

The Observer

VOL. XVII, NO. 24

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

WEDNESDAY, SEPTEMBER 29, 1982

Expecting Americans

Israeli troops evacuated Beirut

Beirut, Lebanon (AP) — Israeli troops and armor evacuated Beirut's harbor yesterday and prepared to leave the airport after resolving a dispute with the United States that cleared the way for landing 1,200 Marine peacekeepers.

The Israeli government, meanwhile, approved a fullscale judicial inquiry into the massacre of Palestinians in west Beirut, and the PLO's chief of staff, Brig. Saad Saye, was reported ambushed and killed in eastern Lebanon.

"We are expecting the Americans in the next 48 hours. We told them they could land at the airport, if the Lebanese government agreed it was OK with us," said Lt. Col. Yaakov Perez, deputy spokesman at the Israeli military headquarters in Baabda, five miles east of Beirut.

Diplomatic sources in Beirut said the Israelis had insisted on keeping an air traffic controller at the airport even when the Marines arrived.

But U.S. diplomatic sources in Tel Aviv said the dispute was resolved and that the American contingent in the multinational force probably would be able to deploy in Beirut today as scheduled.

Israeli authorities were not available to confirm the resolution of the dispute, though the Tel Aviv command said Israeli troops would leave west Beirut today as promised.

Israel radio reported that U.S. Ambassador Morris Draper met with Maj. Gen. Amir Drori, head of Israel's northern command, for talks on the airport dispute.

The United States insisted that Is-

raeli troops leave west Beirut before the Marines landed in the Lebanese capital, and the Marines' scheduled arrival there last Sunday was put off until Israel announced its readiness to leave.

About 100 Israeli soldiers, along with personnel carriers jeeps and trucks, rolled out of the Beirut harbor area yesterday morning.

The departure of the Israelis left French, Italian and Lebanese forces in control of the port for the first time since Israeli forces invaded west Beirut on Sept. 15, one day after the assassination of then President-elect Bashir Gemayel.

French paratroopers and Italian infantrymen took up positions in and

around the Sabra and Chatilla refugee camps to help the newly reconstructed Lebanese army with security and to prevent the recurrence of the Sept. 16-18 massacre of hundreds of men, women and children in the camps.

In Jerusalem, Prime Minister Menachem Begin's government decided to set up a full-scale judicial inquiry into Israel's conduct during the massacre at Sabra and Chatilla.

Cabinet Secretary Dan Meridor said the government was giving the investigating committee a free hand to probe any question related to the killings in the camps and to call any witness, including ministers and generals, to testify under oath.

Fasting FLOC President too weak to speak

By KELLI FLINT
Executive News Editor

Weak after 23 days of "total fasting," Farm Labor Organizing Committee (FLOC) President Baldemar Velasquez will be replaced by a board member of the National Farm Worker Ministry for a lecture tonight at the Memorial Library Auditorium.

Olga Sierra Sandman will discuss "The Struggle of Migrant Farmworkers in the Midwest" at 8 p.m.

Sandman is a longtime supporter of FLOC, and was instrumental in the United Farm Worker's Midwest boycott of lettuce and grapes.

Velasquez is fasting at his home in Toledo. He describes his experience as symbolic of the sacrifices involved in the farmworker struggle.

A fast-breaking ceremony will take place tomorrow in Toledo.

Friends of Velasquez say he appears "very weak" now, and encouraged him to end the fast.

When FLOC members began their strike in 1978, they targeted tomato fields contracted to Campbell and Libby.

FLOC National Boycott Coord-

inator Martha McFerran claims farmers are not directly responsible for the living and working conditions of migrant farm workers.

"The farmers are agents for the canneries," McFarren said. "Farmers don't directly negotiate a contract with Campbell...they carry out the orders of a 'take it or leave it' type of deal."

"Although Campbell does not employ migrant farm workers, its policies directly affect them. FLOC wants a direct relationship with the cannery."

A basic issue FLOC pursues is to be recognized to discuss the farm workers' problems with Campbell directly. "The cannery refuses to negotiate issues with FLOC," she said.

McFerran said the lecture tonight should give people an idea on what's happening with FLOC after five years.

"We will make people aware of a referendum that is coming up next semester...and ask for help," she said.

The referendum will determine whether to continue a boycott of Campbell and Libby's products at Notre Dame.

French forces are reinforced in West Beirut on the French troop-carrier, "FOCH." Hovering overhead is a French helicopter that ferried in trucks and armoured personnel carriers. (AP Photo)

'Flat-rate' tax?

Overhaul of tax system proposed

WASHINGTON (AP) — Members of the Senate Finance Committee and the Reagan administration agreed yesterday that the income tax system is ripe for a top-to-bottom overhaul, but cautioned that many proposed reforms would boost taxes for most Americans.

"The present tax code has lost all credibility," said Sen. Charles Grassley, R-Iowa. Added Sen. Lloyd Bentsen, D-Texas, "There is a growing feeling of unfairness in the tax system."

The complaints were registered as the committee began hearings on a dozen variations of a "flat-rate" tax — a proposal that in its pure form would wipe out all deductions and tax everybody at the same rate, regardless of earnings. A flat tax, said John E. Chapoton, the assistant secretary of the treasury for tax policy, would mean a tax cut of \$40 billion for those making \$50,000 a year and a tax increase of the same amount for those making less.

One flat-rate plan would allow a \$6,000 standard deduction per couple plus a \$2,000 exemption per dependent and tax the remainder of income at 20 percent. People earning \$5,000 to \$10,000 would pay about 13 percent more; the \$20,000-to-\$30,000 group would pay 18.5 percent more, and those making \$100,000 to \$200,000 a year would get a 29 percent tax cut.

Sen. Russell B. Long, D-La., described the flat tax another way. "If you're rich you'll love it; if you're not — look out."

"Every time you try to simplify the tax system by increasing somebody's tax, that person tends to lose interest in tax simplification at that moment," added Long.

President Reagan and some top advisers have expressed an interest in moving to a flat tax, and there have been predictions that the budget he submits to Congress in January will call for such a radical change. But Chapoton said no such movement is expected in the foreseeable future.

However, Chapoton echoed the assessment of several senators that Americans are fed up with what they consider to be inequities and complexities of the system.

Even with the average 23 percent, across-the-board cut in tax rates that Congress passed last year, Chapoton said, "what continues to upset the man in the street is his conviction that his neighbor who is just as well-off pays less tax than he does. Furthermore, he is concerned that the fellow in the big house on the hill pays still less than either he or his neighbor is paying."

As Chapoton, the administration's chief expert on tax policy, was testifying before the Finance Committee, the government's chief tax collector was on the other side of the Capitol, promising a crackdown on upper-income Americans who try to escape their share of tax through abusive shelters.

Roscoe Egger, commissioner of the Internal Revenue Service, told the House Ways and Means over-

sight subcommittee that while in the past, many tax shelters stretched the law, "much of what is being marketed today is not a tax shelter at all, but outright fraud."

See TAXES, page 5

Chairpersons speak

United Way campaign planned

Editor's Note: The following is an interview with Notre Dame United Way Co-Chairmen John Bardsley and Tom Bogen. They met recently with Observer Senior Staff Reporter Kathleen Doyle to discuss this week's United Way campaign.

Q&A

Bardsley/Bogen

Q: What are the goals and plans for this year's United Way drive?

A: (Bardsley) The goal is 100 percent participation from all the on-campus students. We are also collecting from off-campus students this year, and although we don't have a goal put on that, we are fairly optimistic. Our strategy is basically to have a representative in each

dorm and that representative will organize the section leaders as United Way representatives who collect door to door. The money will then be given back to the hall representative and we'll pick it up from them. That's the basic breakdown of the drive.

Q: Why have you decided to have the section leaders become more involved by campaigning door to door?

A: (Bardsley) This may make people feel pressured because someone is knocking on their door. But we feel that in a week's time for a drive this is probably the best way we can think of to hit everybody. When I say "hit" people, I mean to let them know that there is a drive; to give them a chance to give. I think most people are generous enough to give if they know there is a drive and it is convenient for them to give. We're trying to offer convenience. So if people feel pressured in that respect, we apologize, but we don't mean it to be a pressure tactic. We

just mean it to be for the sake of convenience.

Q: Do you expect the amount donated to exceed last year's total? If so, by how much?

A: (Bogen) Last year we raised roughly \$8,600 or 74 percent. There are more people here on campus this year and I think this year if we make it really visual that the drive is going on, make people aware of it, we'll get increased participation and should be able to reach \$10,000. We've got over 6,000 students on campus so if we hit 75 percent of the students, 4,500 students, then we will raise \$9,000. And we hope to do better than that.

Q: How did you arrive at the \$2 per student suggested contribution?

A: (Bogen) The drive was first organized as it is now back in 1977. At that time the contribution was \$1.00. A couple of years before that

See Q & A, page 6

About \$10 million in federal financing granted by the U.S. Department of Housing and Urban Development will help make construction of a new alcohol fuels plant possible in Indiana, Sen. Richard Lugar, R-Ind., announced Tuesday. Lugar said the plant will be constructed in South Bend by the New Energy Co., which has \$156 million in private financing. The federal package provides \$9,963,000 to New Energy and is expected to produce 450 permanent, new jobs in the South Bend area. "The plant will also provide a new and lucrative market for Indiana farmers for the sale of an estimated 20 million bushels of corn a year to make 52 million gallons of alcohol," Lugar said. Ground-breaking for the new plant was expected within the next three weeks. — AP

A federal judge dismissed indictments Tuesday against three defendants in an international computer spying case after government prosecutors refused to turn over documents sought by defense attorneys. U.S. District Judge Robert Aguilar dismissed federal indictments against Raymond J. Cadet, Barry Saffaie and Tabassom Ayazi, who had been accused of receiving computer secrets allegedly stolen from International Business Machines. The case involves an alleged conspiracy by Hitachi Ltd. and Mitsubishi Electric Corp. to steal computer trade secrets. Assistant U.S. Attorney Gregory Ward said the government would appeal the dismissal. Federal indictments were issued in July against 21 people - including nine in Japan - and the two giant Japanese electronic companies, Hitachi and Mitsubishi, on charges of conspiring to steal IBM secrets. Aguilar's order came on the heels of efforts by Hitachi lawyers to pry information from IBM to show that their clients are innocent in the secrets conspiracy case. — AP

Indiana authorities changed their minds today about a trip to Texas to interview Coral Eugene Watts, who has admitted slaying 13 women in Texas and Michigan. Lafayette Police Detective James Withers was hoping Watts might be able to shed light on two 1977 murders in Indiana and planned to interview him in Texas. But the officer said Watts was apparently not in the Hoosier state at the time of the 1977 murders. Withers said the deaths of Linda Sue Ferry, 30, of Dayton, Ind., and Kristy Kozik, 19, a Purdue University student, remain unsolved. Watts, 28, has been transferred to the Texas Department of Corrections diagnostic unit in Huntsville, authorities said. He was sentenced earlier this month to 60 years in prison after pleading guilty to a charge of burglary with intent to commit murder. He admitted, however, killing 13 women in Houston, Austin, Galveston and Michigan, officials said. Watts was given immunity from murder charges under terms of a plea bargain. — AP

In the Soviet Union, source of most of the world's caviar, the once abundant delicacy has all but vanished from stores. It is available only to tourists, the nation's elite and people able to pay exorbitant black market prices. It's a far cry from the 1950s, when caviar was so plentiful and cheap that Soviets ate it for breakfast. Now, good connections or Western currency are essential for getting the prized appetizer - eggs of the Caspian Sea sturgeon. Officials say the catch is good and only 3 percent is exported. Western prices have quadrupled in ten years and one French importer estimates the Soviets export 15 times what they claim they do. "We haven't had any natural caviar for a long, long time," said an employee of Moscow's biggest fish store, Okean (Ocean), last week. One store sometimes sells artificial caviar, made from curdled milk and other additives and resembles the tiny black fish eggs. But for genuine caviar, most Soviets must turn to the black market. The official state price is the equivalent of \$32 for a 1.1 pound tin, but black marketers may charge \$90 or more for the same amount. — AP

A hunting accident that nearly cost a teen-ager his right hand apparently hasn't discouraged him from the sport - and he'll use a thumb that used to be a toe to hold the gun. "I've got a new shotgun and I've shot a couple times since," said Mark Rhodes, 15. "I am going to try again for a deer this year." Rhodes lost his right thumb Nov. 15 when his shotgun discharged on a deer hunting trip. His hand was severely damaged, requiring six operations to repair. During the most recent surgery on Aug. 26, the second toe on Mark's right foot was transplanted to his hand, said Dr. Ronald Clark. Clark, the surgeon, said that with the new thumb, Rhodes will have feeling and the ability to write. But he will need further surgery to repair the rest of his hand. Clark estimated about 200 toe-hand transplants have been done in the United States since the procedure was developed in 1969. — AP

A federal judge dismissed indictments Tuesday against three defendants in an international computer spying case after government prosecutors refused to turn over documents sought by defense attorneys. U.S. District Judge Robert Aguilar dismissed federal indictments against Raymond J. Cadet, Barry Saffaie and Tabassom Ayazi, who had been accused of receiving computer secrets allegedly stolen from International Business Machines. The case involves an alleged conspiracy by Hitachi Ltd. and Mitsubishi Electric Corp. to steal computer trade secrets. Assistant U.S. Attorney Gregory Ward said the government would appeal the dismissal. Federal indictments were issued in July against 21 people - including nine in Japan - and the two giant Japanese electronic companies, Hitachi and Mitsubishi, on charges of conspiring to steal IBM secrets. Aguilar's order came on the heels of efforts by Hitachi lawyers to pry information from IBM to show that their clients are innocent in the secrets conspiracy case. — AP

Partly cloudy today, but becoming sunny by afternoon. Lows in the upper 50s; high of 81. Continued mild tomorrow with a 50 percent chance of rain. Showers or thunderstorms expected. — (AP)

United We Stand

This week section leaders all over the Notre Dame campus will be knocking on doors and asking students to donate \$2 to the annual United Way drive. If you're like the average student of past years, you'll hand over your two bucks without giving it a second thought. Or, maybe if you're in a rebellious mood, you'll mutter something about "no change" and close the door.

