

THE IRISH EXTRA

The Observer

VOL. XVII, NO. 39

SATURDAY, OCTOBER 16, 1982

Mike Johnston

Playing for kicks

Johnston goes for field goal record as Irish take on Arizona

By ED KONRADY
Sports Writer

"This will be our toughest game of the season"

— Gerry Faust

This is the fifth straight week that Faust has said this, but Saturday against Arizona, he might just be correct. Why?

•Arizona's 1-2-1 record is misleading. They lost to the number one team in the nation, Washington, (whom they outscored 13-3 in the second half) and were tied in the last seconds by UCLA.

•Arizona is known for their upsets *on the road*. In 1980, they defeated UCLA at Los Angeles and the following year they repeated themselves at the Coliseum against USC.

•Notre Dame is coming off an emotional win against Miami, and to face a 1-2-1 team could prove fertile ground for a mental letdown.

•Arizona has out-rushed their opponents this season.

•Arizona has out-scored their opponents this season.

•Arizona has more passing yardage than their opponents this season.

•Arizona has more interceptions than their opponents this season.

•Arizona has more pass receptions than their opponents this season.

Yes, this may just become the toughest game of the season.

Notre Dame is having its problems offensively. Kicker Mike Johnston has been the salvation week after week. This weekend, the senior walk-on from Rochester, N.Y., will be going after an all-time Irish record — 10 straight successful field goals. His next three-pointer will tie the record.

The Wildcat offense is a potent one, led by junior quarterback Tom Tunnicliffe. Last week against UCLA, Tunnicliffe passed for 178 yards. So far this year, he has hit 64 of 114 passes for 795 yards and five touchdowns.

See OUTLOOK, page 11

Hunley a fair weather foe

A South Bend snowstorm sent Arizona's leading tackler to Tucson -- to stay

By DOUG MEAD
Sports Editor
Arizona Daily Wildcat

TUCSON, Ariz. If it wasn't for bad weather in South Bend three winters ago, Ricky Hunley might be playing for the Notre Dame Fighting Irish. Instead, he headed west for warmer weather and the University of Arizona.

Hunley, a highly recruited linebacker out of Petersburg, Va., planned to make a recruiting visit to Notre Dame, but when a snow storm hit, he delayed his visit and changed his travel plans for Tucson, where the UA campus is located.

"Everybody thought it was the ultimate being recruited by Notre Dame," Hunley said of his friends and neighbors. "When the coach from Notre Dame (then Dan Devine) came down, everybody was all excited. They wanted me to go to Notre Dame."

But when Hunley stepped off the plane in Tucson, the sun was shining and there was no snow on the ground. He cancelled the Notre Dame trip and announced he was going to Arizona.

The weather was not the only factor in his coming to Arizona, though. He was also interested in playing baseball in the spring, and Arizona was willing to let him play both sports. The Pittsburgh Pirates drafted him in the 26th round and invited him to Florida for a week to work out with the Rookie League. But when only \$6,000 was offered as a signing bonus, Hunley said, "Show me the way to the

airport."

After two jayvee campaigns in baseball, Hunley felt he probably would not play baseball this year. Football has taken the front seat and baseball has been set aside.

"I didn't have a baseball scholarship," Hunley said, "but they gave me the chance to work my way up from the bottom like everybody else. It would take a lot of overtime and dedication on my part to make it."

The effort Hunley could have put into baseball was put into football. As a freshman, Hunley earned a starting spot midway through the season and finished second on the team in defensive points. He was named the Pac-10's Player of the Week in UA's upset victory over UCLA and was selected to *Football News* and *Blue Chip Magazine* freshman All-America first teams.

Having never lifted weights, Hunley hit the weight room in the off-season with such fervor that he soon became one of the strongest players on the team. The improvement continued his sophomore year when he led the team in defensive points en route to conference honors, but he said he was surprised when he was named honorable mention All-America.

"Everybody has dreams of being All-American in college and high school," he said. "I remember when I was in high school, I could foresee it, it was something I wanted. But you start thinking in numbers of how many people in the country that play high

See HUNLEY, page 11

Ricky Hunley

Thayer's place in history

Notre Dame's versatile lineman writes his own chapter in Irish grid lore

By LOUIE SOMOGYI
Sports Writer

Last week's Miami game left its impacts on Notre Dame senior strong-guard Tom Thayer in three ways.

First, it marked the fourth different position (center) that the Joliet, Illinois native has played in his four-year career — a feat seldom, if ever, paralleled in Notre Dame football history. After lettering as a defensive tackle his freshman year, the 6-5 268-pound Thayer, who bench presses 450-pounds, has alternated at playing offensive guard and tackle before being switched over to center against the Hurricanes because of Mark Fischer's injury.

Secondly, it guaranteed him a place in Notre Dame historical lore — in the chapter on courage and faith.

Years from now, Notre Dame alumni and subway alumni will probably still be retelling this story.

"Hey Thayer," Miami's nose guard Tony Fitzpatrick yelled. Notre Dame had turned the ball over with 2:58 remaining in the game and trailing 14-13.

"It's over," he grinned. "It's all over. You guys are nothing."

Thayer turned, with a grin of his own. "This is Notre Dame," he said. "It's never over."

The two headed to the sidelines — Fitzpatrick laughing heartily at Thayer's statement.

"After we got the ball back and Phil (Carter) took that screen pass for 25-yards, I looked over at Fitzpatrick and told him 'Here we come,'" recalls Thayer with a laugh. "He just started shaking his head in disbelief."

Of course, Notre Dame went on to win 16-14.

That victory was the third and most significant happening for Thayer in the game. Ironically, though, the triumph has left him a little confused.

"We earn a tremendous win over a great football team, and the thing we hear most is how inconsistent and conservative our offense is," he says.

Indeed, the offense has come under fire in the last two weeks. Scoring only one touchdown (that on an 11-yard drive) in the last two games can do that to you.

"We've had some errors and tough breaks," Thayer admits of the offense. "But when we needed to, we wore down all four teams we played this year in the second half. We believe in ourselves. There wasn't anybody in our huddle in that final drive against Miami that didn't believe we wouldn't win."

Nevertheless, the first four games of this season are ominously similar to the first four games of 1980. That team also started out 4-0 by defeating the exact four teams which the team has defeated this year. Later that year, the predictable, conservative offense seemed to fold — scoring only five touchdowns in the last five games, and winning only two of those games.

Playing teams like Pittsburgh, Penn State and Southern Cal in three of the final four games can lead one to believe that the conservatism will eventually catch up with the Irish — the way it did in 1980.

Not so, says Thayer.

"First of all, none of us could care less who we are playing later on," he says. "Arizona is a darn good football team in its own right. The fact that they will be playing Notre Dame will make them all the more better."

"Secondly, there is a big difference between this team and the one in 1980. That was a very young and somewhat immature team (14 of the 22 regulars by the end of the year were either sophomores or freshman).

"We were good (with a 9-2-1 finish) and close as a team. But when a lot of us younger players that year needed to be, or wanted to be, leaders, we didn't step forward because we were afraid that the older guys wouldn't respect us as much."

"This year we're not only experienced seniors or juniors, but we have everyone speak their own peace in the huddle or on the sideline — and we respect it."

Thayer bubbles with confidence when he speaks of this year's team and its chances for a national championship, and he becomes agitated when people feel that such talk after a 5-6 season is a sure sign of a swelling head.

"We are not getting the big head," he stresses. "We don't have time to get the big head. I bet if you were to ask every member of the team what the score in just last week's game was, half of them wouldn't know. We were happy and celebrated after the Miami game, but by Sunday afternoon the only thing we were talking about was Arizona."

"We're taking one game at a time. We're not playing any mind games and 'what ifs' with the future. We've built such a good thing for ourselves so far this year that we realize it would be a shame to throw it all away. If you had seen our practices this week you would know that we're not satisfied just because we're 4-0. The intensity has just been great."

The new position is perhaps most appropriate for Thayer. Whether it's rebutting criticism of the offense, knocking opposing defenders over backwards, or standing up for the Notre Dame tradition when others sneer at it, he is a man that commands attention; and is one who will always be the "center" of it.

Tom Thayer

Backfield Battle

Kiel and Tunncliffe reunited after freshman match-up

By SKIP DESJARDIN
Sports Editor Emeritus

It has always been the quarterbacks — if you can justifiably call the two previous meetings between Notre Dame and Arizona "always."

In 1941, Johnny Lujack made the first start of his career against the Wildcats, and the Irish won, 38-7.

In 1980, Tim Tunncliffe made the first start of his career against the Irish, and Blair Kiel had one of the best nights of his career as the two teams squared off for the second time.

This weekend, Kiel and Tunncliffe will again be the starters. But things will be somewhat different this time.

Since that warm October night in Tucson, Tunncliffe has gone on to an outstanding career. He is now the second leading passer in Arizona history. Time and again, he has come up with his best performances against the toughest teams. Last season, he completed 21 of his 37 passes — good for 293 yards — in a 13-10 upset of No. 1-ranked Southern Cal. The previous year, he hit 12 of 18 for 217 yards en route to an upset of No. 2 UCLA, 23-17.

Kiel, who ran 80 yards with a fake punt to break the 1980 game wide open, has not been as successful. Whereas Tunncliffe won his starting job outright, Kiel was forced to battle for his with Mike Courey and, later, Tim Koegel. Until this season, he had not come close to the success he found that night in the desert.

This weekend, both junior quarterbacks are coming off big games. Tunncliffe threw for 178 yards in the Wildcats' surprise tie with ninth-ranked UCLA. Kiel had his best day, in terms of percentage, since the last time he faced Arizona. Against Miami he completed more passes (21-33) than ever before, for 167 yards.

"We have got to get more consistent," Coach Gerry Faust says of his Irish. "We've been running well at times, and passing well, too. But we have to put both together, and come up with sustained drives."

"I think our offense really proved something in that winning drive against Miami. That was the first time all year we were behind, and I couldn't have been happier with the way we rose to the challenge."

