL ME FIRST! LEANNE 7076

DESPERATELY NEED RIDE TO PENN STATE will waste DRUGS and MONEY on SUICIDE if I don't get there! otherwise, I am willing to share. CALL BOB 1428

NEED PENN STATE TIXS CALL JIM-1742

NEED ONE WAY RIDE TO PENN STATE. PLEASE CALL KATE AT 2897.

HELP! Must have need of TOTAL RIDE TO OHIO, TOLEDO, 8619

Translated: HELP! NEED RIDE TO TOLEDO, Ohio over T-giving break. Call 8619

Need ride to D.C. or thereabouts for Thanksgiving. Will share usuals. Please call Pete 3049

Ride needed to Long Island area for Thanksgiving. Can leave as early as Monday afternoon. Will share usual. Call Paul at 1100.

I need a ride for two to Chicago on Thursday, Nov. 26 (Turkey day) Will share the usual. If you can help me out, call Tom at 8771

Need ride to Indianapolis for Turkey Day Paul — 2277

Riders Wanted to Denver or west on I-80 leave Tues. afternoon, back Mon. nite. call 3476

I need riders to PITTSBURGH who can leave on Tues., 11/24 Call Bob 3458.

RIDERS NEEDED TO BOSTON FOR OCTOBER BREAK. CALL GERARD OR CHUCK, 8892.

Need ride to Buffalo for Thanksgiving. Call Kevin at 3575

Need 2 rides to and from Champagne IL this weekend. Call Joe Montana at 3419

NEED RIDERS TO IDAHO-XMAS BREAK. 1-WAY. CALL 272-5239.

RIDERS NEEDED TO DOWNTOWN CHICAGO, DROPOFF AT UNION STATION. LEAVING WEDNESDAY NOON. CALL PAUL 8509.

FOR SALE

For sale-73 red VW Beetle, excellent condition, 1 owner 60,000 miles, new tires, call 234-0620 after 5:30 p.m.

TICKETS

Penn St. ticket wanted please call Donna at 6771

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

NEED PENN STATE TIX NOW! 2 GA's or student tickets/ CALL JOHN AT x1947/

ROLLING STONES TIX FOR SALE CALL KEITH 3702

STONES TIX FOR SALE call Steve x1416

FOR SALE 2 Penn State tickets. Call 3226

DON'T WAIT UNTIL THE LAST SECOND. IF YOU DON'T HAVE A RIDE TO THE PENN STATE GAME, SELL ME YOUR TICKETS. MIKE AT 8657.

I have 6 GA's for Penn State to sell. Call Trish 41-4875.

Two GA basketball tickets for sale. Call 41-4871

For sale: 4 Miami GA's ph. 1205

Need 2 tix for Fri. nite (11-20) basketball game. Call 272-5239.

WANTED-Four tickets, preferably together, to the ND-penn st — massacre. Call Jim 277-5150.

PERSONALS

THE ZAHM COFFEHOUSE IS OPEN EVERY THURSDAY FOR YOUR EXISTENTIAL PLEASURE. OFFERING THE FINEST IN LIVE ENTERTAINMENT, COFFEE, TEA, HOMEMADE DONUTS, FREE POPCORN AND PAT GALLAGHER. COME DOWN AND SEE IF OUR PROFESSIONAL CONVERSATIONALISTS ARE PAID ENOUGH. 9-12 EVERY THURSDAY NIGHT, ZAHM BASEMENT.

ACORN will have a representative in the Volunteer Service Office, 1.5 LaFortune, on Thurs. Nov. 19. All are welcome to attend the group informational meeting at 1:00 or just drop by after that to talk to Bruce McAllister.

10 FAT GIRLS TAKE HEART! League of Fat is sponsoring a Fat-Off--- Friday, Nov. 20 at the LaFortune Ballroom!

GIGANTIC PODS FROM OUTER SPACE/ Need Penn State Tix for food/ 2 tix-Ga's or Student Call Pod no.1 x1947

SHOW YOUR LADY YOU CARE BEFORE THE CHRISTMAS BREAK WITH A MONTH OF FLOWERS. A BOUQUET OF FLOWERS EVERY WEDNESDAY FOR 4 WEEKS... DELIVERED!!! WEDNESDAYS FLOWERS 289-1211.

H E L P ! Two guys need ride to NYC/NJ/Phil area for T-Giving. Can leave TUES. CALL 6802!!!!

Missing... One gray mouse, small size, answers to Steve... if found contact - Rita 41-5145.

CONGRATULATIONS STANFORD SOCCER TEAM!!!! Soccer no. 1 in '81.