Some students refuse to give to the United Way campaign because they say they resent the pressure imposed on them to donate. The fact that the drive is run on a very personal, one-on-one solicitation basis, with section leaders directly approaching individuals seems to make some students feel threatened.

These students' refusal to contribute to United Way is based on the way they perceive the drive as handled at Notre Dame. They feel that if they donate, they will be giving because they are obliged to, and not because they are acting out of a true sense of charity.

Juniors John Bardsley and Tom Bogen, co-chairmen of this year's United Way campaign staff at Notre Dame say the campus drive is not designed in such a personal manner to induce "guilt" contributions. It is simply the result of several years of intense organization of the campaign. "We don't run it this way for pressure. It's for convenience. If (students) don't want to give, we respect their opinion... We think there are others out there who believe it is worthwhile," said Bardsley. 74 percent of the students participated last year.

But those students who refuse to give because they feel pressured should examine more closely the objective of the United Way program.

Notre Dame raised \$8,600 during last year's drive. All contributions are distributed to the 34 member organizations within St. Joseph County. These agencies and services include the American Red Cross, the Mental Health Association, the Salvation Army, the Alcoholism Council and many more.

The most redeeming aspect of United Way is that it acts as a blanket organization, making it unnecessary for the agencies involved to spend much time and funds on donation drives. In this manner, the agencies can concentrate on their primary role of helping the community.

The fact that the St. Joseph County United Way managed to raise \$2.8 million for these agencies last year is admirable. But perhaps the fact that the money was raised entirely by volunteers is even more significant. There still are people in the world willing to help others without thought of monetary reward.

A controversy that seems to arise each year in the minds of students is whether United Way funds finance pro-abortion organizations. The following is an excerpt of a letter written by Joseph A. Greci, executive director of the St. Joseph County United Way, in response to the abortion question: *Each United Way is locally or-*

Margaret Fosmoe

SMC Executive Editor

Inside Wednesday

ganized and controlled by the citizens of the community it serves. Each makes its own decisions concerning what agencies to support. The United Way of St. Joseph County does not include Planned Parenthood nor does it include agencies that have abortion or abortion related activities.

Bardsley commented on the abortion issue, saying "Any money given in this drive will not go to fund abortions... People would have problems with that and rightly so."

In recent years the Saint Mary's Student Government has voted not to support United Way, for reasons allegedly relating to the abortion issue. This year, however, this stand was reversed after the faculty approached Student Government and asked for their support of United Way.

Student Body President Kathleen Murphy says Student Government plans to set up a United Way committee that can be used year to year to promote fundraisers. Preliminary plans for the campaign will be discussed at Sunday's Student Government meeting.

Murphy says that she doesn't want to set up a competition between dorms, in the manner in which the ND program is organized. "We don't want people to feel obligated to give - we want people to want to give," she said.

Although it's too late for this year's drive, Notre Dame and Saint Mary's should make plans to unite their campaigns next year. It has taken ND approximately seven years to reach its present level of organization. It would probably take Saint Mary's just as long to reach a comparable level. Cooperation between the two schools would enhance the early efforts of the Saint Mary's participation and thus achieve better results than if the campaigns remain separate.

Brogen sees the contribution drive as an educational experience similar to requests that will be made of us when we enter the working world. When we graduate and go out into the "real world," such requests will be numerous. It will be up to us to examine them and determine which are worthwhile.

As for the United Way drive this week, the ultimate decision to contribute can only be made by the individual. But in the long run, the actual value of a contribution would far outweigh any well-meaning plans to cleanse the system by refusing to donate.

The Observer

Design Editor..... Kay Holland
Layout Staff..... Cash, Maria, Allen
Typesetters..... Bruce Oakley
Al Novas
News Editor..... Vic "The Barking Slug"
Sciulli
Copy Editor..... Maureen O'Toole
Features Layout..... Joe Musumeci
Sports Layout..... Skip Desjardin
Ad Design..... Paul Slota
ND Day Editor..... Cindy Coldiron
SMC Day Editor..... Greg Swiercz
Photographer..... Jill Origer
Guest Appearances..... More of Maura
'Le Lapin'

The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing The Observer P.O. Box Q, Notre Dame, Indiana 46556. The Observer is a member of The Associated Press. All reproduction rights are reserved. Second class postage paid at Notre Dame, Indiana 46556.

Thursday, September 30

**4:20 pm 104 O'Shaughnessy Hall
INFORMATION MEETING**

**ROTARY FOUNDATION
SCHOLARSHIP**

**EVERYTHING GROWS
FLOREST -
GARDEN CENTER**

Flowers and Plants for all Occasions

and Wire Service

Near Campus North Greenwood at Toll Road

272-8820

Father David Tyson

Notre Dame future discussed

By AMY STEPHAN
News Staff

Should Notre Dame require a computer course? Should there be a university language requirement? According to Father David Tyson, executive assistant to Father Hesburgh, these and other questions should be answered by a review of Notre Dame's Curriculum.

In his talk last night on "The Future of Notre Dame," Tyson suggested that there should be a review of Notre Dame's curriculum, especially the General Education Component. According to Tyson, both society and students have changed since the curriculum was last reviewed in the late 1960's. Tyson stated that both the distribution and the content of the General Education Component should be

reviewed. A University Curriculum Committee may be organized to study possible improvements in Notre Dame's curriculum.

In addition to discussion of curriculum review, Tyson addressed such topics as the mission of Notre Dame in the future, financial aspects of the university, and undergraduate enrollment, in his lecture to the academic commission of Zahm Hall.

Tyson stated that financial aid could be a priority in the near future. In the past, Notre Dame has relied heavily on federal funds for financial aid, but the federal aid situation has become very uncertain under the Reagan administration. Tyson said that the administration is not insensitive to the financial needs of the students, but the building of a financial aid endowment requires time.

Undergraduate enrollment will not

be increased in the near future, according to Tyson. This is primarily due to housing limitations. This ceiling on undergraduate admission is one reason why Notre Dame has not adopted open access admission. Another reason why quotas will probably remain on women's admission is the close relationship of Notre Dame with Saint Mary's College.

According to Tyson, Notre Dame's commitment to free inquiry and fidelity to the Roman Catholic Church are crucial elements in the school's character, but these priorities are constantly being articulated and interpreted in different ways. One future challenge for Notre Dame will lie in its mission as both a Catholic and an academic institution.

Rev. Fred Pfothbauer pastor of Hilltop Lutheran Church and Mary Theis of the Counseling and Career Development Center at Saint Mary's were guest speakers last evening for the "Men, Women, and Sexuality" seminar held in Carroll Hall. (Photo by Jill Origer)

Kellogg Institute

Latino scholars to come to ND

By SONYA STINSON
Senior Staff Reporter

Helen Kellogg Institute for International Studies has brought several scholars to Notre Dame from Latin American countries to teach courses and aid research in that area.

The institute was founded last Dec. 1 with the appointment of its Director, Fr. Ernest Bartell. The research will focus on the needs of Third World people, especially the poor, Bartell said. One of the institute's concerns is human rights and "the participation of low-income people who regimes," he continued.

The institute is funded by an endowment gift from Helen Kellogg, who had expressed to friends at Notre Dame an interest in international studies. In deciding how to use the Kellogg endowment, the university narrowed its focus to Latin America for several reasons. First, the concern for Latin America's poor is an appropriate one for a Catholic university, Bartell stated. He also stressed the common Christian heritage of the United States and Latin America and the influence of issues in that area on American life.

Bartell emphasized that research will be only part of the institute's efforts. "We are not just a little academic ivory tower," he said. He and others in the institute are

working to provide students with more opportunities to develop a social as well as academic awareness of Latin American concerns.

For example, Fr. Claude Pomereau, assistant to the director for educational programs, is developing an undergraduate program in Mexico for next year. The new program proposes to be different from the ordinary year

abroad, according to Bartell. "We hope that it will bring students into closer contact with the problems of developing countries," he explained.

Both undergraduate and graduate students will be able to take courses offered by the visiting faculty and other professors in several departments.

Beirut massacre

petition drive ends

By JOHN BURCHETT
News Staff

The "Say No to the Massacre" petition drive, which calls for an independent international commission to investigate the recent massacre of Palestinians in two Beirut refugee camps, concluded last week with a total of 2814 signatures collected.

The petition, which conveys student outrage over the massacre in which 600 people were killed, urges the American government to continue its efforts to solve the Palestinian problem through negotiations with all concerned parties.

"Overall, we considered the participation on campus to be very good, although there were a few people who had not even heard of the massacre," said Samir Sayegh, or-

ganizer of the petition drive on campus. "We hope, that by sending the petitions to the White House, we can communicate our concern over the situation in Lebanon and possibly, in the long run, have some impact upon the government's policies in the Middle East."

The petition drive, which was sponsored by the Arab student organization was intended to raise student awareness of recent events in Lebanon and the plight of the Palestinians in Beirut.

"We are more of a social organization than a political organization," said Sayegh, "but we are also trying to encourage the awareness of Arab civilization and the problems the Arab world now faces among both the Arab and non-Arab students at Notre Dame."

The Thomas More

Society of Notre Dame

presents

Socialism

An Overview

by
Dr. Gerhart Niemeyer
September 29
8:15pm 115 O'Shag

Work continues outside as well as inside the old WNDU building is converted to the Center for Social Concerns. (Photo by Jill Origer)

Student activities

HPC Meeting discusses proposals

By DAVID F. TRACY
News Staff

The Hall Presidents Council, "the most representative body on campus," according to chairman Mike McAuliffe, met last night and discussed among other topics the establishment of an allocations committee for the student activities fund.

According to McAuliffe, tickets for this Saturday's Michigan State game are still available. A total of 800 tickets were made available, 400 more than were originally expected.

Bob Yonchak's proposal regarding hall section parties will be reviewed next week.

Todd Hooper, Chairman of the Student Alumni Relations Group, is looking for two or three upperclassmen from each hall to increase the group's membership because of the amount of work done in conjunction with alumni.

An allocations committee was set up for the student activities fund. The committee is responsible for distributing the \$16,600 available to the halls for social activities, repairs, and hall functions. The committee asked that each hall keep its budget

to \$750.

It was brought to the Council's attention that Saint Joseph Hospital needs blood desperately. They particularly need types B and O. A campus blood drive will hopefully be started some time next week.

McAuliffe reminded the council that Walter Cronkite will be presiding over a discussion on "Science and Our National Life, University, Industry, and Government" 10:00 a.m. Saturday in the Annenberg auditorium in the Snite Museum of Art.

A Notre Dame-Saint Mary's women's picnic was proposed for October 10.

The Council expressed a desire to promote competition for the Sowder Award, given monthly to the hall with the three most spirited and creative events of that month. It was proposed that the *Observer* photograph the hall president receiving the award.

The Hall Social Alternatives Committee proposed that an award also be given to the hall with the most spirited and creative non-alcoholic event of the month.

Dillon Hall President, Jim Catalino, jokingly proposed an alternative committee to the Hall Social Alternatives Committee.

Wallace sought black vote in primary runoff

MONTGOMERY, ALA. (AP) — Former Gov. George C. Wallace, battling hard for the black votes he once scorned, put his stormy political career on the line yesterday in a Democratic primary runoff against Lt. Gov. George McMillan.

McMillan, a 38-year-old moderate who drew the backing of such black

leaders as Coretta Scott King and the Rev. Jesse Jackson, predicted an upset victory over Wallace as clear skies and mild temperatures inspired a medium-to-heavy turn-out.

Wallace, now 63 and confined to a wheelchair since he was shot in an assassination attempt 10 years ago, already has been governor a record three times. But recanting his segregationist stands of old, he resurfaced after a four-year layoff from politics, saying he now represents "the average man and woman, black and white."

Yesterday's Democratic primary runoff also featured Supreme Court Justice Oscar Adams' bid to become the first black elected to statewide office in Alabama.

Adams, who was appointed to the court to fill a vacancy in 1980, was opposed by former Public Service Commissioner Jim Zeigler. The winner meets Republican Tom Hayden in November.

Wallace, who proclaimed "segregation forever" in his 1963 inaugural and sent troopers after black voting rights marchers two years later, competed with McMillan for black votes this time.

During the first primary, Wallace drew black votes in heavy numbers, leading in every predominantly black county. McMillan, however, carried most black urban precincts and, for the runoff, had the help of major black leaders such as Jackson and Mrs. King, the widow of Martin Luther King Jr.

They urged blacks to reject Wallace, depicting him as a former race-monger who inspired violence during the 1960s.

Wallace, however, countered with the endorsement of E.D. Nixon, an 82-year-old black man who is known as the patriarch of the civil rights movement in Montgomery. At almost every turn, Wallace said his chief goal was to find jobs "for black and white citizens of Alabama."

During the Sept. 7 primary, Wallace led with 42 percent of the vote, while McMillan drew 29 percent to gain the runoff spot.

Residents of California can register

Students from California who would like to register to vote this November have until Monday, October 4, to complete the registration process. Forms are available from Tom Gruscinski in 307 Cavanaugh Hall (1483).

In addition, any registered voters seeking absentee ballots for the California election also need to see Gruscinski for information on the absentee ballot process.

A world of opportunity awaits those graduates who choose to enter careers at the National Security Agency. From the very outset they will influence the growth and direction of their fields of specialization. They will work in a challenging and stimulating environment where matters affecting the security of the nation are part of our day to day activity.

You too can experience this world of opportunity and challenge in any of these NSA career fields:

Electronic Engineering: There are opportunities in a variety of research and development projects ranging from individual equipments to very complex interactive systems involving large numbers of microprocessors, mini-computers and computer graphics. Professional growth is enhanced through interaction with highly experienced NSA professionals and through contacts in the industrial and academic worlds. Facilities for engineering analysis and design automation are among the best available.

Computer Science: At NSA you'll discover one of the largest computer installations in the world with almost every major vendor of computer equipment represented. NSA careers provide

mixtures of such disciplines as systems analysis and design, scientific applications programming, data base management systems, operating systems, computer networking/security, and graphics.