But Faust is still worried about his team's inability to get the ball into the end zone. Last week Kiel rolled out for a touchdown, but only after a Miami fumble gave the Notre Dame the ball on the Hurricane 11-yard line.

"It's a concern anytime you can't punch the ball into the end zone," he admits. "But our goal is to get points on the board when we get inside the 30-yard line, and we've been doing that."

Wildcat Coach Larry Smith is pleased with his club's progress so far.

"We are a young team," he says. "But we have good experience in our front line people. We played well in all aspects of the game last week."

"But we can't go into Notre Dame thinking about how we could have beaten UCLA, or we'll get waxed."

Both quarterbacks have talented people behind them. "Phil Carter is a great running back," Smith says. "The whole team is big and strong. Notre Dame is just a very fine football team."

Carter, who moved into fifth place on the all-time Irish rushing list last week, came alive in the fourth quarter — particularly in the winning drive. He still is not picking up a lot of yards on each carry, but he is getting the ball on over half the Notre Dame running plays.

Tunncliffe has Vance Johnson, one of last season's top freshman, behind him. Put simply, Johnson does it all. He's rushed for 192 yards this season, despite missing the Washington and UCLA games. A tough pass-catching threat, Johnson also ranks second in the country in kickoff returns, and 14th in all-purpose running at 130.3 yards per game.

The freshman All-American is the key to a speedy offensive attack.

"He's one of the best all-around runners in the country," says Faust. "And Tunncliffe has matured into a fine all-around quarterback. The two will be tough to beat."

The Wildcats are a tough road team, as they've shown time and again. This week will be no different.

Though most would see last week's game as a moral victory for Arizona, Smith is not one of them.

"I'm very disappointed," he says. "We had a great victory snatched from our hands. UCLA tied us, we didn't tie them."

The Wildcats pulled off that surprise because of Tunncliffe, but without Johnson. That will make them that much tougher this weekend.

The Irish meanwhile, have been struggling somewhat offensively — despite fine individual performances from Kiel and Carter.

Those four men should combine to make this the most exciting, and the closest, of any in this series to date.

Tom Tunncliffe

The Observer

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

SATURDAY, OCTOBER 16, 1982 — PAGE 3

Sidney Harman responds to a question during his workshop, "What Happened to Work Ethic."

The session was held yesterday afternoon in O'Shaughnessy Hall. (Photo by Diane Butler)

Police fire tear gas at Polish mourners

WARSAW, Poland (AP) — Riot police fired tear gas, water cannons and flares yesterday at 1,000 defiant Poles who emerged from a church in Nowa Huta chanting "Solidarity!" and "The army is with us!" It was the third straight night of street violence in the Krakow suburb.

Witnesses said the fighting broke out after the crowd, which had prayed in memory of a young worker shot down Wednesday on the first night of disturbances, left the St. Mary Queen of Poland church in the steelmaking suburb.

The smell of tear gas from the previous fighting still hung over the city and streets were littered with rocks, broken barricades and torn-up street car rails from rioting Thursday night.

The witnesses, who have been reliable in the past, said police had encircled the square outside the church, leaving the crowd no avenue of escape, and advanced firing tear gas and water as they chanted the name of the banned independent union.

A person reached by telephone at the church only would say, "The action is going on." The telephone connection was then cut off, but communication lines appeared to be working.

The street fighting was the latest in a series of anti-government protests stemming from the outlawing last Friday of Solidarity, the first

union in the Soviet bloc free of Communist Party control.

Riots erupted in Gdansk on Monday and Tuesday, and spread to Wroclaw and Nowa Huta on Wednesday, when a plainclothesman shot Bodgan Wlosik, who died Thursday.

On Thursday evening, security forces tear-gassed small knots of people mourning Wlosik outside the St. Mary Queen of Poland church, and riots continued until early Friday.

Witnesses said some of the rioters had tried to destroy a large metal statue of V.I. Lenin, founder of the Soviet state, outside the steel works during the violence.

Official sources said workers in some departments of the steel plant had stopped work yesterday to discuss a strike to protest the killing of Wlosik and rejected the idea.

Wlosik was the first worker to die in the latest spate of rioting and strikes in Poland, which has been torn by upheaval since Solidarity's founding in the summer of 1980. The union was suspended and martial law imposed Dec. 13.

The state-run media has blamed the protests and riots on hooligans, youths and agitators inspired by leaders of the banned union's underground, but Wlosik and 14 others killed since martial law was imposed were workers.

Administrative matters

Regents refer parietals decision

By MARGARET FOSMOE

Saint Mary's Executive Editor

The fate of the revised parietals proposal was turned over to the Administration at the Board of Regents meeting yesterday at Saint Mary's.

The Board ruled that parietals hours are an administrative matter and referred the final decision to College President John M. Duggan.

"I'm going to approve the

proposal to be on an experimental basis until the end of the year," said Duggan yesterday in response to the Board decision. But Duggan said he would be advised by other members of the administration before finalizing the decision.

The plan proposes extending the present parietals hours to include the following: Friday, 5 p.m. to 2 a.m.; Saturday, 1 p.m. to 2 a.m.; Sunday, 1 to 10 p.m.; and Monday

through Thursday, 5 to 10 p.m.

Duggan said the new parietals will be implemented on an experimental basis after all preparations are complete. He stressed the need to make policy provisions for those students who are not in favor of weekday parietals.

Duggan said the College will send letters to parents explaining the policy change.

In other matters, the Board of Regents approved the budget for the renovating the former College Library into a student center. Plans for the center were finalized at the Board meeting last spring and bids are now being accepted for the renovation work. The facility is scheduled to open next fall.

Duggan said the Board also endorsed the appointment of a committee to come up with a "workable figure" for a planned expansion to the Science Hall.

Senior Bar changes undergrad night

By BARBARA PITTS

News Staff

The Senior-Alumni Club announced yesterday that beginning Nov. 15, the club will be open Monday nights for undergraduates from 7-10 p.m.

Sunday night initially had been chosen as the open night for undergraduates, but due to the lack of student response, the club revised the decision.

"I think Sunday was a mistake," Dean of Students James Roemer said, also pointing out that "traditionally, Sunday is a study night." Kevin Woods, club manager, agreed by stating "People just don't go out on Sunday nights."

The fact that student turn-out was low is not an indication of students' priorities for socializing. Neither Woods or Roemer said the lack of alcoholic beverages was the reason for the low attendance. "I don't believe it's a deep statement about alcohol," Woods says. "People simply don't know about it yet."

Notre Dame's Senior-Alumni Club, having a long tradition in the University's history, opened this year with a new face and a new plan added to its character. In addition, undergraduates got the opportunity to enjoy the club and its facilities with the club's plan to open one night a week without alcohol.

The idea was in response to students' complaints concerning lack of social space. University President Father Theodore Hesburgh suggested the plan, which was heartily agreed upon by Vice President for Student Affairs Father John VanWolfe, Roemer, and Woods.

Student response to the general idea has been favorable, though the attendance for the first night was low. Both Roemer and Woods agreed this was a result of poor communication and a lack of advertising.

"I just think people didn't know about it until real late," Woods said, hoping more advertisement will generate an interest in the club.

Woods believes hall-sponsored events and Student Union activities held in the club will help promote the club's availability. "I

See CLUB, page 5

Engineering Library moves to Fitzpatrick

By BOB VONDERHEIDE

News Editor

The engineering library will begin another chapter in history Nov. 1 when it completes its move to a new larger room on the first floor of Fitzpatrick Hall.

Father John Fitzgerald enjoys a bite of his dinner at the Bulla Shed last night. Campus Ministry sponsors a Mass and Supper every Friday evening at 5:15 at the shed, and all are invited to attend. (Photo by Diane Butler)

The new library, featuring 2,400 square feet more floor space and two and a half times more study seats, replaces the old library in Cushing Hall that has served the college for 15 years.

"Our departments have gotten bigger and enrollment continues to increase," Engineering Librarian Robert Havlik said Thursday. "We decided we needed a new library."

The actual decision, however, was made in 1975, Havlik said, and the finishing touches on Fitzpatrick Hall are now being completed.

"We plan on increasing serial titles and the number of new books purchased," Havlik said.

But he added that only books and journals published in the last 10 years will be available on the shelves.

"This represents a change in concept to a modern, interdisciplinary engineering library, rather than an archival collection," Havlik said. Already, some 25,000 bound volumes of outdated material are stored in Memorial Library.

"I hope this change will meet the need for current literature and newer concepts," Havlik said, adding that engineering research demands very recent information, sometimes material published within the last week.

The architecture firm Ellerbe Associates, Inc., renovated the room in Fitzpatrick, located in the hall across from the College Computing Room.