PART OR FULL TIME WORK FROM HOME. PROCESSING MAIL OR TYPING. EXPERIENCE UNNECESSARY. EXCELLENT INCOME POTENTIAL. INFORMATION, SEND STAMPED, SELF-ADDRESSED ENVELOPE P.O. BOX 44585-ND LOS OLIVOS STA., PHOENIX, AZ 85064.

CURSE YOU RED BARON!!! AFROTC SNOOPY'S SHIRTS NOW ON SALE. ORDER YOURS BY THIS FRIDAY AT THE ROTC BUILDING

MOOOOOQOOOOO!!!!!!! RAWHIDE...

Lisa: Do you want your meat between buns? Onion Bread

Richard Grimaldi - here is your personal. A letter is on the way. A fellow drinker of primordial soup. I hear music in the background!

ATTENTION: Need two (2) attractive females for confidential, professional critique. Require semi-nude and nude posing; no publication. Contact R.L. Studios at 283-6842 for interview.

Ask not what 4B can do for you. Ask what you can do for 4B FRIDAY

"I am the Lizard King. I can do Anything!" Meet the King--4B Friday!

TEXAS CLUB
1 DALLAS XMAS BUS \$150. FOR INFO CALL 1051 or 1103 by 11/24 2 T-SHIRTS MUST BE PICKED UP IN 828 FLANNER BY 11/24!!

Dedicated to those 10 (10's) who made 153 so special... First, special thanks to SDH, McD's Arby's. Save the caramels! Can we fit all 20 on a vibrating bed? Why is the fondue smoking? 1557 Who cares, we're dead! How did I get stuck between the bed and the wall? Lets or lays? Did you get a second wind? But your jacket was striped! Doesn't Dillon have parietals? Hey Mr ROTC--At ease, will ya! Well if this is what sleeping with a lady is like... With Love, THE WILD FROSH OF WALSH.

AUDIO-VIDEO BAZAAR

NOV. 20, 21 & 22 (FRI., SAT., SUN.)

FROM 11:00 A.M. TO 9:00 P.M.

OVER 100

MANUFACTURERS EXHIBITING
FROM ALL OVER THE WORLD

GREAT SUPER DEALS

\$1,000⁰⁰ STEREO GIVEAWAY

FREE 'T' SHIRTS & GIFTS AT

CENTURY CENTER

DOWNTOWN SOUTH BEND

SPONSORED BY AUDIO SOUNDS & VIDEO SHACK

Molarity

Michael Molinelli

Doonesbury

Garry Trudeau

Simon

Job Cashin

Campus

- 4p.m. Lecture, "Enjoying Arms Control on a SALT Free Diet", John J. Barton, Stanford University, 124 Hayes Healy, Sponsored by Department of Government and International Studies, All are invited
- 6:30 p.m. — AIESEC, General Meeting, LaFortune Little Theatre
- 7, 9, 11 p.m. — Film, "Play Misty For Me", Engineering auditorium, \$1 admission
- 7:30 p.m. — Meeting, Those interested in being hall representative for Mardi Gras, Flanner Hall Pit
- 7:30 p.m. — Film, "Written on the Wind", Annenberg auditorium, Snite Museum, \$1 admission
- 7:30 p.m. — Lecture, "The Concrete Music of Tape: A Practice in Search of a Theory" Professor Linda Ferguson, Notre Dame, Memorial Library Lounge, Sponsored by General Program of Liberal Studies, All are welcome
- 8 p.m. — Concert, Fall Choral Concert, Raymond Sprague, director, Little Theatre, Saint Mary's College, All are welcome
- 8 p.m. — Lecture, "Politics and Directions of the Fed", Lawrence K. Roos, Federal Reserve Bank, St. Louis, Center for Continuing Education, Sponsored by Finance Club, All are welcome
- 8p.m. — ND/SMC Theatre