Mathematics: You'll work on diverse agency problems applying a variety of mathematical disciplines. Specific assignments might include solving communications-related problems, performing long-range mathematical research or evaluating new techniques for communications security.

Linguists: NSA offers a wide range of challenging assignments for Slavic, Near Eastern and Asian language majors involving translation, transcription and analysis/reporting. Newly-hired linguists can count on receiving advanced training in their primary language(s) and can plan on many years of continued professional growth.

The Rewards at NSA

NSA offers a salary and benefit program that's truly competitive with private industry. There are assignments for those who wish to travel and abundant good living in the Baltimore-Washington area for those who wish to stay close to home

Countless cultural, historical, recreational and educational opportunities are just minutes away from NSA's convenient suburban location.

To find out more about NSA career opportunities, schedule an interview through your college placement office. For additional information on the National Security Agency, write to Mr. William Shores, College Recruitment Officer, National Security Agency, Attn: M322 (WES), Fort George G. Meade, Maryland 20755.

An Equal Opportunity Employer.
U.S. Citizenship Required.

The National Security Agency

Where learning never ends.

Rats tested

Possible cure for alcoholics?

WEST LAFAYETTE, IND. (AP) — The same chemical which makes alcoholic lab rats shun liquor could work as a cure for alcoholism in humans, a Purdue University pharmacology professor said yesterday.

Joseph Zabik said a high concentration of serotonin, common in human and animal tissue, could create an aversion to alcohol in rats over several generations of lab animals.

"We've found that if we make enough serotonin available to the nervous system, an animal which has craved alcohol will not even touch it," Zabik said.

Because rats' biological machinery is much like humans', Zabik said serotonin may be able to be used to help human alcoholics.

To curb rats' appetite for liquor, Zabik gave them fluoxetine, a chemical that indirectly increases the amount of serotonin available to the neural receptors, the nerve endings that receive and transmit stimuli.

Earlier studies tend to support the relationship of increased serotonin to decreased alcohol intake by rats, he said.

"We used a different chemical — one that was converted to serotonin

after it was administered — but in either case we got the same effect by putting more serotonin to work: reduced alcohol intake by the rats," Zabik said.

Zabik notes that he and his associates found that, like people, some rats like alcohol more than other rats do.

In Zabik's experiments, each animal has a choice of alcohol in different concentrations, or water. The rats are started on low concentrations of alcohol, and if they drink that, are steadily higher concentrations until each levels off at a concentration at which alcohol makes up to at least half of the animal's total daily liquid consumption.

"Obviously, from the first time they taste (alcohol), it's doing something for them that reinforces their desire for more," he said. "It's a very positive thing for them, because they're not under any stress, any pressure ... No one is coercing these rats to drink, just as no one coerces humans to drink. There's a freedom of choice."

But even if the rats have nothing to drink but alcohol, remarks Zabik, their consumption markedly decreases when they're given fluoxetine, a compound discovered

by Eli Lilly and Co., the Indianapolis drug firm.

He adds that the drug-induced aversion to alcohol tends to wear off in a day or so, and must be periodically administered orally or by injection.

Zabik said the serotonin treatment would differ from other treatments for alcoholism.

"The only other established chemical approach is use of Antabuse, or disulfiram, and with that a person is presented with a situation where if he drinks alcohol under the influence of the drug he's threatened with becoming violently ill," Zabik said.

"So Antabuse serves as a crutch — it supports the alcoholic's abstinence through fear, but it never takes away the desire per se."

Treatment with fluoxetine seems to produce no physiological reaction other than to radically reduce the intake of alcohol, Zabik.

Zabik said a carefully designed long-term clinical evaluation is needed to determine whether human alcoholics could be successfully treated by this method.

He said the drug is being extensively tested.

... Taxes

continued from page 1

The IRS is examining 281,000 tax returns that appear to involve abusive shelters — generally those that promise little more than a huge tax break. During the past 11 months, the agency completed audits of 61,772 such returns and found what it contends is an \$824.3 million tax underpayment — an average of more than \$11,000 per return.

In his testimony to the Finance Committee, Chapoton said, some discontent with the present tax system is traceable to the erroneous notion that all the tax breaks go to the poor and the rich with nothing for the big middle-income class. Some of the biggest tax breaks, such as those associated with home ownership and employer-paid benefits, are widely used by middle-income Americans, he noted.

Sen. Bob Dole, R-Kan., chairman of the panel, said, "I am convinced members of this committee are...doing our best to simplify and bring about fairness." One method of doing that, he added, would be to continue with the policies contained in last year's tax cut and this year's tax increase: cutting rates while taxing more income by eliminating or reducing various deductions.

Father David Tyson spoke about "The Future of Notre Dame" last evening in Zabm Hall. Topics discussed included the priority of financial aid and the need for an academic review committee. See corresponding story on this page. (Photo by Jill Origer)

World-Reknowned Speaker Designer to Appear

On September 30, Irving M. Fried, the world-reknowned speaker designer, will appear at Audio Specialists, 401 N. Michigan, South Bend, IN to present two extraordinary new speaker designs. Come and hear the G/2, the first perfected three-way loudspeaker, complete with series crossover network. We promise that you will find every other three-way speaker disjointed and dull after hearing the G/2. Audio Specialists is also proud to present the area premiere of the Beta, the Fried sound in a mini-monitor size at less than \$250 a pair. Remember, that's Audio Specialists, 401 N. Michigan, South Bend, IN on September 30 at 3:00 and 7:00.

Part 2—Alcohol Attitude Test

If you strongly agree with the following statements, ... write in 1

- ...agree, but not strongly... write in 2
- ...neither agree nor disagree... write in 3
- ...disagree, but not strongly... write in 4
- ...strongly disagree... write in 5

Set 1

1. If a person concentrates hard enough, he or she can overcome any effect that drinking may have upon driving. _____
2. If you drive home from a party late at night when most roads are deserted, there is not much danger in driving after drinking. _____
3. It's all right for a person who has been drinking to drive, as long as he or she shows no signs of being drunk. _____
4. If you're going to have an accident, you'll have one anyhow, regardless of drinking. _____
5. A drink or two helps people drive better because it relaxes them. _____

Add scores 1-5 _____

Set 2

6. If I tried to stop someone from driving after drinking, the person would probably think I was butting in where I shouldn't. _____
7. Even if I wanted to, I would probably not be able to stop someone from driving after drinking. _____
8. If people want to kill themselves, that's their business. _____
9. I wouldn't like someone to try to stop me from driving after drinking. _____
10. Usually, if you try to help someone else out of a dangerous situation, you risk getting yourself into one. _____

Add scores 6-10 _____

Scoring:

Set 1: 13-25 points, realistic in avoiding drinking/driving situations.

5-6 points, tend to make up excuses to combine drinking and driving.

Set 2: 15-25 points, take responsibility to keep others from driving drunk.

5-9 points, wouldn't take steps to stop a drunk friend from driving.

BAKER'S BIKE SHOP Inc

Schwinn Bicycles

Parts, Accessories,
and Service for all Makes
277-8866

In Roseland one half mile north
of campus on U.S. 31

JAWS

Wed. & Thurs.
7, 9:15, 11:30
Engineering Aud.
ONLY \$1.00

UNITED WAY STUDENT CAMPAIGN

COLLECTIONS IN ALL DORMS BY SECTION LEADERS

STUDENT FAIR SHARE \$2

"Notre Dame is a caring place"

The Irish Gardens

is your Screw your Roommate Headquarters
Stay on campus and save \$\$\$ by letting us take care of
your flower needs
Delivery to ND-Sm ND-SMC available
Daily Specials!!!

Dial M-U-M-S (6867) to place an order
Located off the Hazz in the basement of LaFortune
Hours: 12:30-5:30

The N.D. Student Union's Services Commission

needs at least one advertising salesman to sell ad space
for this year's Dogbook
This is a great experience and a good opportunity
to pick up extra \$\$\$ on a commission basis.

Interested? Call John Kelly at 239-7757
during business hours

Richard Riley holds aloft a sign stating the decision by International Harvester to keep open their truck manufacturing plant in Springfield, Ohio. Riley, laid off from the plant, stood outside the facility Monday after the company announced its plans. (AP Photo)

Held 38 hours

Man escapes kidnap attempt

GEORGE WEST, TEXAS (AP) — A kidnapped firefighter escaped from the trunk of his moving car yesterday after being held for 38 hours by a man who allegedly buried another kidnap victim underground for four days.

Coby Garland Hamilton, the 27-year-old firefighter, was hungry but unharmed.

State, federal and local officers immediately began searching the mesquite-choked South Texas rangeland for his alleged abductor, identified as Ronald Floyd White.

Authorities said Hamilton, who also worked as a newspaper carrier, escaped at about 3 a.m. as his car was being towed near George West, a town 200 miles southwest of Houston.

Montgomery County sheriff's spokesman Ed deForest quoted Hamilton as saying he was delivering the Houston Chronicle at around 2 a.m. Sunday when he was confronted by a man with a gun outside a grocery store in New Caney, a Houston suburb.

The man, who Hamilton identified as White, forced him to drive aimlessly, passing through several

small towns, before starting down U.S. 59 toward Mexico, deForest said.

Officials said the abductor put Hamilton into the small trunk of his Ford Escort at about 4 p.m. Monday and then abandoned the car beside a highway three miles outside George West.

The firefighter told officials he kept quiet when the wrecker hooked up to his car because he thought his abductor had returned.

White is named on a warrant from

Montgomery County in the Sept. 21 abduction of Michael I. Baucom, 21, of Santa Fe, Texas. Baucom was buried alive for four days while his kidnappers tried to arrange a \$75,000 ransom from his father, who owns an electric control panel manufacturing business. He was rescued Sunday, suffering from dehydration and insect bites.

Police made three arrests in the Baucom kidnapping and put out a warrant for the 38-year-old White, who once worked for Baucom's father.

... Q&A

continued from page 1

the suggested contribution was basically just whatever you wanted to give. Then starting in 1978 or the following year, they started making it a fair share contribution because when the faculty give, they are giving a percentage of their income. They wanted to make it correlate to that by giving a set amount. Faculty members, people who work in unions, and other employees usually

give one percent of their income. The suggested contribution was just \$1, but it was raised to \$2 last year because of inflation.

(Bardsley) We'd like to stress that any amount is welcome — less or more. We'd welcome any contribution at all.

Q: Is the distribution of United Way funds on a local or national level?

A: (Bogen) All the money from the United Way drive here goes to St. Joseph County. There are 34 agencies. We've given each hall representative a packet which lists how the money was distributed last year. The hall representative is to make that list available for anybody who wants to see it. Hopefully, they'll post it in the main lobby or somewhere comparable for everybody to see how the money was allocated.

Q: What are some of the organizations that received funds last year?

A: (Bogen) Logan Center, American Red Cross, Big Brothers, Big Sisters.

(Bardsley) Just as a statistic, 25.2 percent of all funds last year went to Family and Child Care services. That was approximately \$710,000 that was allocated to these services last year. And I'd just like to say that with Reaganomics and everybody complaining about the cutting of social services and government funding, this gives people a chance to make up for the cutbacks by donating to make up that difference.

Q: Are you able to stipulate where Notre Dame United Way funds will go?

A: (Bogen) We don't have exact control. The money we get goes to the whole campus-wide Notre Dame drive. We just run the student drive and the money we get from the student drive goes to the personnel department. They take care of the whole drive at the University. The money goes to St. Joseph County.

Q: In past years, Saint Mary's has not participated in the United Way campaign because funds were allegedly allocated to abortion facilities, particularly Planned Parenthood. Will funds raised at Notre Dame go to organizations of this type?

A: (Bogen) No money at all goes to abortions. The money goes to 34 agencies and Planned Parenthood is not one of them. We've had a letter from the executive director of St. Joseph County United Way that states that no money goes to abortions in St. Joseph County. Now maybe there's a United Way in Chicago that does allocate it in that direction.

(Bardsley) But the money we raise is used in this certain area.

Q: How much does the University drive contribute to the St. Joseph County campaign?

A: (Bogen) I know that it's not all that much because there are corporations like Bendix here.

(Bardsley) The University contributes about \$142,000, which is not overwhelming. But it is a substantial part nevertheless.

SEE THE IRISH IN MICHIGAN, GO HERTZ FROM \$16.99 A DAY

These Economy Fares are Touring Rates, subject to change without notice and non-discountable. There are no minimum day and advance reservation requirements, but restrictions on when and where cars must be returned. Gas is not included. Call Hertz for details.

234-3712 at Airport
232-5871 Downtown

WHERE WINNERS RENT.

HERTZ RENTS FORDS AND OTHER FINE CARS

The Observer

Meeting for all feature writers, new and old, Sunday, October 3, at 1pm in the Observer office. Meeting is very important, so much so that a position as a writer

is contingent upon it

Observer photographers

There will be a mandatory general meeting tonight, Sept. 29, at 6:30pm in the Observer office.

Joe Raymond of the South Bend Tribune will be the guest speaker.

The Juggler

Now Accepting

undergraduate works of

Poetry

Fiction

Prose

Criticism

Photography

Graphics

for consideration for publication

All works should be submitted to the

Juggler mailbox 309 O'Shag

Deadline: October 1

There will be an important meeting for all juniors interested in working on

Junior Parents Weekend

Thursday, Sept. 30

7:00 pm

Little Theatre, LaFortune

Why professors have a bad name

On many occasions I have stumbled across that time-worn headline, "Why Johnny Can't Read." I believe this question inevitably begs another, "Why Can't Prof Teach?"

Yet, there is a splinter of the faculty whole that leaves us with the bad taste in our mouths when we examine academics at Notre Dame. They are not necessarily the professors who are difficult, or who grade our work lower

than we would like. These are the professors who seem genuinely irritated by students who raise difficult questions, who refuse to see students asking for additional instruction outside of class, and who pontificate over their classes with the pompousity of Caligula's horse.