See LIBRARY, page 6

By The Observer and The Associated Press

A woman fainted at the pep rally last night, but after quick efforts by rally organizers and a paramedic squad, she recovered a few minutes later. The woman, Mrs. James Austin of Martinsville, Ind., was standing near the stage when she suddenly collapsed during coach Gerry Faust's speech. Faust stopped the rally, and paramedics were called into Stepan Center. They carried Austin outside, where she was revived and released into the care of her husband. — *The Observer*

Pravda issued a stern *nyet* yesterday to villagers who hold lavish wedding receptions that drag on for days in an orgy of eating and drinking. The Communist Party daily newspaper said the results of such excesses were palsied field hands, hung-over harvesters and milkmaids unable to do their work. It pleaded for restraint during harvest time. "Nearly every wedding now is a fantastic waste of energy and finances. No one thinks about the life of the future family, only about prestige," Pravda lectured. Pravda, mixing a few anecdotes with its lecture, said one rural bash lasted four days and "milkmaids were doing the gopak (Cossack dance) so long that they forgot about their cows. The combine and tractor drivers could not start up their machinery because their hands were trembling so much from hangovers." — *AP*

About 350 Inland Steel Co. workers will be laid off beginning today, and 580 auto workers will be laid off Monday at an Indianapolis General Motors Co. plant. The layoffs at Inland Steel in Burns Harbor were made because the Indiana Harbor Works No. 3 open hearth steelmaking shop is shutting down today, company officials said. Inland Steel spokesman Lou Maravella said the indefinite shutdown is caused by a drop in demand for steel products produced there. GM officials announced Thursday that 580 workers at its World Truck and Bus plant in Indianapolis will be laid off Monday, but no further layoffs are planned. The layoffs will affect skilled and non-skilled workers. — *AP*

The United Auto Workers opened a second round of contract talks with Chrysler Corp. yesterday, demanding an immediate wage boost instead of the delayed raise that was overwhelmingly voted down by the rank-and-file. Negotiations should end by next Friday "one way or another," said UAW President Douglas A. Fraser. "Clearly the Chrysler workers are saying, almost in a single voice, that they want a wage increase up front and that's the way we presented it," Fraser said at a news conference after Friday's bargaining session, which lasted less than an hour. "We did not get into the size" of the raise, Fraser said, adding that workers are expecting "a substantial amount" of money. A day earlier he had said a pay raise of more than \$1 an hour "has a nice ring to it." He said Chrysler officials would respond to the general proposal Monday morning. Chrysler spokesman Charles Scales said the company had no comment. — *AP*

Dipping for the fourth time this year, prices at the wholesale level fell in September at an annual rate of 1.7 percent, the government said yesterday from Washington. The new figures meant that, through September, wholesale inflation was running at an annual rate of 3.1 percent and raised the possibility the pace for all of this year would be the slowest since the 2.2 percent of 1970. At the same time, the Federal Reserve Board reported that production at the nation's factories was off 0.6 percent last month, the 12th decline in the last 14 months. Economists, heartened by the improved price picture, nonetheless largely attributed the declines in both reports to the stifling recession which they said still gripped the economy in September. The price declines were driven by sharp falls in new car and light truck costs and a 0.5 percent drop in food prices, mostly the result of good crop harvests, economists said. President Reagan, though, hailed the slowdown in wholesale inflation as another step on the road to economic health. "Bringing down inflation brings down interest rates, which brings back the economy," he said. — *AP*

Attorney General William French Smith plans to fly over the Golden Triangle in Thailand and walk through an illegal drug bazaar in the Khyber Pass on a 20-day, round-the-world trip to study drug and refugee problems, administration officials disclosed yesterday in Washington. "This is the first time an attorney general has ever made this kind of a trip," said a high administration official. "The purpose is to emphasize the importance we attach to these problems" and thus increase foreign cooperation with the United States. Two officials briefed reporters about the six-nation trip at the Justice Department on the condition they be identified only as "a high administration official" and "an administration official." The trip, which begins Tuesday, will take the 24-person son party to Tokyo, Hong Kong, Thailand, Pakistan, Paris and Rome. — *AP*

Mostly cloudy today and cool with 30 percent chance of showers. High in low to mid 50s. Mostly cloudy tonight and continued cold with a few possible sprinkles early. Lows in the upper 30s to near 40. Tomorrow, partly sunny and cool. High upper 50s to low 60s. — *AP*

Spirit was high among the throngs of Fighting Irish fans at the pep rally last night in Stepan Center. Coach Gerry Faust provided his usual upbeat speech, but said that Arizona would be a tough game. The contest begins at 1:30 today as the Irish (4-0) take on the Wildcats (1-2-1).

The Observer

Design Editor Suzanne LaCroix

Design Assistant... Tom Small (out of his mind)

Typesetters... Tim Neely (merely deranged) Bruce & Tom (went to Bert's)

News Editor... Mark Worschew (out to lunch)

ND Day Editor... Dave Grote (with a mission)

SMC Day Editor... Candi Griffin (on the phone)

Copy Editor... Greg Swiercz (in outer space)

Editorials Layout... Tim Neely (still deranged)

Sports Copy Editor Rich O'Connor (very strange)

Ad Design Greg Swiercz (in inner space)

Photographer Diane Butler (in the dark)

Guest Appearances... Ryan (in the trash), Fosmoe (in the pink), Monk (& his magic wand), Cheryl (with magic fingers), Reggie (without a home), Dzave (in the smoke), The Law (with empty hands)

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 0, 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.

AGOSTINO'S Whistle Stop

602 So. Walnut
South Bend
232-2494

Specializing in
Prime Rib, Seafood, Steaks and
serving your favorite cocktails.

TAKING RESERVATIONS NOW

Take Eddy to Sample, turn right
on Walnut.

Banquet rooms available
with option to create your own menu.
Serving dinner at 5pm Mon. - Sat.

east bank

EMPORIUM
restaurant

Dine among the antiques and
enjoy our view of the new downtown!

Reservations Appreciated 234-9000

121 South Niles South Bend

A Metropolitan Toronto Police bomb squad official inspects debris yesterday morning after an explosion late Thursday night tore apart a van and severely damaged the Litton Systems Canada Ltd. plant. Police say a bomb threat had been made shortly before the blast (AP Photo)

In Canada Bomb rips nuke parts plant

TORONTO (AP) — Police searched the debris outside a Litton Systems Canada plant yesterday for clues to the identity of bombers who devastated part of the factory, source of guidance systems for the U.S. nuclear cruise missile.

The blast late Thursday injured four factory workers and three policemen who responded to an anonymous telephone warning about the bomb, which had been hidden in a delivery van parked outside the plant in suburban Etobicoke, authorities reported.

No one immediately claimed responsibility for the attack.

Litton Systems Canada, a subsidiary of Litton Industries of Bever-

ly Hills, Calif., has been a focus of anti-nuclear protests in Canada.

Earlier Thursday, an appeal court ruled that five Litton executives could not be forced to testify at the trial of 22 anti-war activists charged with trespassing on Litton's property last year.

Defense attorneys wanted to call them as witnesses in an attempt to establish the protesters' claim that Litton was committing a crime against humanity by helping build cruise missiles and the demonstrators were justified in trying to shut down the plant.

One policeman and two of the workers hurt in the blast remained hospitalized yesterday, but their in-

juries were not critical, police Constable Jack Hobbs reported.

"The property damage is in the millions," he said. The blast tore off the brick front of the office section of the two-story plant, blew out windows in a nearby hotel and damaged surrounding vehicles.

The Best Football Weekends In Pittsburgh Begin With The Hyatt.

Every touch of Hyatt is included in our new low \$39 rate for a Friday, Saturday or Sunday night.

The best weekends in Pittsburgh, whether for sports, culture, shopping, or just plain doing the town, begin with the Hyatt Pittsburgh. One reason is that weekend packages at our luxurious downtown hotel begin at just \$39 per night, single or double occupancy. Another is that we can arrange your weekend for you, right down to getting tickets and making reservations. Send for all the details in our Pittsburgh Weekend brochure. It's free from Hyatt, where the best weekends in Pittsburgh begin.

For reservations, call your travel planner, or 800-228-9000 (in Pittsburgh 471-1234). Weekend rates are based on advance reservations, availability, and do not apply to groups or attendees of conventions or trade shows. Hyatt Pittsburgh, 112 Washington Place, Pittsburgh, Pa. 15219.

HYATT PITTSBURGH
AT CHATHAM CENTER

... Club

continued from page 3

believe it is the ideal facility for that kind of social interaction," Roemer said, and Woods agrees: "I'm really for this idea."

Student Union is planning on using the club after October break to sponsor a band, The Clones. The date tentatively has been set for Sunday, Oct. 31, but Woods is working with the Student Union to change the date to Monday, Nov. 1.

The new Senior Alumni Club is staffed by 25 members of the Notre Dame/Saint Mary's community. The bar contains three bars, dance floors, a DJ booth, a stage for a band, conversation "pits," and a game room with pool tables and electronic

games. "It is a beautiful building," Woods said. "We just want to give them (the students) an opportunity to use the facilities."

No trial period has been set for the plan's success or failure. Both Roemer and Woods agreed that they are in no hurry to discontinue the experiment. Roemer said he is willing to try the plan indefinitely.

"I'm sure there's going to be some use for the Club," he said.

Woods conceded there was some monetary losses suffered by the club the first Sunday night it was open, but that does not deter his optimism for the future. As long as he believes students are enjoying the facilities, Woods said, "I don't necessarily have to make money. I'll break even."

SUMMER PROGRAMS

LONDON

May 17 - June 16

Travel in Ireland

Scotland & France

ROME

June 13 - July 12

Travel in France

Germany & Switzerland

Courses in Art, Business, Education, History, Italian, Music and Philosophy.

Informational

Meeting - Oct. 18 7:00 pm

Rm 232 Moreau, SMC

For Further Info. Call

Prof. A.R. Black 4460 or 272-3726

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

Glasses Broken?

SAME DAY SERVICE

- * Glass or Plastic Lenses
- * Single Vision or Multifocal
- * Over 600 Frames

University Center, 6502 Grape Road, Mishawaka, Indiana
Phone 219-277-2400 - Open Mon.-Fri. 9-9; Sat. 9-5

Village Optical

SPAULDING CAMPGROUNDS

near
South Bend

The closest campground to Notre Dame

Modern

facilities and hookups

2305 Bell Road
Niles, Michigan 49120

Phone—Area Code (616) 684-1393

From South Bend's Ethnic Festival

Spencer's Ribs on Wheels

Specializing in
Ribs and
Soul Food

526 Western
289-9905

The Colonial PANCAKE HOUSE

Family Restaurant

Go Irish
Beat Arizona

The Colonial Pancake House
invites you to enjoy one of our
many breakfast specialties:

OVEN BAKED APPLE PANCAKES
AND OMELETTES!

\$1 OFF

with
this
coupon

our famous apple pancakes

limit one per customer

U.S. 31 (Dixie Hwy) North in Roseland

open at 6am 7 days a week

John Cooper makes a point during his lecture "Aristotle on the Goods of Fortune," delivered yesterday afternoon in the Library Auditorium. The lecture was sponsored by the Philosophy Department of Notre Dame. (Photo by Diane Butler)

Catch Fighting Irish Fever on Mutual Radio

Join Tony Roberts and Al Wester Saturday, October 16 as the "Fighting Irish" meet Arizona during the 15th consecutive season of national play-by-play broadcasts produced by Mutual Sports, radio's leader in sports broadcasting.