Television Tonight

- | | | |
|------------|----|---------------------------|
| 7:00 p.m. | 16 | MASH |
| | 22 | CBS News |
| | 28 | Joker's Wild |
| | 34 | The MacNeil/Lehrer Report |
| | 46 | Miracle Revival Hour |
| 7:30 p.m. | 16 | All In The Family |
| | 22 | Family Feud |
| | 28 | Tic Tac Dough |
| | 34 | Straight Talk |
| | 46 | W. V. Grant |
| 8:00 p.m. | 16 | The Waltons |
| | 22 | Magnum P.I. |
| | 28 | Mork and Mindy |
| | 34 | Jazz: An American Classic |
| | 46 | Lester Sumrall Teaching |
| 8:30 p.m. | 28 | Best of the West |
| | 34 | Crockett's Victory Garden |
| | 46 | Pattern For Living |
| 9:00 p.m. | 16 | Different Strokes |
| | 22 | Knots Landing |
| | 28 | Barney Miller |
| | 34 | Sneak Previews |
| | 46 | Today with Lester Sumrall |
| 9:30 p.m. | 16 | Gimme A Break |
| | 28 | Taxi |
| | 34 | The Woodwright's Shop |
| | 16 | Hill Street Blues |
| | 22 | Jessica Novak |
| | 28 | 20/20 |
| | 34 | Masterpiece Theater |
| | 46 | Jack Van Impe |
| 10:30 | 46 | Faith For Today |
| 11:00 p.m. | 16 | NewsCenter 16 |
| | 22 | 22 Eyewitness News |
| | 28 | Newswatch 28 |
| | 34 | The Dick Cavett Show |
| | 46 | Praise The Lord |
| 11:30 p.m. | 16 | Tonight Show |
| | 22 | Quincy/The Saint |
| | 28 | ABC News Nightline |
| | 34 | Captioned ABC News |
| 12:00 a.m. | 28 | Vegas |
| | 46 | Lester Sumrall Teaching |
| 12:30 a.m. | 16 | Tomorrow Coast To Coast |
| | 46 | Sharing |

Today in History

Today's highlight in history:
 In 1493, Christopher Columbus discovered Puerto Rico.
 On this date:
 In 1942, Russian forces in World War II staged a counter-attack at Stalingrad, surrounding the German troops.

The Daily Crossword

- | | | | |
|--------------------------|-----------------------|----------------------|-------------------------|
| ACROSS | 21 Cheese additives | 41 Hubbub | 12 — nous |
| 1 South American rodent | 23 Hesitant sounds | 42 Sereness | 16 Facility |
| 5 Egyptian native | 24 Garment | 44 Go under | 18 Printing units |
| 9 Network of nerves | 25 Suits to — | 45 Unique: abbr. | 22 Hot |
| 13 Actress | 26 Rabbit | 48 Ballot | 24 Auto or pluto |
| Claire and namesakes | 28 Succeed | 49 RR stop | 26 Flemish artist |
| 14 Waikiki's island | 30 MacGraw | 50 Dishes | 27 Guinness |
| 15 —'s own (unaided) | 31 Jacob's first wife | 52 Abominate | 28 Reflective |
| 17 Bishop's headquarters | 32 Course of study | 55 Mountaintop | 29 Formerly, once |
| 19 Court star's org. | 36 Charitable piece | 56 Plaque | 31 Suggestive smirk |
| 20 "Old Folks —" | 38 Mosaic | 58 Assuage | 33 Peacemaking |
| | 39 Public tiffs | 59 Aware of | 34 Land of the green |
| | 40 Unwanted growth | 60 Wolf | 35 Moist |
| | | 61 Judge | 37 Sedentary |
| | | 62 Ms Ferber | 38 London gallery |
| | | 63 Kilimanjaro sight | 40 At one's — (stumped) |
| | | | 43 Golf term |
| | | | 44 Holds up progress |
| | | | 45 Places to convalesce |
| | | | 46 Appeal — in |
| | | | 47 Jockey Sande |
| | | | 49 The sun |
| | | | 51 Abound |
| | | | 52 A Turner |
| | | | 53 Vagrant |
| | | | 54 Sufficient, to poets |
| | | | 57 Drysdale |

Wednesday's Solution

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

11/19/81

Tame The Lions
 with
 Fighting Irish

Whiskey
 and
 Coke

Tonight at
SENIOR BAR 9:30-2:00

See the
**OZARK MOUNTAIN
 DAREDEVILS LIVE**

Friday Night at Stepan Center

SHOW STARTS AFTER THE
 BASKETBALL GAME

Ken Karcher ... cool under fire. (photo by Cheryl Ertelt)

Ken Karcher waits for chance at QB spot

By ED KONRADY
Sports Writer

What qualities does one look for in a quarterback?

The young man must possess a rifle arm, sure hands, quickness in both feet and mind, and a body strong enough to accept the physical punishment inherent in his position.

But these are qualities that hundreds of would-be quarterbacks have. What separates the phenom from the failure?

When Gerry Faust and Assistant Coach Tom Lichtenberg decided to recruit one quarterback, they may have answered the question.

Out of all the possible young men Faust could have decided on, he chose Ken Karcher. The quality that Faust wanted was leadership. There is no doubt that he got it.

"When I first saw him, I was very impressed with Ken's ability to pass and run," recalls Lichtenberg. "However, what Coach Faust and I liked the most about him was his attitude, the confidence he had on the field, and how he presented himself as a leader. It was obvious that Ken had the leadership qualities that we were looking for."