The horror stories that Notre Dame faculty members have committed is formidable. One professor constantly smelled so rank that a nauseous student escaped from class to throw up. Another instructor slurred one of the most amiable students on campus as a "lazy Spic." Still another, at the end of a segment of material for the course, solicited corrections in his instruction of material, stating, "I may be wrong on some of the material, but this is not my field of expertise." A professor who assigned my class a rather weighty novel as a "major portion of your grade" fell so far behind on his syllabus that he failed to even discuss the book in class, much less even test upon it. A philosophy professor dismissed an interested student as "grandstanding" when the student asked a question concerning relevant material which the professor was in-

explicitly unfamiliar with. And the *piece de resistance*, the professor who went to bed with one of his students and later refused to acknowledge the student for the remainder of the semester.

Indeed, the large majority of the professors at Notre Dame are highly competent professional who consistently perform excellent work day after day. A number of professors go out of their way to be helpful to students — immediately coming to mind are Professors Edward Goerner and Michael Francis in the government department, Professors John Matthias and Lynn Theismeyer in the English department, Professor Doug Kinsey in the art department, and Professor McCabe in the psychology department. Rich Hunter in the business college, a former Senior Fellow, is famous for his willingness to assist students, whether they actually are in his classes or not. I am sure

there are a hundred more names which easily could be added to this list.

Yet, the excellence of these professors does not excuse the callous behavior toward students by some of the faculty. It would be easy to attack the tenure system, but I really don't understand the system, other than to see that it has failed. Alienation of a student plays absolutely no part in education — especially at Notre Dame, where the school emphasizes "the need to help others," and where the professors are paid reasonably well by students who must often struggle to meet the costs of Notre Dame. The faculty (and administration?) should remember that the university exists *for the students*, and not to support the world of academia. The sooner that these unconcerned professors realize this fact, then perhaps the sooner this problem will be lessened.

Robert Lloyd Snyder
Mid-week

P.O. Box Q
Stereotypes and boxes

Dear Editor,

As a novice Domer, I have read with interest about the "feud" between the ND and SMC women. Mindful of the tradition that freshman are to be seen and not heard, I have invoked a higher decree: Freshman Don't Listen To What They're Told Anyway.

Stereotypes are almost never complimentary, and the two given for the women of the ND community are no exception. I cannot stand by the statement that they are contrived. As a matter of course, stereotypes are developed by observation of characteristics thought to be unique to a particular group of people, i.e. all SMC women are preps. Someone, somewhere made the decisions that would typecast the two groups. Who knows, it might have happened over a few beers at a football game.

This is to blame the ND men for the stereotypes. "The almighty Domer male" is a myth. For example, as I am short and slender and only mildly athletic I am stereotyped as a wimp and a bookworm which makes me particularly undesirable to: surprise! the female community. Come on girls, you stereotype just as much as the guys do. Unfortunately, the negative women's stereotypes are more enduring.

As for a solution, I offer no great nuggets of wisdom (remember, I'm a freshman). I was told when I got here to be myself. Maybe that's the best advice. Don't allow yourself to be stereotyped, girls.

There is absolutely no reason why ND and SMC women can't get along. Are you fighting for something you believe in or something that was declared under the influence of a Miller? Sure, we could have a mud wrestle between the St. Mary's Maulers and the Domer Dominators or maybe a Perrier chugging contest and a beauty pageant. Uh—huh. Go to your corners girls, and don't come out until you're ready to junk this feud. Guys, let's help them. They're equal members of our community and if it isn't done it won't be much of a community anyway.

Peter Pranica
Fisher Hall

Dear editor?

It is with great distress that I read further than the first paragraph in Mike Monk's "Inside Thursday" column (9/23/82). I really thought that Mr. Monk would be able to get out of the "little labeled box" he so aptly described. Alas it was not to be.

Since Mr. Monk seems to need labels to work with (he uses them so often himself), I consider myself a labeling — indeed, those who tend to do labeling have called me a "bleeding heart." Yet, I don't see all those who fail to register for the draft as heroes, or decadent daisy pickers, either. Not only has Mr. Monk succeeded in boxing up himself, but others as well. And that's not the only box he creates.

Granted, registering with the Selective Service is not slavery or oppression. It is what registration can lead to that concerns Mr. Sasway. The Armed Forces can certainly be oppressive to those who have personal and/or religious convictions against combat — especially considering how hard it is for those who have those convictions to qualify for conscientious objector status. More boxes, Mr. Monk — some people do legitimately find oppression in the Armed Forces.

And unemployment? What happens to the previously unemployed when their "hitch" is up? Are there any jobs in the private sector for tank drivers or cruise missile crews? Now, my father received his electrical engineering training in the Army and it served him well. I do not deny that the Armed Forces can provide very good vocational training. But more boxes, Mr. Monk — such simplistic ideas don't always lead to a fairy-tale public policy achievement.

"...to kill or not to kill..." Mr. Monk makes a step out of his box(es) here by commenting on CO's, and I would agree with his statements (see above). But again, what can registration lead to? Even if you don't get an M-16 when you're drafted, you are participating in an organization which takes the lives of others as a major function. You support, in your activities on behalf of that organization, that function, even if only tacitly. Mr. Monk took his forward step directly into another box — and I don't do LSD (only pizzas) nor am I stupid.

I have my doubts about the theological concept of a "just war," but I also recognize my obligations to the state as a member of it. On such a basis, I wish Mr. Monk would put me, and the others whom he indiscriminately boxes up, in a carton without sides. Why don't you join us, sir? The answers aren't as easy to find, but at least you can hear without all that shouting.

Jerry Meyer
Cavanaugh Hall

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 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
Executive News Editor.....Kelli Flint
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 Owei
Production Manager.....Maura Murphy
Circulation Manager.....Ray Ingli
Systems Manager.....Bruce Oakley

Founded November 3, 1966

Autumn is ...

Tari Brown

features

Autumn is ... a change of season — literally. It is the turning of the leaves from the cool placid green of spring and summer to the fiery red and orange of the fires to be lit during the frosty chill of winter. It is the in-between time of year when the circling chill of the autumn breeze fills out a woman's gathered skirt and rides over her partially covered sandaled feet signalling the need for closed-toed shoes and tightly tailored corduroy or wool garments. It is the time of transition from basketball games with shirtless players vying for the sweat-streaked ball to pick-up football games where grass and mud-stained sweatsuits become the fashion and the pigskin begins to acquire a crust of its own. Autumn is change.

Autumn is something else — something inherent to the Notre Dame community. It is memories.

Halftime at the Notre Dame-Purdue game Saturday was exemplary of the importance of memories to the campus. We recalled the days of glory, the 1977 National Championship. We rejoiced in the memory of "how sweet it was," to borrow a Jackie Gleason cliché. Somehow it would have been less appropriate to recognize and remember in any other season of the year besides autumn.

Why?

Because deep in the recesses of our "Go, Irish" hearts we hope and pray that this season will be the time of transition from losing to winning; that we will once again rejoice in the moment of glory and national recognition as we did five years ago.

Memories pull us through periods of transition.

Memories of victory on the gridiron pull us through those quarters of play when the defense seems to be faltering and our sudden defeat appears imminent. Memories of the warmth of spring and summer allow us to tolerate, some even to enjoy, the frost of winter's snowy playground.

During the short time of the year we call autumn, we are afforded the privilege of watching the transition while we wait. Whereas each football game shows us the progress being made toward the ultimate goal of a national championship, each autumnal day offers signs of transition.

Nature is most exemplary. With each day we observe the gradual fall of sleep upon the many stately trees that surround the lakes, buildings and pathways of campus. Rich lively greens lose their pigment and become the reds, oranges and yellows that signify autumn's sleepy presence. The lakes become restless, rippling from the force of the autumnal breezes. Even the ducks, by their growing silence, remind us that it is time to rest.

In seeming reaction to the response of nature to autumn's arrival, the people of the Notre Dame community take on the appearance of rest. The quads that were once filled with the boisterous sounds of frisbee-flyers assume a quiet, quiet that is broken only occasionally by some souls that venture out to play on the cold, half-frozen mud, often ignoring the cold temperatures in favor of a more suitable pretense of warmth.

We feel the change of temperature. We hear the impending silence. We watch. And in the meantime ...

In the meantime, we wait. And remember.

The semester begins to require that we pay more acute attention to our reading assignment — mid-term exams are only a few weeks away. Accidentally we discover that there is a seven to ten page paper on Plato due on Friday in addition to the two hundred and fifty pages of reading. The hall study lounges become the second homes of some of the dorm's residents. The restless silence of late August when many a joke could be tolerated in a supposedly quiet study area is replaced by the terse hushes of serious academicians.

Autumn is here, signalling a time for rest. Like the couple in *Twelve Days of Christmas*, we have all begun to settle down for a long winter's nap.

Heavy-weave sweaters, flannel-lined jackets, wool slacks and skirts are pulled from the bottom of stashed away Notre Dame boxes. We await with dismay the slushy, icy jacket that will envelope the campus in the coming winter months. But in the furthest recesses of our minds, we visualize the beach scene that awaits us during spring break. Each day counts toward the next when the sun will be a little warmer and the wind less rampant. Future days occupy our few but ever-present wandering thoughts.

Spring will come; we know that. Often when the temperature has just dipped below a tolerable chill we curse the ensuing cold. But there is still hope in the warmth to come. The warmth of the sun will return once again to invite us to play in its presence and glory again in our memories of the good times.

Together we wait. Students, faculty and staff all suffer through broken-down heating systems, raging winds and hot coffee dregs. Things that we normally do collectively, (studying, eating, praying) we seem to do with a more intense, unified vigor. There is something important about waiting together.

Notre Dame in autumn is about remembering and waiting for the new memories to occur. It is hope for the future while we wait in the present.

Synthesizing the future

Music, like many other fields of entertainment, is susceptible to trends which can run their course, or change the field permanently. One such trend in today's music definitely has the potential to cause permanent change, and for that reason it cannot be ignored. The trend in question is the synthesizer's increasing commercial acceptance in popular music and its use by a growing number of new bands. Its importance is derived from those observations and other facts including its relative ease of operation and its ability to do anything musically. These mentioned

Pat Beaudine

music

reasons have caused its tremendous influence on England's rock scene and its noticeable impact on America's airwaves in the form of such groups as The Human League, Soft Cell, and many other bands. Jeff Beck and Pete Townshend have even gone to the extent to remark that the synthesizer will eventually phase out the guitar. This possibility is hard to accept not only because it was said by two guitar heroes, but also because once guitars disappear, so will the innovative and macho guitarist. The chance of this occurrence is nonexistent, however.

One reason that synthesizer will not replace the guitar is because of its lack of any visual impact at concerts, or on video. Since the synthesizer can produce bass, lead, and rhythmic riffs that usually were played by guitars, there are no guitarists on stage to prance around and taunt the audience by playing near the crowd. Many people go to a concert to see a complete show and a large part of that production is the guitarist's antics. In contrast, the musician playing the synthesizer is stranded and can not generate any excitement while sitting on his bench. He is isolated from his audience because he can not play near the crowd and can not move while he plays. This is one reason that many piano players receive little attention and a small share of the spotlight. Because of this loss of visual impact concert halls will not sell out and record sales will suffer. A talented, guitar dominated band, however, has more to offer, since people will always pay to see a Keith Richard, Angus Young, or Rick Springfield because they do something, whether it be prancing around, or just plain looking pretty.

Another reason that the guitar will remain is because music's nature is very cycle orientated. Both folk rock and disco, for example, maintained extreme popularity for a relatively short time until their cycle ran its full course. Both of these genres still have influence on music, but surely have not produced vast permanent changes. The synthesizer is currently a cycle of popularity that will undoubtedly increase as the instrument is explored and developed, but will tail off and not be able to maintain a rating's clip high enough to replace the guitar. If it did retain all its popularity and the guitar was actually replaced, then every band would play synthesized music and every listener would buy synthesized music. This instance of an extreme change is highly improbable and ridiculous to even consider.

That extreme change is improbable also because there will always be a group of romantics, nostalgia buffs, and guitar fans that enjoy that instrument's sound for one reason or another. The romantics will always idolize the stud guitarist and his ideals, the nostalgia buffs will worship the guitar's sound because it was a part of their youth, and basic guitar fans either like the way it looks, plays, or sounds because of aesthetics. These people will always remain and the guitar will be perpetuated in them, even if popularity totally shifts to the synthesizer.

The synthesizer is also very incongruous with the ideals of rock. Good rock and roll has always been spontaneous, exciting, timeless, and even somewhat rebellious. "My Generation", by The Who is a perfect example of a great song because the whole band's interaction is spontaneous, and because the song still excites and inspires audiences seventeen years after its release. People may argue that Soft Cell's "Tainted Love" is exciting, but no radio station will still be playing that song five years from now, because it has no hallmarks of a timeless classic like "My Generation" or "Satisfaction" by the Rolling Stones.

The synthesizer definitely will not have the impact to replace the guitar or engender other extreme change, but its potential can not be ignored. Thus far, only The Human League and Soft Cell have made significant commercial breakthroughs, but the future carries opportunity. That opportunity would be fully seized if the

new syn commercial appeal while being fronted by a charismatic, dominant leader like Mick Jagger or Jim Morrison. Once this happens, then synthesized music will be established and can run its course and reveal its influence on the music field.

PETE TOWNSHEND

Poetry in vinyl

Pete Townshend and The Who have been inseparably connected for so long that it is difficult to consider the work of one without alluding to the influence of the other; the group has always had Townshend for a guiding force, and he has always drawn heavily on the influence of the group to work out his solo albums.

All the Best Cowboys Have Chinese Eyes is no exception to the rule; but whereas Townshend's last album, *Empty Glass*, seemed a work The Who might have done if they had time, this newer work, while rife with songs whose musical style and tone hearkens back to previous group efforts, is of itself completely and exclusively Townshend.

Joe Musumeci

album review

Townshend has made a name for himself as a genius of musical arrangement as well as one of rock's foremost lyricists; it becomes immediately obvious that the latter was his major concern on *Eyes*. Not that the music is disappointing — in fact, two or three cuts belong in the Townshend hall of fame. But the lyrics of every song are of such consistently high quality that the lyric sheet could survive on its own as a work of literature.