Larry Michael, Producer of Mutual's weekly show entitled "Quarterback Sneak with Joe Theismann," interviews QB Blair Kiel

Tony Roberts
Play-by-play Announcer

Al Wester
Color Commentator

MUTUAL BROADCASTING SYSTEM
The Leader in Network Radio Sports

Fierce battle

Fighting spreads in El Salvador

SAN SALVADOR, El Salvador (AP) — Leftist guerrillas and government troops were locked in new fighting yesterday in central El Salvador and the guerrillas held their ground on two northern fronts despite counterattacks from the air and ground.

The new fighting, coinciding with the third anniversary of the military coup that marks the start of the civil war, broke out near Santa Clara, 40 miles east of the capital. A civil defense commander in the nearby town of San Esteban Catarina said there was heavy fighting after rebels ambushed army troops.

There were no immediate reports of casualties.

In the Chalatenango province in northern El Salvador, the commander of a 5,000-troop counterattack claimed 62 to 65 guerrillas were killed in fighting at the town of Las Vueltas.

The commander, Maj. Armando Aviles, said his troops "continued advancing" in the area, 50 miles north of the capital. He said two soldiers were killed and four wounded by rebel forces trying to topple the U.S.-backed government.

Official sources said government casualties amounted to 22 dead and

32 wounded since the Chalatenango operation started Tuesday. The military claims an American-made helicopter crashed in the combat area Wednesday because of mechanical failure, but the rebels claim they shot it down.

The military brought in U.S.-supplied fighter-bombers and helicopter gunships on Wednesday.

A national guard commander in Chalatenango said rebels continued to hold Las Vueltas. "I wish this was over, but it's difficult," he said, asking not to be named. "They are well entrenched up there."

The rebels' underground Radio Venceremos said guerrillas remain in control of the northern towns of

San Fernando, Perquin and Torola in Morazan province, about 120 miles northeast of San Salvador. A national guard commander in San Francisco Gotera, the provincial capital, confirmed the guerrillas remained in control.

Radio Venceremos claimed guerrillas were pushing south toward San Francisco Gotera.

The leftists' radio said the guerrillas also seized the town of San Gerardo in neighboring San Miguel province, and blocked off roads to two other towns in San Miguel.

The national guard commander in San Francisco Gotera described the fighting as "serious" in three Morazan towns of Jocoaitique, Meanguera and Arambala.

... Library

continued from page 3

Havlik himself designed the arrangement of the library and selected the furniture.

"It sure don't look like the old place, does it?" Havlik said. "Everyone was crawling all over everybody (in the old library). It's really going to nice here."

Havlik said that the additional space has allowed him to have more room between shelves with enough space to "easily fit" a wheel chair in the aisle.

Havlik also hopes to expand the computer capabilities of his library. For two years, the library has been hooked up to a Colorado data information base, Dialog, which provides research bibliographies much faster than manual research methods.

"The computer literature searches can produce in two hours what used to take a week," Havlik said. There is a service charge, and graduate students and professors primarily use Dialog.

"We're updating everything," said Havlik, who holds a bachelor's degree in chemical engineering and a master's in library science. He said there is "more study space for students, better research capabilities, and improved general service."

15 REASONS:

- Broiled Seafood Platter
- Charbroiled Halibut Steak
- Charbroiled Salmon
- Shrimp De Johnge
- Charbroiled Swordfish
- Walleye Pike
- Red Snapper
- Trout Ala Mer
- Stuffed Flounder
- New England Scrod
- Rock Lobster
- Pan Fried Rainbow Trout
- Gulf Coast Shrimp
- Stuffed Shrimp
- Pan Fried Frog Legs

5:30 Nightly
All Day Sunday
100 Center Complex
700 L.W.W., Mishawaka
259-9925

Collectible Records

hard to find
out of print records

Lincolnway East and
Cedar in Mishawaka

(5 blocks east of
downtown)

Tues. - Fri. 5-8 p.m.
Sat. 10 a.m. to 5 p.m.

BUY SELL TRADE

HOOP IT UP. Driving up and down the court can really take its toll. Especially on your feet.

That's why NIKE makes a complete line of basketball shoes designed for comfort, support and durability. In hi tops and lo. With hard-gripping outsoles. Canvas, mesh or full grain leather uppers. For men, women and children.

NIKE Basketball Shoes: It's hard to imagine a better place to dunk your feet.

FREE Voigt basketball - with purchase of leather basketball shoes

sizes 7-13

While quantities last

Scottsdale Mall

Daily 10-9, Sun. 12-5 --- 791-7565

University Commons

6305 St. Rd. 23 --- 272-7565

Daily 10-9, Sun. 12-5:30

athletic annex

New book details LBJ's politics

To most of today's college students, his is just a name out of history books written about the not-too-distant past — the man seen by them as "the guy who got us into Vietnam."

Skip Desjardin

On the Media

But Lyndon Baines Johnson was far more. He was, perhaps, the greatest "politician" this country has ever known.

He ran the Democratic Party in the 1950's — pushing through Congress a condemnation of Joseph McCarthy, civil rights legislation, and more — despite a Republican president and a deeply divided party. He bargained, cajoled, threatened, and demanded — and his story is being told now by one of the men who knew him best.

Lyndon B. Johnson: A Memoir is a fascinating account of Johnson's rise to power, and the manner by which he became the ultimate power broker — President of the United States.

George Reedy was Johnson's press secretary until the two had a falling out in the second year of LBJ's administration. It is unlikely that any author could tell the story of this incredibly complex man as well as Reedy can.

The book was five years in the making — but well worth the wait. An anecdotal rather than biographical account of LBJ's career, *A Memoir*, which was published yesterday (Andrews and McMeel, \$12.95), is must reading for college students interested in how America got where it is — and how.

Reedy has been Nieman Professor of Journalism at Marquette University since 1972, and his reflections on Johnson's relationship with the press are particularly interesting.

As with so many other aspects of the world around him, Johnson sought to control the

press.

"To him," Reedy writes, "newspapers were arenas in which contending politicians battled for dominance . . . This led to some extraordinarily clumsy efforts to revise the rules of White House coverage so he could restrict the range of journalistic activity."

LBJ abolished the press "pool" — the group of reporters from various media outlets who traveled with the president on a rotating basis to provide coverage for all in the event of an emergency. He even asked Reedy to "script" a press conference — requiring pre-written questions and answers. He withheld information, pictures, and privileges from writers he saw as "mean." But those who wrote what LBJ viewed as favorable articles, he showered with favors without end.

The most frequent favor afforded to friendly writers was a trip around the Johnson ranch.

"Generally, they involved the rich resources of game in the hill country which he pursued with a few variations from normal methods of hunting," Reedy reveals in his book. "There was a period, for example, when doves were chased in a Volkswagen bus with sunroofs through which the gunners would take aim and, even more important, a space in the back where a white-coated attendant sitting on an ice chest could dispense shells and replace drinks — carefully opening a fresh bottle of soda every time LBJ called for a Scotch. Deer, on the other hand, were shot from white or cream-colored Lincolns driven across open fields like a cutting horse — dodging rocks and chuck holes and equipped with an especially strident horn to disperse bewildered cattle."

But the most telling story of LBJ's odd relationship with the press involved the Texan's belief that writers were "hypnotized" by public relations men into using favorable adjectives to describe certain people.

"For a long time," Reedy writes, "Johnson

envied what he regarded as the highly favorable press treatment accorded Sen. Herbert Lehman. He was particularly impressed by the frequency with which journalists coupled the adjective 'sincere' with the name Lehman and concluded that this resulted for a heavy investment in public relations . . .

"Reporters did not use the same adjective to describe LBJ because there were so many others that were more appropriate. They thought of him as forceful, commanding, competent — qualities beside which the word 'sincere' paled into insignificance even when it was justified."

"Someone had told him about the theories

of subliminal conditioning then making the rounds and his methodology was to mutter 'sincere' over and over in the presence of journalists. When he could insert the word into a sentence, he would do so even when it had to be dragged in by the heels, kicking and screaming. When he could find no sentence that was suitable, he would repeat 'sincere' under his breath, over and over to the absolute bewilderment of his audience. Fortunately, he dropped the effort before articles could appear questioning his sanity."

These are the kind of stories that make *Lyndon B. Johnson: A Memoir* the most entertaining history book to appear in some time.

VIABLE ALTERNATIVE!?!
OF COURSE WE GOT
ONE! RIGHT, BILL?

Gee, Tip, I know
I put one in here
somewhere...

'Las Madres' show persecution

The Notre Dame chapter of Amnesty International participated in an international observance of "Prisoners of Conscience" week, by focusing on the circumstances of the "detained-disappeared" in many Latin American countries.

Paulita Pike

Guest Columnist

Campus events, such as the film *Missing*, were designed to create an awareness among the student body of the violations committed against human rights not only in Chile, but in other Latin American countries like Argentina. Recognition given to "Las Madres de la Plaza de Mayo" will focus attention on the plight of thousands of university-age students who have either been detained or simply made to "disappear" on charges of sheer suspicion that they collaborated with the opposition forces.

In 1976, and as a result of this situation, Las Madres de la Plaza de Mayo — or just Las Madres as they are commonly called — was born. Las Madres is made up of 2,500 of all walks of life and ages whose common bond lies in the child — or children — they lost to the military regime during Argentina's "Dirty War" waged from the middle to late 1970s.

Ostensibly, this was waged to combat the communist threat. However, the majority of the "detenidos-desaparecidos," most of them university students, were no more than that: students and intellectuals with no clear links to the left, according to union rights activists in Argentina.