Karcher came to Notre Dame with blue-chip credentials. He was named to the *Parade* All-America squad in 1980. His high school statistics include 2,479 yards passing and 34 touchdown passes.

Karcher is now the third-string quarterback for the Irish, and so far the coaches are pleased with his development.

"Ken is an excellent technician and he has the necessary running

See KARCHER, page 5

To Olympics?

Reynolds finds smooth sailing

While the names Bob Crable and John Paxson carry proud tags for the University as competitors who are among the best in their athletic field in America, another name is quite often overlooked since the sport of sailing is not exactly one that grabs headlines.

A relaxed, laid back and *winning* attitude is what characterizes Notre Dame's sailing club.

And no one better epitomizes that characterization better than fifth year engineering major, Phil Reynolds.

On October 17 of this year, Reynolds competed in the "Midwest Single-Handed Championships" at Northwestern University. The top three finishers would go on to represent the Midwest in the 15 field nationals to be held on Nov. 9 at Vancouver, Canada. Reynolds finished in 4th place out of the 18 participants at Northwestern leading him to embark on another form of "sailing."

"After that meet I decided to put the boat away awhile and head on down to Corby's. There was a slight disappointment in having just barely missed the nationals," recalls Reynolds.

Three days before the nationals, however, Reynolds received a call informing him that the top finisher at the Midwest meet would be unable to compete in the nationals because of a sustained injury.

For Reynolds, though, it was just another honor that has become quite typical of his career as he has proudly followed successfully the footsteps of his brother "Buzzy," an all-American sailor at Notre Dame in 1976 and near-miss qualifier for the 1980 Olympic squad.

Among the awards that the younger Reynolds has received includes a third place finish in the 1976 "National Junior Championships" in the 12-foot penguin boats. In the same year he also placed third in the "Mid-Atlantic Youth Championships" in the one-man laser boats.

Since his entrance into Notre Dame in 1977, one impressive feat after another has piled up. In the 1979 "Timmee Angsten Memorial Regatta," (one of the largest regattas in America) Reynolds finished fourth in the A-division of the race and first among teams from the Midwest. Come 1980 he would place third in the "Midwest Dingy Championships" which qualified Notre Dame as a representative in the team nationals. He would also finish first out of 21 participants in the "Midwest Collegiate Single-Handed Championships" the same year.

Finally, besides his qualifying for the nationals in 1981, Reynolds placed first in both the spring and fall regattas at Indianapolis this year, while also placing tenth out of 105 sailors at the "Canadian Nationals" over the summer.

Thus, his eighth place finish out of 15 competitors at Vancouver may not sound as glamorous as his performances of the past, but, in essence, it may have been his greatest performance.

Louie Somogyi
Sports Writer

Club Corner

Explains Reynolds, "Overall, I was pretty happy with my performance considering that I had hardly any time at all to prepare for it. There were also six all-Americans, a couple of North American champions and past Olympic representatives competing in the meet, so I can't be too disappointed."

In addition, Reynolds cites how sailors at top schools of the program from whence they came practice up to five or six hours a day with the best of facilities. In reference to the suitability for racing at St. Joseph's Lake at Notre Dame, members of the club have come to call it "the puddle."

Nevertheless, Reynolds, who completes his studies in mechanical engineering this December, has been more than happy with his nine semesters at Notre Dame.

"I like the idea of sailing being offered as a club sport where we can run our own operations on when and how long you want to practice, whereas at schools where it's offered as a varsity sport you don't have that freedom," he says. "Yet we have had more than our share of top performances throughout the country where we have been ranked in the top twenty."

"I was seriously considering going to the Naval Academy," he continues, "but I didn't want to put up with all that garbage of rules and regulations. Here I'm able to take the spirit of Notre Dame with me whenever we travel as a team, and also have a social life" — which he reminds us is what you make it.

While the Barnegat, N.J., native sees sailing as his hobby rather than a profession, Reynolds does leave room for more goals — including the 1984 Olympics.

And although that goal will be a little harder to attain, one should not underestimate Reynolds. He has made quite a few difficult things at Notre Dame seem like smooth sailing.

SAILING — While Reynolds is the star, the team itself has done its fair share in helping the team to the "Timmee Angsten Memorial Regatta" which will be run over Thanksgiving break. The team qualified by finishing second out of 6 teams at Ann Arbor. Both the A-division and B-division finished second in their races. The A-division was led by skipper Reynolds and "my very hard working and dedicated crew" Carol Silva. The B-division alternated J.B. Kuppe and Bob Hannau at skipper while Dawn Barkkari served as the crew.