Townshend recognizes this, and rather than singing all the lyrics on the album (and he does this with his usual skill for rock vocalizing) he reverts to a sort of Jim Morrison/Moody Blues technique and more or less chants some of the most resounding passages in an almost eerie voice.

I would like to quote from the lyrics, but find I cannot do so meaningfully; to do so would require more space than this review permits, for each song is so well constructed as to prohibit taking one or two lines out of context. Townshend, like any good poet, has a marvelous facility of rhyme; but also, he has the common sense to know that lines need not rhyme to be musically practical. The songs are all loosely tied together through the theme of every man's importance in the world and the effect his lifestyle has on the degree of that importance. In the second cut, "The Sea Refuses No River", an image of life as a flowing river is instigated, and it reasserts itself subtly throughout the length of the album.

Musically, the album is a cornucopia of stylistic flavors. Townshend takes a few new looks at his direction as a composer, as well as reexamining some old sounds from previous Who collections. The aforementioned "The Sea..." seems a new attack on the melodiously soft approach common to *The Who by Numbers*; a well-modulated harmonica in the background of the piece conjures up almost tangible images of the title. One song alludes to its origin in the title: "Face Dances II", and indeed, it might have worked better in the last group album than some material that was included therein. The song begins with a wonderfully light-hearted keyboard run that reminds one of the intro to that album's "Making records". "Exquisitely Bored" is one of the best tunes on the album, a sort of "Hotel California" from a different point of view; the sound is reminiscent of *Who Are You* with just a touch of *Empty Glass* thrown in for good measure. It is in this cut that the infamous guitar chords are most evident, still effective but played beneath the excellent keyboard work.

It is here one realizes that Townshend, renowned as one of the greatest rock guitarists in the industry, has begun to be much more interested in the possibilities of the keyboard in his compositions. In *Empty Glass*, the synthesizer found itself a major part of the orchestration, but it was in *Face Dances* that the piano and keyboard picked up most of the melodies. In *Chinese Eyes* this approach has taken full root, and while the guitar work is still interesting and as competent as one might expect, it is the keyboard which forms the backbone of this album.

Altogether, whether one sees it as a new approach from an old master, a precursor of the new group album, or a masterpiece of rock lyricism, *All the Best Cowboys Have Chinese Eyes* is one of the most interesting and worthwhile albums of the year.

Trivia quiz 50

I hoped you enjoyed last week's Quiz. I really have been writing this for over two years, and I hope you have had as much fun with it as I have had.

Tim Neely

rock trivia

This week I begin the third year of the quiz with an all-new topic. More details below. But first... here are the answers to last week's anniversary quiz, on the origins of group names:

1. San Francisco band took its name from a sick joke about a blues singer — Jefferson Airplane (courtesy of Blind Lemon Jefferson)
2. Took its name from the first names of Messrs. Anderson and Council — Pink Floyd
3. Named after West Coast utility — Pacific Gas and Electric
4. From Australian aborigine term for a very cold evening — Three Dog

Night

5. Stole its name from another group which recorded for Capitol ten years before they did — The Knack

6. From British (now also American) slang for "homosexual" — Queen

7. None of the original band members more than five feet, nine inches tall — Small Faces (they dropped the "small" when a much taller Rod Stewart joined the band in the early 1970s)

8. From the nickname of a great jazz saxophonist — The Yardbirds (after Charlie Parker)

9. Name from the lead singer's girlfriend's beauty magazine — Loverboy (after seeing the words Cover Girl)

10. From words Winston Churchill never said — Blood, Sweat, and Tears (what he actually said was "blood, toil, tears, and sweat")

This week, as mentioned earlier, I have an original idea, not one I have used before. These are/were ab-

brevisions in the world of popular music. What do the letters stand for? You don't need to explain their significance; just tell me their literal meaning. Some I have given a brief explanation; the rest, I feel, need none.

1. MCA
2. ABBA
3. XYZ (circa 1981)
4. BMI
5. EMI
6. B.T. Express (what does the "B.T." mean?)
7. BANG (the record label; I'll bet you didn't know it actually stands for something.)
8. The MG's (of Booker T. and the... fame)
9. MPL
10. L.T.D.

Trivia will not appear next Wednesday, but in Friday's paper with the special section on The Who, as Mr. Neely will be providing a quiz on that group in celebration of their new album and final concert tour.

(CHICKEN MOLE) · CHIMICHANGA (DEEP FRIED BURRITO) · PINA COLADA · NACHOS · GUACAMOLE · NOPALITOS · CALINA · CHILES · OLIVOS · HUIZ · BEAN SOUP · ENCHILADAS (CHEESE ENCHILADA) · MOLE · CALDO DE TRIPILES NEGRO (BLACK TRIPE) · SALSAS · PASTES · TORTILLAS · CHILES · OLIVOS · HUIZ · BEAN SOUP · ENCHILADAS (CHEESE ENCHILADA) · MOLE · CALDO DE TRIPILES NEGRO (BLACK TRIPE) · SALSAS · PASTES · TORTILLAS

**Notre Dame Food Services and
La Preferida Inc. present**

**THE Cultural experience
South of the Border Fiesta!!!! Tonight**

**Wed., Sept. 29
-4:30-6:30-**

North and South Dining Halls

SOUTH OF THE BORDER FIESTA
NOT your average Taco Dinner!!!!
Exciting, Truly Mexican Foods
presented for your pleasure...

Join us tonight!!!

MEAL TICKETS WILL
BE AVAILABLE IN
THE NORTH AND
SOUTH DINING HALLS.

CALDO DE TRIPILES NEGRO (BLACK TRIPE)

PILA FLAN · MANGOS · BUE NUELOS · SALSAS · PASTES · TORTILLAS · CHILES · OLIVOS · HUIZ · BEAN SOUP · ENCHILADAS (CHEESE ENCHILADA) · MOLE · CALDO DE TRIPILES NEGRO (BLACK TRIPE) · SALSAS · PASTES · TORTILLAS

SIP

Gerry Faust and Ara Parseghian have been named to a panel of 124 coaches, writers and broadcasters who will select the winner of the 1982 Lombardi Award. The award is presented annually to the college football lineman of the year. The Rotary Club of Houston will present the award for the 13th time on December 9. — *Associated Press*

Men's Volleyball Club is holding tryouts for prospective members Monday, Oct. 4, in the ACC Fieldhouse. The club is looking for players with high school or USVBA experience. In addition, there is a mandatory meeting for all former club members on Thursday night at 7:30 in Room 15 of Sorin Hall. All former players unable to attend are asked to contact Clark Gibson at 8448. — *The Observer*

The Notre Dame Golf team finished third in the Indiana State Intercollegiate Championships last weekend. 18 teams from all over the state competed. Irish players owned three of the top 10 spots. Frankie Leyes (75-76-151) was sixth, Dave Moorman (75-77-152) was seventh, and Craig Peters (78-77-155) was tenth. Notre Dame's season record now stands at 15-2. — *The Observer*

Cross Country meets will be held on three successive Thursdays, beginning October 7. The two-and-a-half mile races will be run on the golf course. Team or insurance forms must be turned in to the NVA office before October 7. The races will start and finish at the second tree, where racers are asked to gather by 4:15 p.m. the day of each race. — *The Observer*

The Martial Arts Association will hold a second organizational meeting tomorrow night at 6:30 in Room 219 of The Rock. The instructors will be present to field questions. All interested parties, especially beginners, are invited to attend. For more information, call 8241. — *The Observer*

ND's women's volleyball team hosts Bethel, St. Francis, and Tri-State tomorrow night in the ACC Pit. The Irish take on Bethel at 4:30, and face the winner of the St. Francis-Tri-State match at 6 p.m. — *The Observer*

Mike Larkin, Irish linebacker, has been named Midwest Defensive Player of the Week by the Associated Press. The 6-1, 211-pound sophomore had 12 tackles and broke up one pass in Notre Dame's 28-14 win over Purdue. — *Associated Press*

See BRIEFS, page 13

FOOTBALL

AP Top Twenty
The Top Twenty college football teams in *The Associated Press* poll, with first-place votes in parentheses, this season's records and total points. Points based on 20-19-18-17 etc. Notre Dame opponents are *italicized*.

1. Washington (25)	3-0-0	1,114
2. Pitt (19)	3-0-0	1,107
3. Penn State (7)	4-0-0	1,032
4. Florida (1)	3-0-0	973
5. Alabama (4)	3-0-0	968
6. Georgia (1)	3-0-0	864
7. So. Methodist (1)	3-0-0	803
8. Nebraska	2-1-0	702
9. UCLA (1)	3-0-0	662
10. Arkansas	3-0-0	607
11. <i>Notre Dame</i>	2-0-0	600
12. North Carolina	2-1-0	529
13. Arizona State	4-0-0	521
14. West Virginia	3-0-0	395
15. Texas	2-0-0	372
16. Southern Cal	2-1-0	317
17. Miami (Fla.)	3-1-0	285
18. Boston College	2-0-1	132
19. Minnesota	3-0-0	80
20. Auburn	3-0-0	70

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

1 IS YOUR HAIR GETTING IN THE WAY OF YOUR STUDIES?? CALL MICHOLE FOR A HAIRCUT TODAY! ONLY \$4 FOR GUYS AND \$6 FOR GIRLS. BEST TO CALL AFTER 3 AT 7850

WORD PROCESSING SYSTEM \$2995 64K Microcomputer, letter quality printer, word processing software, CP/M. Basic. Call 277-7720

NEED A RIDE TO NEW YORK CITY over fall break—will pay call Gina 6553

JAWS!! Wed & Thur, 7:9,15,11:30; Eng Aud, JAWS!!

Lake Michigan beach cottage 30 mi from ND. Sleeps 12. Fireplace. Outdoor barbeque. Ideal for houseparties \$150 3 day weekend phone 616 469 0148

LOST/FOUND

LOST. Small cross in the Engineering Building area. Please call 1187.

LOST. One black lizard skin fountain pen, lost in the Library or outside of it. Pen has great sentimental value. Please help me in this matter. Call Rob at 3479 if you have seen it.

Lost: Pair of gold wire rim glasses on Thursday, 9/23, between the Grotto and Hayes-Healy. Reward. Call Bob 282-1857

FOUND. Connell Trimmer I have your checkbook call Mark 8332

LOST: KODAK INSTAMATIC CAMERA. Lost at Michigan game—aisle 32-33. Initials are on it: M.V.S. Please call 284-5443

FOR RENT

CABINS FOR RENT - 45 minutes from Notre Dame 616-424-5817

2 BEDROOMS 280 UNFUR 320 FUR ON PORTAGE CALL 234-8918

WANTED

Need riders to U of ILLINOIS Fri. Oct. 1 to Sun. Oct. 3 Call Mike at 1802

Need ride to WORCESTER, MASS. OR BOSTON for Oct. Break. Call Sue at 284-5193

needed tutor in 1st year spanish call after 4, 936-9818

RIDE NEEDED TO THE NEW YORK CITY FOR OCTOBER BREAK—WILL LEAVE WHENEVER AND WILL SHARE THE USUAL CALL CHRIS AT x3510 OR x8573 ANYTIME

NEEDED RIDE for 2 to U of Mich - Ann Arbor Oct. 1-3 call: Mike 4388 or Steve 1857

NEED RIDE TO PURDUE, this Friday afternoon will share usual expenses call BRIAN at 1064

Wanted: A Cheap Bike TJ. 277-8061

NEED RIDERS TO EASTERN PENN. SYLVANIA VIA ROUTE 80, CLOSE TO THE N.J. BORDER LEAVING THIS WEDNESDAY NIGHT SO ACT NOW. CALL MIKE AT 277-4300

NEED RIDE TO MICHIGAN STATE GAME. WILL PAY FOR GAS, ETC. PHONE 6261, 200 GRACE

Need ride to MILWAUKEE for the weekend of Oct. 1-3. Can leave anytime Thurs or Friday. Call JIM at 8891

Need RIDE from Ft Wayne to ND Oct 3 call Pete at 6775

FOR SALE

WORD PROCESSING SYSTEM, \$2995 64K Microcomputer, letter quality printer, word processing software, CP/M. Basic. Call 277-7720

FOR SALE. SIGMA 12-string guitar. 1 month old. Call 1752 (Frank) or stop by 809 Grace.

FOR SALE: 2 Oak desks; 50 typewriter & 60 office. If interested please call 289-5375

TICKETS

need 2 GA's for ARIZONA game. call Lauren (smc) 5072

Deperately need 2 GA's for N.D. vs Miami!! Call SMC 4412

NEED TIX TO MIAMI AND ANY OTHER HOME GAME. CHRIS-1730

NEED G.A.'s Miami, Arizona, Penn State PLEASE call GREG 234-4234 \$\$\$

HEY all you crazy wild people out there!! We need Tickets and will pay you all the money we have for Penn St GA's and Miami GA's. Make two really sweet girls an offer, you won't be sorry! call very rich cindy or much well to do katie at 2948 NOW

YO! I need 4 tickets for Penn State. Bruno and the rest of the Mob from Philly will do me in if I don't get them. Money is no problem. Call Fran 4385

Need 2 GA's to the Penn State game can trade up to 4 G.A.'s for the Miami game Call 712-755-3156 day or 3277

NEED ONE LOUSY TICKET TO ANY DUMB FOOTBALL GAME. Call Jim-277-2787

Need 2 or more GA tix to any home game esp. MIAMI. Big buck \$\$ Maureen 5097 (SMC)

I NEED MIAMI GA'S DESPERATELY. I'M ALSO LOADED WITH CASH. CALL 3075

FOR THOSE WHO MISSED THE MICHIGAN STATE LOTTERY; I have two Michigan State GA's I'd like to trade for either Arizona GA's or Miami student tix. I can make up the difference in cash. Please contact Michele—x3793.

THERE ONCE WAS A GIRL FROM N.D. WHOSE PHONE WAS 7983 SHE NEEDED GA'S SO HELL WOULDN'T RAISE FOR THE GAME VERSUS MIAMI-EE (had to make it rhyme, you know— Diane WILL pay big bucks, the parental units are very wealthy!)

WILL PAY BIG MONEY FOR 4 PENN STATE GA TIX. CALL 312-565-9959 COLLECT AND ASK FOR STEVE LONGLEY.