Amnesty International, together with other human rights organizations, has estimated that between 6,000 and 15,000 people have

disappeared during this time, and while former military president Jorge Videla and other officials have admitted that some excesses were committed by the military, they have refused to provide an account of their actions, and military leaders insist that no investigation of human rights abuses will be allowed.

If the authorities or the general public have forgotten, Las Madres have assembled every Thursday morning for the past six years at the park from where their name derives, Plaza de Mayo. Wearing handkerchiefs with the handwritten name or names of the disappeared children, Las Madres march before "Casa Rosada" (government house), in an act that speaks of their great love and anguish. It is also a ritual of despair yet hope, not knowing what became of their children; who took them away; for what reason; and most crucially, will they ever be found?

Still after six years Las Madres remains strong and maybe even hopeful. Their activities are not solely relegated to the weekly assembling. They have virtually exhausted any and all possibilities within their means, and sometimes outside their means. Their appeals, inquiries and pressures have been brought to bear on all authorities at all levels of government, the military and the Church.

Meanwhile, the Madres continue to march and wait and to hope, and while some may feel that their child is forever gone, there are still those children who might, just might, "por la gracia de Dios" still show up. It is for them, too, that Las Madres march. And finally, it is also for the children, for the *ninios* who play barefoot in the street, who don't go to school, and roll tires with sticks down dirt roads and live in the miserable shanty towns. It is for these *ninios* that Las Madres march and will always march as long as these *ninios* are around.

P.O. Box Q

A family plea

To the Notre Dame Student Body,

Three weeks ago tomorrow, our son Kerry and his good friend Beth McInerney, both Notre Dame students, were struck down and left for dead by a still-unknown driver.

There are no words that can fully express the pain and suffering that that hit and run driver has caused these two beautiful young people. The grief of our family is equally indescribable. Fortunately, it has been mitigated by the love and support of many of Notre Dame's students, faculty and community members.

When the Notre Dame family is assailed, that family responds. In this case there are 6,700 members of the undergraduate family of Notre Dame. Your voices raised in protest show your outrage over this crime. Your efforts to look for a white General Motors car with a damaged right front bumper and/or fender, taking down the make and license numbers, and calling Sergeant Pinkert of the South Bend Police at 284-9201 (284-9306 during the day) with your leads, will show your concern that this crime not go unsolved. Your continued prayers for recovery, your tangible expression of outrage at this heinous act, and your collective refusal to allow the stories of Beth McInerney and Kerry Mannion to simply fade into last week's old news, combine to prove the true character of Notre Dame today.

Indeed, we should all be outraged, outraged over the irreparable damage done

to these two members of the Notre Dame family. And outraged over the inability to find and identify the driver of that vehicle. Yes, there are important events taking place on campus — debates, football games, dances, etc. — but not one of them, in human terms, approaches this callous attack on two of our own.

With your help, we can prove that Notre Dame students will not allow this wanton aggression to remain unsolved or be forgotten. *Don't lose your interest because there seem to be no concrete leads.* So far we have received word from the F.B.I. that the car which struck Beth and Kerry was white and made by GM, which gives us all more direction in our search. (GM makes Pontiac, Chevy, Oldsmobiles, and Buicks). Soon, paint experts shall be able to determine the exact year and model of the car.

Rally, people of Notre Dame. Rally behind two of your own. Show the University and the community that you, every one of you, can make individual determinations about things in this life that are really important. And those things, good people, have not changed in two thousand years — love, concern, compassion, support and an unquenchable desire to see justice done.

We again express our appreciation to you all for taking us back into the Notre Dame family. We leave richer for the experience.

The Mannion Family

The Observer

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) 239-5303

Editorial Board

Editor-in-Chief.....Michael Monk
Managing Editor.....Ryan Ver Berkmoes
SMC Executive Editor.....Margaret Fosmoe
Sports Editor.....Chris Needles
Editorials Editor.....Paul McGinn
Features Editor.....Tari Brown
Photo Editor.....Rachel Blount

Department Managers

Business Manager.....Tony Aiello
Controller.....Eric Schulz
Advertising Manager.....Chris Owen
Production Manager.....Maura Murphy
Circulation Manager.....Ray Inglin
Systems Manager.....Bruce Oakley

Founded November 3, 1966

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.

Saturday, October 16, 1982 — page 8

NOTICES

TYPING AVAILABLE 287-4082

Need a ride? Drive a WILSON DRIVEAWAY car home for break. One-way transportation, you pay ONLY gas and tolls (plus a returnable security deposit). Call BOB: 233-6495

NEED RIDE TO NORTH CAROLINA FOR BREAK. SHARE GAS, CALL CHAPIN AT 1522 ANYTIME

LOST/FOUND

ORANGE STONE CALL GINA 6553 CALL GINA 6553

To whomever picked up my CORDUROY JACKET outside the south dining hall on Friday. Why do you want it? It's too old and beat-up for any respectable person to wear but I WANT IT BACK!!! If you have it for any reason it has my name in it, so call AJ at 3423.

LOST: Hewlett-Packard calculator in black leather-like pouch. It was left in either 214 Math/computer or the Auditorium in Cushing. If you know anything about it, please call John Kilcran at 8534.

Whoever "FOUND" my I.D. and football tix Saturday for \$10, please return them as stated in our verbal contract K. Hewson, 261 C.C.E. 283-7443.

LOST: Notre Dame class ring at the Miami Pep Rally. Please return it! My father will kill me if I show up at home without it. Call Tom, 8602 REWARD.

LOST: Nikon camera in black case on Friday - in area of the Dome. Call 284-5313 - Reward!

LOST: Gold watch, made in USSR, brown leather band, near Howard PHONE: 3558.

LOST: Oval St. Christopher's medal, one to one & one half" large between Lewis Hall and the Huddle or the Huddle and the Library. It is made of silver. Call Kevin 1592 if found. Reward if found.

LOST ND LETTER JACKET 10/12 IN ENG. AUD. CALL PAT x1981. REWARD

Lost: Black and white pearl ring somewhere in the vicinity of Madeleva and the science buildin on SMC campus. Very valuable and has sentimental worth. If found PLEASE call Lorrie at 5484.

FOUND: Anne Klein change purse. Call 3889

LOST: Yellow Folder/Tan notebook in C-line N.D.H., 10/14. Please return to Paul 3405.

FOR RENT

Student Housing - Clean - Safe \$100/mo. 291-1405

Furn. efficiency \$100. Also 1 bedroom apartment \$175. Call 255-8505

WANTED

TWO GIRLS NEED RIDE TO PHILLY FOR BREAK WILL SHARE USUAL. CALL CELESTE AFTER 7 X7895

Need ride to Nashville, TN for Oct. Break. Can leave Wed. 10/20. Also need ride back to ND from N. New Jersey on 10/31. If you can help with either PLEASE call Janet at 4571 Will share usual.

RIDE needed to BOSTON for October break. Will share driving and expenses. Call STEVE at 277-8785, afternoons or evenings.

PLEASE HELP! need ride to WASH.DC for oct break. Will help with usual Maura x2244

Need ride to or near San Antonio, TX for break. W/share usual. Call Steve at 1777

RIDERS NEEDED: GOING SOUTH THROUGH INDIANAPOLIS, LOUISVILLE, NASHVILLE, AND ATLANTA LEAVING OCTOBER 22 AFTER LUNCH CALL ALAN AT 1686 LEAVE MESSAGE.

Need ride to MILWAUKEE, Fri. Oct. 22--can leave anytime after 11 a.m. STOP will share usual expenses. call Sheila 289-9304.

RIDE NEEDED TO NEAR NEAR WEST PALM BEACH FLORIDA OR MIAMI PLEASE CALL BRIAN 1169

ORLANDO-ROUND TRIP- 32' R.V. looking for riders call mike 1650

Ride needed to Lafayette, IN or towards Indianapolis for Oct. break. Call Tom 1396.

Need ride to St. Louis for Oct. break. W/share expenss. Call Mary 233-4598.

NEED A RIDE TO SAN FRAN OR L.A. AREA FOR OCT. BREAK. CAN LEAVE THURS. 10/21. CALL SEAN 288-2204

HELP! I NEED RIDE TO MAINE FOR FALL BREAK. AS ADDED ATTRACTION I CAN SHOW YOU WHERE SKIP DESJARDIN GREW UP! I WILL TAKE RIDE TO ANYWHERE IN NORTHERN NEW ENGLAND. CALL DAN AT 4603.

WANTED: A RESPONSIBLE DRIVER TO DRIVE A CAR BACK TO NOTRE DAME FROM DENVER, DURING OCTOBER BREAK. NO EXPENSES EXCEPT FOR YOUR FUEL COST. CALL DAN, 1149.

WANTED: RIDE FOR THREE PEOPLE (OR ANY COMBINATIONS) TO OR NEAR ERIE, PA. FOR OCT. BREAK. ANYONE GOING ON I-90 OR I-80? CALL NORA AT

WASH. D.C./NO. VA. Need ride to the aforementioned for October break. Will share the usual. Call John at 1817

Help South Bend Juliet wants to see her Milwaukee Romeo. If you could give me a ride to Milwaukee on Oct. 23 after the GMATs, I'd appreciate it! Will share the usual. If you're Milwaukee bound, please call Julie at 3882

Ann Arbor/Detroit is where it's at! (Actually where he's at!) If you're headed to Ann Arbor/Detroit for break, I'd be eternally grateful for a ride, leaving Oct. 23 after the GMATs. Will share the driving and expenses. If you can help me out, please call Lisa at 3882. Thanks!

NEED 2 RIDES TO VERMONT OR AREA FOR OCT. BREAK. CALL RICH 1625 NEED

FOR SALE

TWO RUSH TIX ROW 15 CENTER STAGE. BEST OFFER BOB 3259

TRAVEL CHEAP ON AMTRAK. One-way coach ticket Niles-Chicago-Denver-Seattle for \$70. Must be used by October 31, 1982. Contact Eric at 283-8218.