Upsurging Irish take on Paterno, Lions

The sign of a good football team is one that gets stronger as the game goes on. We think we showed the marks of a good football team last week against Air Force. When Air Force made it close early in the fourth quarter, our players and coaches responded to the challenge. They did not panic.

The most impressive thing was the way we exploded in the fourth quarter. Our offensive line really got down to business after Air Force cut the score to 14-7. After that touchdown, the offense went 71 yards on four plays and 62 yards on nine plays on its next two possessions to score.

Air Force Coach Ken Hatfield did an excellent job getting his team ready for the game. The Falcons had two weeks off to prepare, and their game plan was excellent. And their safety, Johnny Jackson, who had nineteen tackles, proved to me that he is one of the great ones in the nation at the position.

Offensively, the Falcons took split end Joe Howard away from us with double coverage and they took away our outside sweep. They forced us to make adjustments in both areas. Without Howard, we had to go to the wingback more, and our wingbacks, especially Greg Bell, came up with some big plays.

With the outside sweep shut off, we went to our inside game and it was effective. On the touchdown drive that made it 21-7, Phil Carter had a great run inside of 43 yards and finished with 156 yards on 27 carries.

Even though he only made one reception, Howard still helped us with his downfield blocking, and our fullbacks — John Sweeney, Larry Moriarty and Mark Brooks — all played well. We also thought Tim Koegel came through when starting quarterback Blair Kiel had to leave the game.

Blair, who was in the hospital early last week with the flu, was still weak during the game, and the high altitude compounded his problems. His 31-yard scramble in the first quarter that set up our first score took a lot out of him, but he hung in there.

When you play in that altitude, there is a noticeable dif-

Gerry Faust
Football Coach

A Coach's Journal

ference in your recovery time and stamina. When you are not used to it, it can be troublesome. That is why we called a timeout at the start of the fourth quarter during Air Force's long touchdown drive.

Otherwise, our defense played well. We got some solid performances from linebacker Mark Zavagnin, who made seven tackles and had an interception, and defensive end Tony Belden, who had six stops, two for losses. Tony, our special teams' captain, was playing because of an injury to Jon Autry.

We were also pleased with the performances of linebacker Joe Bars, defensive end Mike Gann and cornerback Chris Brown. Bars had six tackles after replacing Rick Naylor, who left in the first quarter with a thigh bruise. Naylor had started in place of Joe Rudzinski, who was left home to recover from some minor injuries.

Gann, who hails from the Denver suburb of Lakewood, replaced Kevin Griffith in the second quarter when Griffith suffered a knee bruise. Mike finished with four tackles, the same as Brown, who took over for John Krimm when Krimm became ill with the flu Friday.

Fortunately, none of the injuries or illnesses are serious.

A big moment for all of us was when middle linebacker Bob Crable made the tackle in the first quarter that broke Bob Golic's career record for tackles. I had asked Coach Hatfield if we could have the ball that was being used when Bob made the tackle, and after the game, we gave it to him. That really meant a great deal to Bob and his teammates.

We think we have made great strides the last four weeks,

and we now have an excellent opportunity to find out how good a team we really are. Despite its loss to Alabama last Saturday, Penn State still is one of the great teams in the country.

When the topic of Penn State comes up, you naturally think about all the great linebackers and running backs the school has produced over the years. But mostly, you think about the man who has headed the program. Coach Joe Paterno is one of the great coaches and gentlemen in the profession. We are excited that Saturday's game at University Park will be the first of a long series between our two universities.

This season, Coach Paterno once again has an outstanding running back in junior Curt Warner, who ranked fourth among college rushers last week despite some injury problems. His backup, sophomore Jon Williams, is a good one too.

The Nittany Lions also have a fine passing attack headed by sophomore Tod Blackledge, who was 10th in the NCAA statistics prior to last Saturday. He has an excellent group of receivers in split end Gregg Garrity, tight end Mile McCloskey and flanker Kenny Jackson.

But what makes Penn State go is its offensive line. Coach Paterno has a great two-guard tandem in Sean Farrell and Mike Munchak. Center Jim Romano is also excellent.

Defensively, Penn State plays with tenacity, and once again, the linebacking corps is solid and experienced. All three linebackers — Chet Parlavocchio, Ed Pryts and Matt Bradley — are seniors. And we'll be facing another outstanding safety in sophomore Mark Robinson.

Penn State also has a solid kicking game with punter Ralph Giacomarro, who is averaging 44.7 yards a kick, and placekicker Brian Franco, who has kicked 12 field goals this season.

The Nittany Lions will certainly present several challenges to our football team. We hope the reverse is true.