Trade: 2 Arizona students tix cash For 2 Arizona GA's. Call Scott xl160.

I truly need 4 Miami and Arizona GA tix for Chicago area Christian Brothers and U.S. Navy personnel. If you can help out this poor soul and save him from eternal damnation call John at 1580.

Need Miami and Penn St tix big time. Call 1627.

FOR SALE PLENTY MIAMI TIX! BEST OFFER CALL x1535

PLEASE HELP ME: I desperately need up to 4 GA's for the Miami game. Will pay \$\$ Call Debbie at 284-4311

I will pay big bucks for Michigan State tix. Call Dave 3501

I HAVE 1 MICH. ST. TICKET. WOULD LIKE TO TRADE FOR MIAMI GA'S AND PAY DIFFERENCE. CALL BRIAN-2187.

Need Michigan State Tix! Several GA's wanted for road trip to East Lansing this weekend. Please call 6931 if you can help.

Very wealthy individual needs: 2 Miami G.A.s and 2 Penn St. G.A.s Call Pat at 8652

Need 4 GA's and 2 students for Arizona. Call SMC 4451

I NEED 2 MIAMI GA'S. PLEASE CALL TRACY X8009

Needed: Miami Tix Call Bill at 8922

NEED!!! One, two, three Miami GA's. Parents coming long way for first ND game. Please Call Ray at 1177.

Need mega-bad just ONE ARIZ ticket for MoM (first ND game since 1961) Call Connie at 4311.

Needed 2 Tix to Penn State \$\$\$ Bob - 1723

HELP! GIRLFRIEND WILL HAVE MY HEAD IF I DON'T GET 5 MIAMI TIX! JEFF 2257

wanted: 2 GAS to MIAMI game. Jackie 3464

HELP! I NEED 1 STUDENT MIAMI & 1 STUDENT PENN TIX. CALL JOANIE AT 2244

I will pay 100\$ for four Miami GA's or two GA's and two student ticket Call George at 8684.

Need 4 GA's to Miami & Arizona. Call 7970.

See the Who one last time. 4 tix for the Oct 6 concert at the Rosemont Horizon. Call 1195

Need 4 Miami GA's Call 1225

Paddies from the Old Country have traveled to see the Fighting Irish. Will pay BIG \$\$\$ for 4 Arizona or Penn State tix. Call John at 1570 after 11 p.m.

I NEED MICHIGAN TICKETS! DAVE 1773

HELP! NEED FOUR GA MIAMI TIX IN ORDER TO GET MY SUMMER JOB BACK! PLEASE CALL JOHN AT 277-1708 PREFERABLY AFTER 11:00pm.

I need one ticket for michigan state game... call Art at 277-8371

Need 3 or 4 GA's for ARIZONA game. Please call Tom - 3360

HELP! MY BROTHERS NEED 2 TIX FOR THE N.D. - ARIZONA GAME. WILL PAY BIG BUCKS. CALL JOHN AT 8219.

HELP!! I NEED 1 OR 2 TICKETS FOR MIAMI. STUDENT OR GA'S. PLEASE CALL TONY AT 8872

Will trade 1 Arizona GA for either 1 Miami GA or student ticket. Call Dave at 1380.

desperately need 1 pair GA's to Arizona game. \$ no object. Call Tom at 232-7793 after 1 p.m.

Want: 2 or 4 tix for any home football game. Willing to pay the going rate. Please call collect: (312) 377-9117

HELP Family making sojourn from West Virginia hills to South Bend

Need two Miami student or GA tix so I can introduce them to football! Call Scott at 6931.

Need 1 STU TICKET and 2 GA's for MIAMI PLEASE HELP!! Call 289-9304

Needed: 2 Penn St. GA's & 2 St. TX. Mark 4258

NEED ARIZONA TICKET, STUDENT or GA, CALL 3242

Trade-I have 2 G.A. Miami-need 2 G.A. Penn. State-call Glenn-3248

PERSONALS

MARKETING CLUB TICKET RAFFLE 2 GA'S FOR MIAMI AND ARIZONA GAMES. CHANCES 3/51 FOR MARKETING CLUB MEMBERS AND 2/51 FOR OTHERS. TO ENTER CONTACT MATT WESTOVER (277-4305) TIM THIRY (1651), MARGARET MCCARTHY (2909), OR JIM O'HARA (3275). DRAWING HELD THE WEDNESDAY BEFORE EACH GAME

ATTENTION: FRESHMEN OF REGINA Remember to vote for Deb Vondrasek -Pres. and Lisa Seidel - V.P. We're for you!

Desperate for 2 Penn St. GA's! Good \$\$\$ Call Tom, 1417

UNITED WAY UNITED WAY SEPT-26 OCT 3 GIVE YOUR FAIR SHARE \$2.00

DAN KEUSAL AND FRIENDS RETURN TO THE NAZZ - FRI. OCT 8 10:00-11:00

elect LINDA BUTLER and KAREN PEL-LEGRIN

for Regina Hall president and vice-president. We want to work for you!

UNITED WAY THANKS TO YOU IT WORKS. PLEASE GIVE YOUR FAIR SHARE \$2.00

I need riders to ST. LOUIS. Want to go home? Visit friends? Etc.? Leaving Thursday afternoon, September 30. Call Bob at 8641.

Attention Buffalo Club - Brief meeting Wed. Sept 29 at 7:30 pm in LaFortune Basement

JAWS!! Wed & Thur, 7:9,15,11:30; Eng Aud JAWS!!

HEY REGINA FRESHMEN!! VOTE FOR MARY BETH LAVEZZORIO AND LINDA CASCIO, PRESIDENT AND VICE PRESIDENT. WE WON'T FORGET YOU—DON'T YOU FORGET US!! ANY SUGGESTIONS PLEASE CALL US. 284-4200, 284-4136!!

NEED RIDERS TO EASTERN PENNSYLVANIA VIA ROUTE 80 NEAR THE N.J. BORDER. LEAVING THIS WEDNESDAY SO ACT NOW. CALL MIKE AT 277-4300.

elect LINDA BUTLER and KAREN PEL-LEGRIN for Regina Hall president and vice-president. We want to work for you!

PRE-PROFESSIONAL CLUB MEETING TONITE!! 7 PM, 127 NSH 20 MIN. MAX.

ATTENTION all you "WILD REGINA WOMEN" just a note to remind you to vote for a UNITED REGINA on Thursday with

KAREN BRADY and KATHI HARTWEGER from snowy from sunny Regina North Regina South

ATTENTION REGINA FRESHMAN! REMEMBER TO VOTE FOR ANN MARI NIKLAS and ROSEMARY HATTTRUP for PRESIDENT and VICE-PRESIDENT. WE NEED YOUR IDEAS FOR A GREAT YEAR!! Call 284-4028 or 284-4034.

REGINANITES UNITE! The time is drawing near to vote for COLLEEN AMBROSE and BETH STEBER who want to lead you towards a great first year!

"INVEST IN THE BEST" Vote Mary Ellen Waadt for Regina Hall treasurer. Thankx to Regina SN and "adoptees" — couldn't have done it without you! Wilburrr, was this fun? (or what?) Lotsa Love, MAR

Remember TRISH CULLO for President and JANICE HEWITT for Vice-president for a "united" Regina. I would like to thank awesome third north for supporting Janice and me in our campaign with special thanks to Jennifer Malouf and Helen McCormack. Love, Trish

Tracy, Whether the sun be bright or the moon be high, the arm of revenge will have sweet reply.

7A FLANNER presents Quote of the Week

This week we have two quotes sprung last flurry of activity. 1. "I went down, and down, and down until I got sick." 2. "When you're in the llama it's good."

What is green and are you grouchy?

WILL TRADE 2 OCT 6 WHO TIX FOR 2 OCT 5 TIX CALL BOB AT 6842

WAY TO GO! Paula Wong!

Happy Birthday Dave P! Your roommate is gone for the weekend. Want to be lucky? Does this remind you of New York? Love, Two Hoserettes

elect LINDA BUTLER and KAREN PEL-LEGRIN

for Regina Hall president and vice-president. We want to work for you!

THE WHO PONTIAC THURSDAY RIDERS NEEDED CALL GEORGE 1984 KURT 1982

"B.P., come out to play" THE FRIVOLOUS FINEST OF FARLEY AWAITS YOU WITH UNDYING ANTICIPATION!

TERESA SPRING TIME IS PUPPY TIME!! HAPPY BIRTHDAY HOSE

SCOOP 31, forever!

To Treena Reena Get some real docksiders! Big Mama

Hey F.W. Come on over and see Jarrett more often

Steve, Buckaroo for two!

KO Fall asleep, huh? The triple has come to the consensus that you need a re-briefing on the three rules. Call now for an appointment

Hey, you Wed. night road trippers We've got our Marriott uniforms on and we're ready to go! TOO MUCH FUN!

Ken, NO we don't want your

Those KEENAN guys are so socially with it. What will the campus do without them this weekend? Watch out Dooley!

O'LUILLIVAN Please get 19 fifty-yard line tickets for the Miami game for under five dollars a piece. Mom and Dad might be coming up!

Madenda What are you saving those suede boots for anyway?

Attention all luacious male Domers — Today is Patty Murray's birthday. This beautiful brunette may be contacted by calling SMC

We love you, Patty! Your floor mates

Happy B-day, Mo!

It has only been four weeks but it seems a year. All well-wishers call 284-4238.

Love ya. Your new SMC buddies Laura, Bugs, Colleen, Patty, Lisa, Muffy, Linda, Angie, Becky, Suz, and El

Doobs, Loose, Slick, Frank, Bianca, Denise, Roban and Ken and Ellen (?) — Thanks for helping to make my birthday such an experience. The silver satin bedspread will be christened soon.

Kathy P.S. Mary, you owe Lisa your life.

Andy, Your poems are almost done!

Love, 'Just a wench'

P.S. I promise I'll use my real name next time!

Ted must have been drunk off his 15/8 to DO IT on the dance floor in the front of all to see. Witnesses of this revolting site are to keep Ted reminded for his and mankind's sake

We pray it doesn't happen again.

Watch Sue Campilli do her Greg Bell imitation while she hops around campus. Be sure to trip her up when SUE turns the corner.

Harvey Keunn's Milwaukee Brewers crept a little closer to their first divisional title last night, beating Boston, 9-3. (AP Photo)

Random thoughts

Football at all levels

Yes, I still have my job. My boss is graciously allowing me to continue writing — as long as I don't step out of line again. Thanks Chris. And thanks to everyone who offered me a few bucks.

No crusades this week, folks. Just a few random thoughts from my sloppy notebook.

Notre Dame's running attack was dealt a serious blow Saturday when Greg Bell suffered a stress fracture of his right fibula. Bell limped off in the second quarter. He returned to the stadium later in the game, sporting a cast on his leg. Initial reports indicate that he will miss four to six weeks of action.

The junior tailback will be sorely missed for three reasons. First, he is an excellent running back and pass receiver. His lightning speed and overpowering strength make him a complete player. In two seasons with the Irish (including this year's Michigan game) he has rushed for nearly 700 yards on 117 carries, averaging almost six yards a carry. Bell is also a pass-receiving threat, having caught 13 passes for 148 yards.

Second, the Irish will miss Bell's kickoff returning. He averages 28 yards per return. One of the few bright spots of last season's embarrassing loss to Miami (Fla.) was his 98-yard kickoff return.

But perhaps the Irish will miss Bell the most because of the incentive he gives to starting tailback Phil Carter. Carter and Bell have been dueling for the starting job since last spring. The competition, although friendly, has been fierce. Both players have fought hard to be the No. 1 tailback. As a result, both have improved over the past few weeks.

By the start of the season, Carter held the starting job which had been his for the previous two seasons. It was evident in the first two games, however, that Gerry Faust planned to use both almost equally. In the Michigan game, for example, Carter carried 14 times for 58 yards. Bell rushed 20 times for 95 yards.

With both backs playing frequently, the Irish are assured of a consistent running game. But without Bell, Carter will be forced to play nearly the entire game against Michigan State. Highly touted freshman Alan Pinkett will be Carter's back-up. Faust insists that Pinkett will see some playing time in relieving Carter, but admits that the freshman has not been tested in a game situation. An injury to Carter (he's missed five games in the past two seasons due to injuries) could be disastrous.

So, Mr. Bell, if you're reading this — please heal quickly.

Does anyone understand the new interhall football alignment? If so, please explain it to me.

The divisions have been revamped. Under the new system, "based on total entrants for the season, teams will be divided into leagues based on living unit undergraduate population." (according to an explanation

Dave Dziedzic

Associate Sports Editor

from Dr. Tom Kelly, Director of Non-Varsity Athletics).

According to the new guidelines, here are the divisions: 1) Parseghian: Dillon, Grace, Flanner, Keenan, Morrissey and Off-Campus; 2) Leahy: Holy Cross, Zahn, Kavanaugh, Alumni, Stanford and Pangborn; 3) Rockne: Carroll, Fisher, Howard, St. Edward's and Sorin. The winner of each division plus a wild-card team will qualify for the playoffs.

Now since regular-season games are only intra-divisional, an odd situation arises. Unless they meet in the playoffs, Alumni will *not* play Dillon and Keenan will *not* play Stanford. In other words, there is a good possibility that the two fiercest interhall rivalries on campus will not be renewed this year.

Of course, if either of these rivalries should be renewed in the playoffs, the game would be even more exciting. But this is only a possibility.

Now the question — why?

What was the matter with the old North Quad-South Quad arrangement? What is the purpose of this new alignment? I suspect that the new system was devised to enable the smaller, weaker teams to make the playoffs.

Shouldn't the goal of a division alignment, however, be to have the *best* teams in the playoffs, regardless of the size of the dorms?

If you can figure it out, please give me a call.

Hurray for the Northwestern Wildcats! After over three years and 34 losses, they finally won a football game.

Their 31-6 drubbing of Northern Illinois ended the longest losing streak in major-college football history. During THE STREAK, the Wildcats were outscored 1,370-340.