TICKETS

WILL PAY BIG MONEY FOR 4 PENN STATE GA TIX. CALL 312-565-5959 COLLECT AND ASK FOR STEVE LONGLEY.

NEED ANY KIND OF PENN STATE TIX CALL MEG-7628

BELIEVE IT! I WILL PAY \$100 FOR 2 PENN STATE GAS. CALL MARGIE 4416

DESPERATELY NEED PENN TIX, BOTH GA & STUDENT. CALL SUE AT 283-7389

NEED 4 GA TIX TO PENN ST. \$\$\$ CALL JIM 233-2386

Need six GA's for enthusiastic alumni. Please call 283-1809

Need Penn. State Ga's. Will pay cold hard cash 8539

NEED 4 GA'S FOR PENN STATE GAME CALL TRACEY 5201 (SMC)

GOLLY JEEPERS! I need two PENN STATE GA's, big brother would like to see a game with Pop. Call DAVE at 1165

FORSALE Arizona tix 2397139

TWO PENN ST GAS BEST OFFER 8112

FOR SALE SATURDAY ONLY 2 GAS TO ARIZONA 277-3196

PERSONALS

SUMMER PROGRAMS — LONDON (MAY 17 — JUNE 16) ROME (JUNE 13 — JULY 12), COURSES IN ART, BUSINESS, EDUCATION, HISTORY, ITALIAN, MUSIC & PHILOSOPHY. INFO. MEETING ON OCT. 18, 7 P.M. (232 MOREAU — SMC). CALL PROF. A.R. BLACK 4460 OR 272-3726.

Need a ride to either northern New Jersey (right off Rt. 80) or the Allentown, Pa. area for October break. Can leave Wednesday, Oct. 20. Call Mike, 277-4300.

GOPHER FAN NEEDS RIDE to the TWIN CITIES for October Break! Willing to pay good \$\$\$. Please call Chuck at 8917.

So the red headed SMC chick is sick of the dead social scene. What has she ever done for it?

BOSTON CLUB VICTORY PARTY IMMEDIATELY following the ARIZONA Game. Look for MASS flag at Campus View across from pool. ALL YOU CAN DRINK AS USUAL. Help make this three successful bashes in a row!!

BOSTON CLUB FRIENDS AND ALUMNI INVITED TO POST ARIZONA GAME PARTY IMMEDIATELY FOLLOWING THE GAME

BOSTON CLUB PARTY IMMEDIATELY AFTER THE GAME ALL NEW ENGLAND STUDENTS AND ALUMNI INVITED. LOOK FOR MASS FLAG AT CAMPUS VIEW.

DON McLAURIN! BEAT DILLON!

Ralonda... smile!!! only one more week & we're out of here!!!

ps... vacation, all I ever wanted...

Dear St. Louis... Milwaukee's best will prevail! BERNIE BREWER

go BREW CREW

Happy Birthday Marie Regan Love all of us!

BOSTON CLUB PARTY IMMEDIATELY AFTER THE GAME-IT WILL LAST UNTIL THE BEER RUNS OUT

Do you remember these great names from the past?

The Crystals
The Ronettes
Martha and the Vandellas
Jan and Dean
Peter, Paul, and Mary

If so (or even if not), you can hear these acts (and at least 15 others) on Tim Neely's **Top 20 Time Tunnel**, this Sunday night at 6 pm on WSND-AM 64, as Tim goes back to the third week in October, 1963

That's THE TOP 20 TIME TUNNEL. Sunday night at 6 on WSND AM 64!

ATTENTION SMC-ND CHICKS Chaminade graduate Paul Aie'o is 18 this wee kend! Call 8316 or stop by 37 Pangborn Hall to wish this potential varsity athlete a happy at\$x/ birthday! - THE CREW

Are you a fan of Diana Ross? Is Motown the place you want to be? Is transportation leaving you stranded? If so, the October break chauffeur has room for two more riders to Detroit city or any place in between. The Ford will be departing Notre Dame Saturday. Interested? Call Tari at 239-5313 and leave a message.

HAPPY BIRTHDAY KATHY DONUS!!! From your Fourth Floor Farley Freshmen!

To our Hawaiian Princess--
Roses are red,
Violets are blue,
The boys from Stanford
wish happy to you!

Signed,
the boys

P.S. Saturday night-hee, hee, hee.

Fate Spike's World
Nobody's Perfect
ASPIRIN MAN
In the Pough
VOTE THURSDAY!
what about smet?

GOOD LUCK IRISH BEAT ARIZONA

Your NOTRE DAME CREDIT UNION
And Their "LUCKY LEPRECHAUN"
Wish The IRISH "GOOD LUCK"!

Take a "LUCKY LEPRECHAUN"
To The Game.

Available for only \$10.00
At The

NOTRE DAME CREDIT UNION

Doonesbury

Simon

An Excerpt

Garry Trudeau

Jeb Cashin

Ibid.

Campus

- 8 a.m. — Test, Graduate Record Examination, Engineering Auditorium
- 9 a.m. — Baseball, ND Alumni Game, Jake Kline Field
- 1:15 p.m. — Gerry Faust Interview, On WSND-AM 64
- 1:30 p.m. — Football, Notre Dame vs. University of Arizona, Stadium
- 7, 9, and 11 p.m. — Film, "Knute Rockne, All American," Engineering Auditorium, Sponsored by Film Club, \$1.00
- 8 p.m. — ND% SMC Theatre Production, "The Taming of the Shrew," O'Laughlin Auditorium, \$2.50 for students

Sunday, Oct. 17

- 1 p.m. — Baseball, ND vs. University of Illinois-Chicago, Jake Kline Field
- 1 p.m. - 4 p.m. — Opening Art Exhibition, The Golden Age of Dutch Art: The Dreesman Collection, Snite Museum of Art
- 4 p.m. — University Artists Series, Dmitry Paperno, pianist, Annenberg Auditorium
- 8 p.m. — Concert, "Michiana New Music Ensemble," Roger Briggs, SMC Little Theatre, Sponsored by SMC Music Department, No charge
- 9 p.m. — NAZZ, Steve Wimmer,
- Midnight — All Jazz Show, Nocturne Night Flight, WSND-FM 88.9

Brian

The saga of a 6 month old domer.

BRIAN'S FIRST VISIT TO CORBY'S.

BRIAN'S FIRST BUST FOR UNDER-AGE DRINKING

The Daily Crossword

- | | | | |
|---------------------------|-------------------------------|---------------------------|-----------------------|
| ACROSS | 27 Lickspittle | 46 Aspire | 11 Skirt for 100 |
| 1 Ridicules | 29 Green vegetable | 47 Lake Placid wear | 12 Quite a character |
| 6 Abbreviated gender | 33 Biblical country of riches | 48 Rooster, in literature | 13 Note |
| 10 Particle | 34 Egyptian solar god | 53 Baste | 22 Surprised syllable |
| 14 Music man Jones | 35 "— now, brown..." | 56 Aureole | 23 Vices |
| 15 Author Sholem | 37 Scenery in Burns' land | 57 Chesterfield, e.g. | 25 Migrant worker |
| 16 "Clair de —" | 38 Ricochet | 58 "And behold — horse" | 27 High shots |
| 17 Greek letter | 39 Hindu god | 60 Sidekick | 28 Month |
| 18 Close by | 40 Family member, for short | 61 Entrance | 29 Regretful |
| 19 News brief | 41 Bird sound | 62 Gets an eyeful | 30 Stage item |
| 20 Hebrew letter | 42 Confronted | 63 Progress slowly | 31 Indians |
| 21 Light and dark shading | 43 Libertine's trait | 64 Woman | 32 Mean abode |
| 24 Couples | 45 Irritate | 65 Beginning | 34 Hirsute musical |
| 26 1002 | | | 36 Try the waters |

Friday's Solution

© 1982 Tribune Company Syndicate, Inc. All Rights Reserved

10/16/82

10/16/82

Enjoy your last weekend on on campus
before break at

the nazz

Saturday, Oct. 16 Steve Wimmer 9-10:30 p.m.
Open Stage 10:30 p.m. - ?

Student Union proudly presents
an evening with

Monday,
Nov. 8

8 p.m.

Tix \$10.50, \$11.50

On sale at
S.U. Box Office

Irish shut out DePaul in soccer contest, 6-0

By SAM SHERRILL
Sports Writer

The Notre Dame soccer team caught fire after a slow start last night to beat the Blue Demons of DePaul 6-0. Joe Hohl led the way for the Irish with two late goals, and Dave Miles notched the game-winner in the first half.

The Irish pelted the Blue Demon defense from the start. Mario Manta just missed several early shots. The Demons' greatest weapon on defense in the first half, though, was an excellent offside trap which continually frustrated the Irish. Mario Manta alone was caught offside no less than eight times.

But the Irish kept working at it and getting good shots until it looked as if they had finally scored. Rich Herdegen made a great run down the right side and uncorked a wicked shot which beat the keeper — but not the left post. It then appeared that Miles had tallied, but he was called for a push on the play.

After another shot hit the post, the Irish finally scored at 33:04. Chris Telk passed down the right flank to Miles, who carried it into the penalty area and blasted the ball past the goalie into the left corner. As the first half came to an end, the Irish had outshot DePaul 27-2, but had only the lone goal to show for it.

The weather got worse in the second half as a cold drizzle began to fall. This is the point where the lesser team can usually get a lucky bounce and make an even game of it. But the Irish were destined to get the bounces tonight, lucky and earned. After several more shots barely missed, the Irish suddenly became sharpshooters, connecting on five goals in the last 19:29.

Herdegen, the leading scorer for the Irish, got the rally started at 70:31. He gathered in a pass on the left side of the field, drove into the box, and powered it in past the

keeper.

No sooner had the Blue Demons kicked off, then the Irish scored again. Joe Hohl got the ball, took it into the area, turned, and let loose with a hard right-footed shot into the right side of the net at 70:45 — the second goal in fourteen seconds.

Four minutes later, the Irish made it 4-0. After a foul, freshman Tom Daley rocketed the free kick toward the Blue Demon goalie. The keeper could only parry it, and the ball trickled out toward the waiting feet of Manta, who booted it home at 74:38.

Hohl got his second goal of the night shortly thereafter, at 77:36. Manta's shot was deflected off a defender to Hohl, who smacked a hard, right-footed shot past the now-shellshocked Blue Demon goalie.

By this point, all starters were off the field, as Hunter played practically everyone who was dressed. But even with the second and third strings in, the Irish still prevented DePaul from crossing the midfield stripe. Then, at 88:32, the team closed out the scoring. Mark Bidinger was blatantly dragged down in the box. His ensuing penalty kick was smothered by the keeper who let the ball go through his hands and into the net.

The final statistics were staggering. Notre Dame outshot DePaul 55-5, and the Blue Demon keeper made 26 saves to one for the Irish duo of Gerard McCarthy and Dan Coughlin.

The Irish travel tomorrow to face Marquette in Wisconsin, the start of six consecutive road games. With their record now at 9-4-2, their hopes are understandably high. But Jay Schwartz will be out for about ten more days, and it looks like the fifteen minutes Mike Sullivan saw against Akron will be his only ones of the year. He aggravated the leg problem which has plagued him all year and should miss the rest of the season.

The Notre Dame soccer team defeated DePaul University last night on Cartier Field by a 6-0 margin. The Irish take their 9-4-2 record to Wisconsin tomorrow for a contest with the Warriors of Marquette. See story at right. (Photo by Glenn Kane).

Two homers

McGee leads Cards to victory

MILWAUKEE (AP) — Rookie Willie McGee drove in four runs with a record-tying two home runs and robbed Gorman Thomas of a homer with a leaping ninth-inning catch as the St. Louis Cardinals beat the Milwaukee Brewers' squad 6-2 last night and took a 2-1 lead in the 79th World Series.

Cardinal starter Joaquin Andujar was the winner, pitching a two-hitter until he was struck by a sharp, one-hop single by Ted Simmons in the bottom of the seventh inning. Andujar left the game in extreme pain, carried off the field by his teammates.

After Jim Kaat and Doug Bair loaded the bases in relief of Andujar, Bruce Sutter came on with two outs to end the threat. Sutter gave up a two-run homer to Cecil Cooper in

the eighth but retired the Brewers in the ninth to record his first save in the Series to go along with a victory in Game Two.

And in the ninth, Sutter heaved a sign of relief when McGee raced to the left-center field wall and leaped above the rail to snare a drive by Thomas that could have cut the St. Louis lead to two runs. Ben Oglivie had reached on a fielding error by first baseman Keith Hernandez, and Thomas then hit a long drive that looked every bit a homer.

Instead, it was a long out.

McGee's three-run homer in the fifth inning ended a scoreless pitching duel between Andujar and Milwaukee's Pete Vuckovich. McGee added a solo homer in the Cardinals' two-run seventh, also off Vuckovich.

Game Four is scheduled for 1:20 p.m. EDT today, with the Cardinals' Dave LaPoint pitching against the Brewers' Moose Haas.

Andujar, who escaped trouble in the third and sixth innings, struck out three and walked just one with his 97 mph fastball before leaving the game.

Several times, it appeared Andujar would be unable to control his temper. Instead, he maintained total control of Milwaukee's vaunted power hitters, who slugged a major league-leading 216 home runs during the regular season.

Vuckovich faced the minimum number of hitters in the first, third and fourth innings.

It came unraveled for him in the fifth.

After striking out Darrell Porter looking, Lonnie Smith doubled on several hops off the wall in left-center. It would have been a triple, but Smith fell rounding first base. It didn't matter, though.

Dane Iorg, the Cardinals' designated hitter, hit a grounder to the Cooper's right at first base. Cooper bobbled the ball, then kicked it toward second for an error as Smith advanced to third.

McGee, the center fielder who had taken some extra batting practice during an optional off-day workout Thursday, then hit Vuckovich's first pitch into the right-field beachers, over the 362-foot sign, for his second post-season homer.

McGee hit another home run on a 1-0 Vuckovich delivery in the seventh, tying the Series record for rookies.

Andujar was breezing along when he was injured. With one out in the seventh, Simmons, who had homered once in each of the first two games of the Series, hit a sharp, one-hop grounder back to the mound. The ball struck the Cardinal pitcher on the shin, directly below his right kneecap. The right-hander dropped to the ground as though he had been shot and had to be taken to Mt. Sinai Medical Center for x-rays. Simmons was credited with a single, the third hit off Andujar. That brought Kaat in to relieve.

Kaat, at 43 the second-oldest player ever to appear in a Series game, struck out Ben Oglivie. But Gorman Thomas, the next batter, singled sharply to left, sending Simmons to second.

That chased Kaat, and Bair came in from the bullpen. Pinch-hitter Don Money walked to load the bases and that brought on Sutter, the winner in relief in Game Two, as the Cardinals evened the Series Wednesday night in St. Louis.

Not hopeful

NFL talks center on peripherals

COCKEYSVILLE, Md. (AP) — Talks aimed at ending the 25-day-old National Football League players strike resumed last night, after being delayed nearly eight hours by haggling over a legal action taken by the union in July.

Sam Kagel, the mediator who kept the two sides together for 21 straight hours Thursday and early yesterday morning, announced shortly after 7 p.m. EDT that negotiations had resumed and "will probably go most of the night."

They had actually been scheduled to resume at 11 a.m., but broke off five minutes later in squabbling over whether the union should withdraw a complaint before the National Labor Relations Board. The two

sides spent the next eight hours caucusing and, despite a news blackout imposed by Kagel, issuing statements and counter-statements on what was said to have happened.

The net effect was to lessen the anticipation that a settlement was near. There had been hopes that both sides could reach agreement this weekend and avoid the cancellation of a fifth weekend of NFL football.

Since Kagel, 73, a San Francisco-based private mediator, entered the talks on Wednesday, they have concentrated on the so-called peripheral issues and appeared to be making considerable progress.

But even before yesterday's hag-

gling, sources indicated that some of the details on the secondary issues were getting bogged down on details, delaying Kagel's timetable for getting to the crucial economic ones — specifically the union proposal to pay players on a league-wide wage scale. One source close to the negotiations said he believed the talks, now in their fourth day, could stretch into next week.

Yesterday, the two sides were back together after breaking off at 6 a.m. This time, however, they began squabbling immediately.

According to union spokesman Al Zack, management asked as "a precondition" to further negotiations, that the union drop "with prejudice" a petition it filed in July.

SUBSCRIBE!!

If you are one of the thousands of people who just can't get enough of Notre Dame football, then **The Observer** is just what you're looking for. By having **The Observer** delivered daily to your home, you can know more about the Fightin' Irish football team than you ever dreamed. Every day our large and talented reporting staff will keep you informed of the latest news concerning Gerry Faust's much improved football team. And when it comes time to start thinking about basketball, you can be sure that **The Observer** will provide you with all the information you'll need about Digger Phelps and his scrappy squad. For just \$10 you will receive **The Observer** at your home for the rest of the semester. Or you can take advantage of our special full-year discount and receive **The Observer** through the spring for only \$20. That's a great savings for the most comprehensive coverage of Notre Dame sports anywhere. Just fill out the attached coupon and return with remittance. You simply can't afford to turn down this offer.

Make checks payable to:
and mail to:

The Observer
P.O. Box Q
Notre Dame, Ind. 46556

☐

Enclosed in \$20 for the full academic year.

☐

Enclosed is \$10 for the remainder of the fall semester.

Name.....

Address.....

City..... State..... Zip.....

☐

Renewal

☐

N.D. Alumni

Year Graduated.....

Mike Larkin

... Hunley

continued from page 1

school football, and how many they get to choose from to be an All-American, gol-ly, that's a lot of people.

"The day I saw my name in the paper for honorable mention, I said, 'Dan, the honorable mention list is this long,'" he said holding his hands apart about a foot, "and all these are linebackers. I said I got to go home and go to work."

This summer the honors continued when he was named to *Playboy Magazine's* pre-season All-America squad. But the accolades have their downfall, too.

"Yeh, as far as the opponents, I get double teamed a lot," he said with a chuckle. "When we were playing Washington, I was seeing two, three guys, just stepping over and away from them. It only makes you better, though. I have to hustle more; I have to chase the play down instead of just running right at it. A lot of plays are ran away from me instead of right at me."

In Hunley's two-plus years, the Wildcats have been up and down from week to week. One week they can lose to a lowly Colorado State or Fresno State, but what has helped Hunley get the nationwide recognition has been victories over the biggies — UCLA two years ago when they were ranked No. 2, USC last year when the Trojans were top-ranked

and the 24-24 tie with No. 8 UCLA last Saturday.

"I guess it's the attitude that we as players and the coaches take on the other teams," Hunley said of the inconsistencies. "We've got to learn that we can be beat by anybody, but we can also beat anybody."

"When we play good teams, everybody gets real psyched up because they want to beat them, they want to embarrass them. They want to let people know that were not losers, we can win. I think the guys are tired of losing. We're ready to go out and prove ourselves."

Of the upsets, one common factor has prevailed. The games have been played in the afternoon — a contrast from the traditional night games at Arizona Stadium.

"I just love games like that, especially during the day," he said with a grin. "I like to get up in the morning and go play football and go home in the afternoon and rest and relax. The night games just drag out, it makes a long day. But I guess that's part of Arizona tradition."

"I would rather play during the day hours instead of the night. You waste a lot of energy just waiting."

Saturday Ricky Hunley will make the trip to South Bend that he never made, and the Wildcats, 1-2-1, will play another biggie — the ninth-ranked Fighting Irish in an afternoon game at Notre Dame Stadium, just the way Hunley likes it.