In Saturday's victory, senior tailback Ricky Edwards, who had neither started nor scored in his career, ran for 177 yards and four touchdowns. In the first three games of this season, the entire Northwestern team netted negative 44 yards rushing.

Edwards was named the Midwest Offensive Player-of-the-Week by *The Associated Press*. (In the past 34 games, of course, many Wildcat players have been *offensive*, but none have been given this award.)

Imagine the great feeling of relief experienced by the Northwestern students, fans, alumni and administration when Coach Dennis Green and his squad left the field with a victory.

And to think that some people gave Gerry Faust a tough time last year is only a possibility.

Baseball standings

AMERICAN LEAGUE

	W	L	Pct.	GB
Milwaukee	93	63	.596	—
Baltimore	90	66	.577	3
Boston	85	72	.541	8.5
Detroit	79	76	.510	13.5
New York	77	80	.490	16.5
Cleveland	76	79	.490	16.5
Toronto	74	83	.471	19.5
West				
California	90	68	.570	—
Kansas City	86	71	.548	3.5
Chicago	84	74	.532	6
Seattle	76	82	.481	14
Oakland	67	90	.427	22.5
Texas	63	95	.399	27
Minnesota	58	99	.369	31.5

NATIONAL LEAGUE

	W	L	Pct.	GB
x-St. Louis	91	67	.576	—
Philadelphia	85	72	.541	5.5
Montreal	84	73	.535	6.5
Pittsburgh	81	76	.516	9.5
Chicago	70	88	.443	21
New York	64	93	.408	26.5
West				
Atlanta	86	71	.548	—
Los Angeles	85	72	.541	1
San Francisco	84	73	.535	2
San Diego	78	79	.497	8
Houston	76	81	.484	10
Cincinnati	58	98	.372	27.5

Tuesday's Results

Toronto 3, Minnesota 0
Toronto 4, Minnesota 3 (2nd)
Milwaukee 9, Boston 3
Detroit 9, Baltimore 6
New York 6, Cleveland 4
Oakland 5, Texas 3
Kansas City 5, California 4
Chicago 3, Seattle 1

Tuesday's Results

Montreal 5, St. Louis 4 (10)
New York 3, Pittsburgh 2 (10)
Philadelphia 3, Chicago 2
Houston 3, San Diego 0
Cincinnati 4, Los Angeles 3
Atlanta 8, San Francisco 3

Attention: Residents of NYC

New York Metro Club

Sign-Ups tonight only for
October Bus
First come First served
FULL PAYMENT DUE AT
SIGN-UP!
prices and info: Frank 3164, Ted 1101

Striking NFLA

Players announce all-star games

WASHINGTON (AP) — The striking National Football League Players Association yesterday formally announced plans for a potential 19-game series of all-star games — but said it had a stadium lease only for the first one, here on Oct. 10.

Although union officials say they have "locked up" 19 stadiums, they admit they have only signed a contract for the one at RFK stadium. A contract for the second game, tentatively set for Monday night, Oct. 11, at Franklin Field in Philadelphia, is expected to be signed today.

The games will be broadcast nationally by the Turner Broadcasting System and a network of 73 televi-

sion stations covering more than 60 percent of the nation's homes. The games will be blacked out for a 35-mile radius unless sold out.

"We regret very much that the regular NFL season is in jeopardy," Ted Turner, the Turner Broadcasting System board chairman, said in a prepared statement. "However, we remain committed to providing fans across the country with top-quality professional competition through these NFLPA all-star games."

The players association, which represents the NFL's 1,500 players, went on strike on Sept. 21 following the breakdown of negotiations on a new collective bargaining agree-

ment with the league.

"We had hoped never to get to the point of putting on the games but due to the breakdown in negotiations we've had to go ahead with our plans," said Brig Owens, commissioner of the Players All-Star Season.

"We are not trying to dismantle the National Football League. We want to play football. We want to get honest collective bargaining. We want to get back to the bargaining table," Owens said.

Teams will consist of 40 NFL players to be selected by their colleagues in balloting still under way. The all-star contingents will represent the top players from each of the league's six divisions.

attention:

Now Accepting Applications for Senior Formal Committees

May be picked up Tuesday, Sept. 28 through
Thursday, Sept. 30 at LaFortune or
St. Mary's Student Activities

Applications due 5:00 pm Friday, Oct. 1

Vittorio's

HOME OF THE ORIGINAL

Stuffed Pizza

We look forward to serving you again

Vic & Donna Giannetto

OPEN Sundays 11 to 7 p.m.
Monday thru Thursday 11 to 2 and 4 to 10 Friday 11 to 2
CLOSED Friday Evenings · REOPEN 12 Hour after Sunset SATURDAY

Phone 255-8089

Corner of 13th and Spring, Mishawaka

Notre Dame's water polo team opened its season on a high note last weekend, downing Purdue, 14-7. (Observer File Photo)

Coach Digger signs first recruit of the year

Digger Phelps has once again beaten the competition in the recruiting game. At least as far as time is concerned. Phelps received a verbal commitment from a basketball recruit yesterday, the first high school senior to announce his intentions.

The player is John Bowens, a 6-8 forward from Warren, Pa. Bowens averaged 27.3 points per game over the three years of his high school career to this point.

"We are real happy that John has decided to attend Notre Dame," Phelps said. "We think he's the kind of player and, more importantly, the kind of person that will fit in well here."

The 220-pound Bowens is currently 16th on the all-time Pennsylvania schoolboy scoring list. With 2,208 points thus far, he could break the 3,000 point barrier by the end of the season. That would place him behind only Tom McMillen of

Mansfield High, who later went on to a great career at Maryland and in the NBA.

Bowens visited Notre Dame last weekend, and quickly decided on Notre Dame. He plans to sign a national letter of intent on Nov. 20. That is the first day the NCAA allows players to commit themselves to any institution.

Bowens has pulled down 1,624 career rebounds in three years at Warren Area High School — an unofficial Pennsylvania record. He averages over 20 rebounds per game. He also shoots roughly 62 percent from both the field and the floor.

Last year, Phelps got the nation's first verbal commitment when Jim Dolan of Thom's River, N.J., announced his intention to attend Notre Dame. Dolan was the first of five players who eventually signed with the Fighting Irish, and entered Notre Dame as freshmen this fall.

...Briefs

continued from page 11

The Notre Dame soccer team downed Loyola of Chicago last night, 3-1, in Chicago. Rich Herdigen, Joe Hohl, and Dave Miles scored for the Irish. — *The Observer*

The ND-SMC ski team will hold an organizational meeting tonight at 7:30 in the ACC Auditorium. Enter Gate 3 for the meeting. For more information contact Sean Chandler at 288-2204. — *The Observer*

ND team results

Fall sports in full swing

WATER POLO — You might say that they blew Purdue right out of the water.

Or you might say that Purdue was simply outclassed. Any way you put it, though, the Notre Dame water polo team was close to perfection as they annihilated the Boilermakers 14-7 Saturday in the team's season opener.

The Irish were led by three freshmen who combined to score 11 of the team's 14 goals. Mike Roberts was deadly on offense as he scored six times against a porous Purdue defense. Fellow first-year player Steve Blaha had three goals and Sean Farley added two more. Grad student Jim Mills tallied two goals and junior Mike Erhard also had one to finish the scoring for the Irish.

Notre Dame jumped out to a quick 4-0 lead at the end of the first quarter and increased the lead to 8-1 by halftime. After each team scored once in the third quarter, Purdue was able to make the score respectable with five goals in the final period against the Irish reserves. Notre Dame was able to play all 19 of the players on the team — a feat rarely seen, especially in season openers.

The team travels to Loyola of Chicago this weekend for an invitational tournament.

RUGBY — The rugby team overcame some early-game sluggishness to earn a come-from-behind 9-7 victory over Purdue last Saturday.

After Purdue had made a four-point try to open the scoring, Brian Moynihan scored for the Irish to even the count at 4-4. Notre Dame took advantage of the Boilermaker's earlier missed extra point and took the lead 6-4 on Steve Schneider's successful conversion. Schneider later added a penalty kick to give the Irish a 9-4 edge before Purdue added a three-point kick late in the match for the final score. Moynihan had another excellent game and Tom "Tex" Fallon played brilliantly in crucial situations. He continuously got free for long runs to get the team out trouble.

The A team is now 3-0 on the season and will travel to Marquette on Saturday for what will probably be their toughest match of the year.

Steve Danco
Sports Writer

Club Corner

The B team played valiantly against Battle Creek's A side before losing 22-10. The match was actually much closer than the score indicates as the B squad was able to stay in the game against the much more experienced Battle Creek team until late in the match.

The C team had the upset of the weekend as they surprised Purdue's B team 10-8. John Tuskey scored on two penalty kicks late in the game to raise the C side's mark to 2-1.

CROSS COUNTRY — The women's cross country team had a disappointing tournament in the rain at Eastern Michigan on Saturday as only two runners broke the 20-minute mark. Maria Fiore led the Irish with a with a time of 19:24 and a 16th place finish over the 5000 meter course. Teammate Anne Attea covered the course in 19:47 and wound up 26th in the field of more than forty runners.

While part of the team was sloshing through the mud in Michigan, the rest of the women were competing in a meet at Manchester College against three other schools. Gina Ochsner paced the Irish with an 11th-place finish with Susan Wanchow coming in 16th and Lorie Keating following her.

The team will travel back to Manchester on Friday for an eight-team meet.

SOCCER — The women's B team dropped its record to 0-2 as they fell 5-0 to St. Mary's on Sunday. With 15 minutes left, the score was still close at 1-0. But St. Mary's was able to put on a late-game offensive surge and score four more goals in the closing minutes to hand the team its second loss in as many games.

The A team was idle this week.

1983
SEMESTER STUDY PROGRAMS IN
MEXICO
SPONSORED BY THE CENTER FOR SOCIAL CONCERNS
UNIVERSIDAD IBEROAMERICANA, MEXICO CITY
APRIL SEMESTER
PROGRAM IN GLOBAL COMMUNITY, CUERNAVACA
SPRING SEMESTER

For information contact:
MARCIA LEMAY
1110 MEMORIAL LIBRARY
239-5319

INFORMATION NIGHT
WED., SEPT 29
7pm
HAYES-HEALY 124

Thursday is Tankard Night in the Terrace Lounge at the South Bend Marriott! South Bend's largest 34 oz. tankard of beer is only

\$4.00

and YOU KEEP THE SOUVENIR GLASS TANKARD!

Refills every weekday from 4-7 p.m. (on Thursdays until closing) are just \$2.00!

The Place to Be!
123 N. St. Joseph St., South Bend
(219) 234-2000

South Bend Marriott Hotel

Corby's

Corby's

Wednesday night
"Blues Brother Night"

Dress up in your
"Blues Brother Outfit"
and drink... 9pm-3am

Molson Gold Bottles \$1

Go Irish Beat Spartans!!!

Owners unfair

Ruling favors NFL players

Terry Bradshaw (right) was one of a number of players puzzled by an NLRB ruling on the NFL players' strike yesterday. (AP Photo)

WASHINGTON (AP) — A labor law judge yesterday ruled in favor of the National Football League Players Association in its effort to force the NFL to open some of its records to union negotiators seeking a new contract.

Administrative Law Judge Julius Cohn held that the NFL Management Council, the league's bargaining agent, had violated the National Labor Relations Act by refusing to furnish the players' union with individual player contracts and the non-monetary provisions of TV and network radio contracts.

The 14-page ruling stems from three days of hearings that Cohn held in June, approximately three weeks before the players' association contract with the NFL expired.

In ruling that the league has violated the law, Cohn thus upheld the player association's unfair labor practice charge and has recommended to the full five-member National Labor Relations Board that the league be ordered to turn over the documents to the union.

The decision by Cohn maybe appealed by management to the full NLRB for review and a final decision.

The league's 1,500 players struck the NFL on Sept. 21, claiming the owners' failure to bargain in good faith had forced the strike.

"It's only a recommendation. The board didn't seek an order to turn over the financial arrangements in the television contact that players sought. Certainly, that's the major thing the players were after," said Jim Miller, a spokesman for the NFL Management Council, which handles the league's negotiations with the union. "These things are routinely overruled all the time. We feel confident it will be overruled this time."

"This is not such a major thing. The timing seems bad because we are ready to go into another negotiating session. The players already have examined player contracts, which they've been given the right to see again by the board."

But Ed Garvey, executive director of the NFLPA, felt it was a significant decision.

"We were extremely pleased," Garvey said of the decision.

"It's important because we are alleging that this is an unfair labor practice strike and we think this is

the first step in proving this allegation. It's a nice, clear signal to all the owners that this is a serious step toward establishing this as an unfair labor practice strike," Garvey said.

Garvey noted that under federal labor law, management may not replace employees whose strike have been declared the result of an unfair labor practice by their employers.

Negotiations on a new collective bargaining agreement are scheduled to resume in Washington, D.C. on tomorrow afternoon.

To date, 14 regular season games have been wiped out by the strike, the first in-season walkout in the league's history.

"It is well settled that the duty of an employer to bargain in good faith includes the obligation to disclose to its employees' collective bargaining representative data that are relevant and reasonably necessary to its role as bargaining agent," Cohn said in the 14-page decision.

The league's 1,500 players struck the NFL on Sept. 21, claiming the owners' failure to bargain in good faith had forced the strike.

Negotiations on a new collective bargaining agreement are scheduled to resume in Washington, D.C. tomorrow afternoon.

To date, 14 regular season games have been wiped out by the strike, the first in-season walkout in the league's history.

In his decision, Cohn noted that Ed Garvey, executive director of the NFLPA, had written Jack Donlan, the owners' chief negotiator, on May 13, 1981, asking for the information on player contracts and pacts the league has with the commercial television networks.

"... It is clear that this information with respect to employees wages is presumptively relevant and therefore specific relevance need not be shown," Cohn said.

The judge noted that the league's principal argument in withholding the documents is that the union had waived its rights to obtain copies.

SMC Belles shut out Manchester

By MARY-ALICE O'GRADY
Sports Writer

The Saint Mary's Tennis Belles have done it again. They had an easy victory yesterday against Manchester College, winning 9-0. The team switched the usual roster just a little to give all members of the team a chance to play.