... Outlook

continued from page 1

"I suppose people may tend to overlook Arizona a little bit with UCLA, Washington, and Arizona State all unbeaten in their own league, but I'm sure their performance at UCLA Saturday will make some folks wake up and take notice," says Faust. "You look at their season, and Arizona is not far from 4-0 at this point. Iowa had to drive 80 yards to kick a field goal with less than three minutes to play in order to beat them, and they played a great second half against Washington."

"They gained 499 yards against Oregon State, so they certainly have the capability of putting points on the board."

In the Arizona backfield will be a pair of sophomores, fullback Courtney Griffith, who has 44 carries for 224 yards, and tailback Phil Freedman, with 37 carries for 116 yards.

Returning at tailback for the Wildcats will be Vance Johnson, who has great speed — and is the NCAA long jump champion. Johnson is second in the NCAA in kickoff returns with an average of 32.7 yards. He led the Wildcats with 192 yards rushing before he missed the UCLA contest with a bruised shoulder.

Accompanying Johnson back into the Wildcat fold will be Brian Holland, who caught four passes and rushed for 15 yards against the Irish two years ago. Holland became academically eligible for the first time this year, and can be expected to see some action. Holland has been Arizona's leading rusher in each of the last two seasons with 590 yards in 1980 and 577 yards in 1981.

Faust characterized the offensive line as "huge and very mobile," weighing in at 233, 270, 244, 250, 254, and 265 across the line.

The offensive line is led by Jeff Kiewel. The senior right guard, the 254 pounder of the line, was a second-team all-Pac 10 pick in 1981.

Tunncliffe's top receivers are a pair of seniors, split-end Brad Anderson, whose 19 catches have gained 317 yards, and tight end Mark Keel, with nine catches for 135 yards.

The defense is "as good as any we've played against," said Faust. "The linebackers have both speed and size. The secondary is well coached, which is obvious by the number of their interceptions."

The Wildcat defense is led by All-Pacific 10 inside linebacker Randy Hunley. Junior Hunley has led the team in tackles throughout the season and has two interceptions. "With senior Glenn Perkins, they form one of the better combinations in the country at linebacker," said Faust. "They've improved this year defensively, no question about it. They held the top-ranked team in the country to only a field goal in the second half, and they had Iowa on the ropes all afternoon. They held UCLA to only 65 yards on the ground, and forced them to throw probably a little more than they wanted to, and that's the mark of a good defense."

Faust himself is very impressed with Arizona, and is expecting quite a game. "Arizona always rallies when they play better teams. Under Larry Smith, the Wildcats are known for always being well-coached."

"My big concern is on our mental attitude after our Miami revenge. One thing that will help us prepare for the game is how Arizona played against Washington and that they tied UCLA last week. The players know that Arizona is a good football team."

"Letdowns are always a problem when you play a schedule like ours and Arizona's. They don't have to get ready for us, but next week they face Pacific."

"Playing us is like playing a bowl game. Teams are always ready for us."

Vance Johnson

Notre Dame vs. Arizona

The Game

GAME: Fighting Irish vs. Arizona Wildcats
SITE: Notre Dame Stadium (59,075)
TIME: 1:30 p.m. EST Saturday, Oct. 16, 1982
TV-RADIO: WNDU-TV (Ch. 16)
Jeff Jeffers and Jack Nolan

Metrosports Replay Network
Harry Kalas and George Connor
9 a.m. Sunday WNDU-TV (Ch. 16)

Notre Dame-Mutual Radio Network
Tony Roberts and Al Wester
WNDU-AM 1500

SERIES: Notre Dame 2, Arizona 0
LAST MEETING: Oct. 25, 1980 at Tucson, Ariz.
Notre Dame 20, Arizona 3
RANKINGS: (AP) Notre Dame 9th, Arizona unranked
TICKETS: Game is sold out

(4-0)

(1-2-1)

The Statistics

TEAM STATISTICS		ND	OPP	PASSING	G	NO	CO	PCT	INT	YDS	TD				
TOTAL OFFENSE YARDS		1466	874	Kiel	4	92	54	.587	4	549	0				
Total Plays		310	245												
Yards per Play		4.7	3.6	ND	4	92	54	.587	4	549	0				
Yards per Game		366.5	218.5	OPP	4	126	65	.516	6	736	5				
PENALTIES-YARDS		27-258	15-141												
FUMBLES-LOST		3-1	11-7	RECEIVING	G	NO	YDS	AVG	TD	LG					
TOTAL FIRST DOWNS		77	53												
By Rushing		49	11	Hunter	4	17	222	13.1	0	25					
By Passing		24	36	Moriarty	4	11	51	4.6	0	15					
By Penalty		4	6	Howard	4	10	143	14.3	0	22					
THIRD DOWNS-CONV		67-21	59-14	P. Carter	4	6	58	9.7	0	25					
Percentage		.313	.237	Pearcy	4	4	35	8.8	0	15					
POSSESSION TIME		143:42	96:18	Bell	2	3	20	6.6	0	7					
Minutes per Game		35:55	24:05	Favorite	2	1	17	17.0	0	17					
				Jackson	4	1	9	9.0	0	9					
				Pinkett	3	1	-6	-6.0	0	-6					
SCORING		GTD	PA	R-PA	S	FG	TP								
Johnston		4	0	7-7	0-0	0	9-9	34	NOTRE DAME	4	54	549	10.2	0	25
Moriarty		4	3	0-0	0-0	0	0-0	18	OPPONENTS	4	65	736	11.3	5	79
P. Carter		4	2	0-0	0-0	0	0-0	12	PUNT RET						
Bell		2	1	0-0	0-0	0	0-0	6		NO	YDS	AVG	TD	LG	
Kiel		4	1	0-0	0-0	0	0-0	6	Duerson		16	97	6.1	0	17
Team		4	0	0-0	0-0	1	0-0	2	Bell		1	12	12.0	0	12
ND		4	7	7-7	0-0	1	9-9	78	NOTRE DAME		17	109	6.4	0	17
OPP		4	6	6-6	0-0	0	2-2	48	OPPONENTS		14	134	9.6	1	72
PUNTING		G	NO	YDS	AVG	LG			KICKOFF RET		NO	YDS	AVG	TD	LG
Kiel		4	34	1454	42.8	60			Pinkett		3	59	19.7	0	23
NOTRE DAME		4	34	1454	42.8	60			Bell		3	50	16.6	0	18
OPPONENTS		4	33	1481	44.9	63			Howard		2	51	25.5	0	30
									P. Carter		1	18	18.0	0	18
RUSHING		G	NO	YDS	AVG	TD	LG		NOTRE DAME		9	178	19.8	0	30
P. Carter		4	101	403	4.0	2	25		OPPONENTS		15	301	20.1	0	30
Moriarty		4	56	345	6.2	3	37								
Bell		2	24	123	5.1	1	19		INT RET		NO	YDS	AVG	TD	LG
Pinkett		3	12	32	2.7	0	15								
Brooks		4	8	20	2.5	0	4		Duerson		2	48	24.0	0	48
Kiel		4	16	5	0.3	1	12		Zavagnin		2	32	16.0	0	16
Pearcy		4	1	-11	-11.0	0	-11		Brown		2	3	1.5	0	3
NOTRE DAME		4	218	917	4.2	7	37		NOTRE DAME		6	83	13.8	0	48
OPPONENTS		4	119	138	1.2	0	19		OPPONENTS		4	8	2.0	0	6

The Schedules

NOTRE DAME
SEPT. 18 beat MICHIGAN, 23-17
SEPT. 25 beat PURDUE, 28-14
OCT. 3 beat Michigan St., 11-3
OCT. 9 beat MIAMI, 16-14
OCT. 16 ARIZONA
OCT. 23 at Oregon
OCT. 30 Navy at Meadowlands
NOV. 6 at Pittsburgh
NOV. 13 PENN STATE
NOV. 20 at Air Force
NOV. 27 at Southern Cal

ARIZONA
SEPT. 11 beat OREGON ST., 38-12
SEPT. 18 lost to WASHINGTON, 23-13
SEPT. 25 lost to IOWA, 17-14
OCT. 9 tied at UCLA, 24-24
OCT. 16 at Notre Dame
OCT. 23 PACIFIC
OCT. 30 at Washington State
NOV. 6 at Stanford
NOV. 20 at Oregon
NOV. 27 ARIZONA STATE

The Sports Staff Picks the Winners

Each week, *The Observer* sports staff predict the outcome of the week's major college football games. Records are compiled as to how each writer does against the spread. HOME TEAM is in capital letters.

SKIP DESJARDIN
Sports Editor Emeritus
26-20-1 .564

DAVE DZIEDZIC
Assoc. Sports Editor
26-20-1 .564

WILL HARE
Sports Writer
25-21-1 .543

CHRIS NEEDLES
Sports Editor
24-22-1 .524

RICH O'CONNOR
Sports Writer
19-27-1 .419

CLEMSON over Duke by 13
Alabama over TENNESSEE by 12
Michigan over IOWA by 6
ILLINOIS over Ohio State by 6
West Virginia over VA. TECH by 7
GEORGIA over Vanderbilt by 18
PENN STATE over Syracuse by 26
MINNESOTA over Indiana by 13
Oklahoma over KANSAS by 6
PURDUE over Northwestern by 23
Southern Cal over STANFORD by 5
NOTRE DAME over Arizona by 11

Tigers
Tide
Wolverines
Illini
Mountaineers
Dawgs
Lions
Gophers
Sooners
Wildcats
Trojans
Irish

Devils
Volunteers
Wolverines
Illini
Mountaineers
Dawgs
Lions
Gophers
Sooners
Wildcats
Cardinal
Irish

Tigers
Volunteers
Wolverines
Illini
Hokies
Commodores
Orangemen
Hoosiers
Jayhawks
Wildcats
Trojans
Wildcats

Tigers
Tide
Wolverines
Illini
Mountaineers
Dawgs
Lions
Gophers
Sooners
Wildcats
Cardinal
Wildcats

Tigers
Tide
Wolverines
Illini
Mountaineers
Dawgs
Orangemen
Hoosiers
Sooners
Wildcats
Cardinal
Irish