Heather Temofew, at first singles, defeated Celena Crume 6-2, 6-1. Christen Beck, at second singles, defeated Wendy Hilligoss 6-1, 6-0. Kim Kaigi, at third singles, won 6-1, 6-3 over Janice Stryker. Allison Pellar, at fourth singles, beat Tracy Price 6-1, 6-3. Maureen La Fountain, at fifth singles, beat Christy Crogan 6-0, 6-7, 6-0. Freshman Karie Casey hung onto a three-set match to defeat Cindy Petry 2-6, 6-4, 7-5. Coach Killeen was pleased at her fine comeback.

The doubles teams were also victorious. The first doubles team of Beck and Pellar defeated Crume and Hilligoss 7-5, 6-3. Temofew and Kaigi, playing second doubles, defeated Stryker and Price 6-1, 6-3. Diane Schnell and Michelle Spinoza, playing third doubles in their first match of the season, were victorious over Crogan and Petry 6-1, 7-5.

Coach Killeen was pleased with the girls' playing and is looking forward to the match today against Taylor University in Uplands, Indiana at 5 pm.

MILLER MARKETING STRATEGY

THE MILLER BREWING COMPANY PRESENTS ...

A multi-image presentation of the marketing and advertising strategies that have catapulted Miller Brewing Company from seventh place in the beer industry to second place today. This entertaining program is free and open to the public.

Date **Wednesday Sept. 29**

Time **7:30 pm**

Location **Rm. 122 Hayes-Healy Ctr.**

Presented by: **The N.D. Marketing Club**

Doonesbury

Simon

Spike's World

Garry Trudeau

Jeb Cashin

T.J. Wrobel

Campus

- 3:25 p.m. — Chem Engr. Graduate Seminar, "Carbon Dioxide Injection for Tertiary Oil Recovery" Dr. David Tiffin, 303 Cushing Hall
- 3:30 p.m. — Computer Minicourse, SAS Overview, 115 Computing Center
- 3:30 p.m. — Lecture, "Detection and Characterization of Flaws by Ultrasonic Message", Prof. Jan D. Achenbach, 356 Fitzpatrick Hall
- 4 p.m. — Field Hockey, ND Women vs. Houghton College, Alumni Field
- 4:30 p.m. — Microbiology Seminar, "Anaerobic energy generation in Helminth Mitochondria", Dr. Howard J. Sas, 278 Galvin Life Sciences
- 5:30 p.m. — Get Acquainted Pizza Party, Meet at Main Circle, Sponsored by Sociology Club, \$1.00
- 7 p.m. — College Bowl, Carroll Hall SMC
- 7, 9:15, & 11:30 p.m. — Film, "Jaws", Engineering Auditorium, Sponsored by Student IEEE
- 7:30 p.m. — Reflection%Action Meeting, of the Pax Christi Notre Dame, Basement of the Presbytery
- 7:30 p.m. — Sailing and Seamanship Course, Madeleva Hall, Room 351, Sponsored by US Coast Guard Auxiliary
- 8 p.m. — FLOC Lecture, "Farm Workers Struggle in the Midwest", Baldemare Velasquez, Library Auditorium, Sponsored by FLOC
- 8:15 p.m. — Lecture, "Perspectives on Socialism", Dr. G. Niemeyer, 115 O'Shaughnessy Hall
- 9 p.m. — Co-recreational Volleyball, Angela Athletic Facility

T.V. Tonight

- | | |
|------------|--|
| 6 p.m. | 16 NewsCenter 16 |
| | 22 22 Eyewitness News |
| | 28 Newswatch 28 |
| | 34 The MacNeil/Lehrer Report |
| 6:30 p.m. | 16 M*A*S*H* |
| | 22 Family Feud |
| | 28 Tic Tac Dough |
| | 34 Straight Talk |
| 7 p.m. | 16 Real People |
| | 22 Seven Brides for Seven Brothers |
| | 28 Tales of The Gold Monkey (premiere) |
| | 34 Carol and Jimmy |
| 8 p.m. | 16 Facts of Life |
| | 22 CBS Wednesday Night Movie: "Life of the Party: The Story of Beatrice" |
| | 28 The Fall Guy |
| 8:30 p.m. | 16 Family Ties |
| | 34 War Requiem |
| 9 p.m. | 16 Quincy |
| | 28 Dynasty |
| | 34 The Crisco Kid |
| 10 p.m. | 16 NewsCenter 16 |
| | 22 22 Eyewitness News |
| | 28 Newswatch 28 |
| | 34 The Dick Cavett Show |
| 10:30 p.m. | 16 Tonight Show |
| | 22 Archie Bunker's Place/CBS Late Movie: "Blume in Love" |
| | 28 ABC News Nightline |
| | 34 Captioned ABC News |
| 11 p.m. | 28 Love Boat |
| 11:30 p.m. | 16 Late Night with David Letterman |

The Daily Crossword

© 1982 Tribune Company Syndicate, Inc. All Rights Reserved

- | | | | |
|------------------------------|-----------------------|--------------------------|------------------------------|
| ACROSS | 24 Flightless bird | 46 Cumberbund | 24 Wet |
| 1 Ordered | 26 Oppressively hot | 47 To a higher place | 25 Island dance |
| 5 Large painting | 29 Extol | 50 Civil War battle site | 26 Zoo animal |
| 10 Countenance | 30 Silent | 54 Genealogical chart | 27 "— a Nightingale" |
| 14 Author Haley | 33 Paragon | 57 Sousaphone | 28 French income |
| 15 "To form — perfect Union" | 34 Eye: Fr. | 58 To shelter | 29 Find out |
| 16 Pewter ingredient | 35 Singer Cantrell | 59 Avid | 30 "Ave —" |
| 17 Structure for storage | 36 Royal attendant | 60 Abound | 31 Not yet considered |
| 18 Stained | 39 Diminutive suffix | 61 Orange peel | 32 En — (in a body) |
| 20 Flat-bodied fish | 40 Not one | 62 Legend | 34 Midwest metropolis |
| 22 Sardonic literary style | 41 Zodiac sign | 63 Bone: comb. form | 35 Somewhat slowly, in music |
| 23 Estrada of TV | 42 Caviar base | | 37 Sufficient, old style |
| | 43 Dewey or Barrymore | | 38 Ankles |
| | 44 Worker ant | | 43 Actor Grey |
| | 45 Central state | | 44 Hash house |

Tuesday's Solution

RUSH LOTTERY

Sept. 30 7:30pm

LaFortune Ballroom

Get your tickets for the concert coming to Notre Dame on Nov. 5.

Tickets are \$10.50, \$11.50

Senior Bar

Three Times the Fun every Wednesday Nite

at Senior Bar

from 9:30 'til 11:00

Mike Larkin harassed Purdue's Scott Campbell so often last Saturday that the Irish linebacker

was named Midwest Defensive Player of the Week by the Associated Press. (Observer File Photo)

Faust makes offensive changes

By KELLY SULLIVAN
Sports Writer

After 1981 defeats at the hands of Michigan and Purdue, Gerry Faust figured to have little trouble getting his team ready for its first two opponents this season.

But Notre Dame's coach is making sure no one — including himself — looks past Michigan State Saturday in spite of their winless record.

"Somebody asked me if I thought our team was good enough right now to beat the rest of the teams on our schedule," said Faust, "but to be honest, I couldn't care less who we've got on the rest of our schedule — we've got MSU right now, that's all I know."

"They scare me, they really do," he admitted at yesterday's press conference. "I've said all along that they'd be one of the toughest teams on our schedule. I know they're very hungry for a win and we have to be mentally and physically ready."

As he skimmed the Spartan's roster, the statistics on MSU's kicking game caught Faust's eye — their punter, Ralf Mojsiejko, is averaging better than 45 yards a boot, and made good on a 62-yard field goal against Illinois earlier this year.

"I can't pronounce his name, but those statistics are enough for me," laughed Faust. "All I have to know is his number."

Faust knows a lot about Michigan State because they remind him of last year's Irish — the Spartans have lost three straight games that could have been won with a break here or there.

"They lost to 19th-ranked Illinois (23-16), but time ran out on them as they were about to score. They lost to 13th-ranked Ohio State (31-10), but the score was tied going into the fourth quarter. And they lost to 16th-ranked Miami (25-22), who got a touchdown with less than 30 seconds to go, and we all know how tough it is to play Miami down there. Michigan State is ready to jell, and I just hope they do it after we play them."

Defensively, MSU's soundest department is its secondary — they've allowed just three TD passes in three games. "That's not many when you've played some great passing teams like they have," Faust said.

Offensively, the Spartans have the potential to be a great passing team, too. "We all remember the problems

their quarterback (John Leister) caused Notre Dame two years ago, and their receivers are probably the most talented group we'll face all year."

The Irish secondary came under some criticism after allowing Purdue 278 yards in the air last Saturday, but Faust doesn't feel it was completely justified.

"Our secondary did a good job against Purdue. Some people don't feel that way, but I'd have to disagree. Most of the passes they completed were to backs coming out of the backfield — and we just missed tackles. Our problem was in our second line of defense, not our third."

In practice this week, the Irish will work a lot on one-on-one tackling to alleviate that problem. But something they can do nothing about — the injury situation — will cause trouble for a while.

Since Greg Bell will miss at least the next five weeks, Faust and his staff have moved two freshmen — Allen Pinkett and Lester Flemons — to No. 2 and 3 tailback, respectively.

"We may not use Pinkett to the extent we used Greg Bell, but he will definitely breathe Phil Carter," explained Faust.

Pinkett, a 5-9, 170-pounder, is stronger than his vital statistics suggest — the Sterling, Va. native benches 395 pounds, more than any of linemen in his freshman class.

"He's a fine prospect," praised Faust, "and he's shown us some great signs at practice."

Sophomore fullback Mark Brooks will also see duty at tailback, while classmate Chris Smith learns Brooks' position. Smith, who lettered at running back last fall, requested a trial at linebacker in the spring.

"Chris asked us to move him back on offense last week," Faust explained, "so we're going to put him at fullback since we lose both Sweeney and Moriarty next season. Mark will help us out at tailback for awhile. He already knows the offense, so he'll make the adjustment pretty easily."

Senior Mike Shiner is back on the practice field after rebounding from arthroscopic knee surgery, but the two-year starter on the offensive line has to earn his spot all over again.

"We've got a guy (Mike Kelley) doing a great job there right now, and it wouldn't be fair to just give the job back to Mike," said Faust. "If Mike shows us that he's one of our five best linemen, we'll put him back in or we'll make a place for him."

Gerry Faust announced changes at the tailback spot in the wake of Greg Bell's injury at his weekly press conference yesterday. (Observer File Photo)

Irish dominate NCAA stat sheet

Rich O'Connor
Sports Writer

Irish Items

CARTER ADVANCES — Against Purdue, tailback Phil Carter carried the ball 27 times for 155 yards and two touchdowns. This performance moved the senior tri-captain into eighth place on the ND career rushing list with 1,904 yards. Vagas Ferguson is the Irish leader in this department with 673 carries for 3,472 yards.

Carter returns to the scene of his finest Irish performance ever as the team travels to Michigan State's Spartan Stadium, where two years ago he carried the ball a record 40 times for 254 yards. The 40th carry lost yardage and dropped Carter below the single game record of 255 yards. On the same play Carter suffered a severe thigh bruise which limited his action for over a month.

CAMPBELL PERFORMS — Purdue's quarterback Scott Campbell has done exceptionally well against Notre Dame. In three games the junior has completed 53 of 89 passes for 702 yards and four touchdowns, despite losing two of the three games played.

DEFENSE DELIVERS — The Notre Dame defense held Purdue to a measly net total of 11 yards rushing after holding Michigan to just 41 yards on the ground. That translates into a 26-yards-per-game average, and makes the Irish No. 1 in the nation in the latest NCAA rushing defense statistics. ND is 14th in total defense.

GETTING THE TIME — Notre Dame's offensive line has been doing a number on its opposition this season. Quarterback Blair Kiel has been given the time to look for alternative receivers and has been completing his passes at 61 percent efficiency. The team has rushed for 566 yards in two games, with much of the credit going to the line of Larry Williams, Tom Thayer, Mark Fischer, Randy Ellis and Mike Kelley. Games are won and lost in the trenches, and this unit is gaining the confidence and the consistency needed to win.

AGAINST THE SPARTANS — The Irish have only recently begun to dominate the Michigan State series, which dates back to 1897, by taking 12 of the last 13 ballgames, to bring the series record 30-16-1. Currently the Irish are on a six-game winning streak, with their last loss to the Spartans in 1975 — a 10-3 decision that marked the first defeat for then-new coach Dan Devine.

Michigan State owns a home record against the Irish of 8-7-1, but Notre Dame has taken the last six contests played in East Lansing, last losing in 1968, 21-17.

STRENGTH OF SCHEDULE — Notre Dame's current schedule is ranked the third toughest in the nation by the NCAA. The NCAA rates schedules based on team records from last season. Only Florida State and Utah have more difficult schedules.

Michigan State's schedule is no easy path in itself. The Spartans are playing their fourth game this season against an AP Top Twenty opponent. They have suffered losses at the hands of Illinois, Ohio State and Miami coming into this week's game with the Irish.

Four ND opponents appear in this week's poll. They are Pitt, Penn State, Miami and Southern Cal.

SECONDARY WOES — For the third week the Notre Dame secondary will be severely tested by a good quarterback. Spartan quarterback John Leister has completed 40 throws in 97 attempts this season for 538 yards. His primary receiver has been Otis Grant, who has 14 catches for 268 yards and two touchdowns.

Leister threw for 204 yards against the Irish in 1980, the last time the two teams met in East Lansing. On that day, ND escaped with a 26-21 victory, but the outcome was in doubt until the final gun as 25 points went up onto the scoreboard in the final 10 minutes of play.

Michigan State's ground game will also test the Irish defense as senior Tony Ellis enters Saturday's game with 197 yards on 39 carries. Ellis is backed up by sophomore Aaron Roberts who has 100 yards on 30 carries despite missing last week's game with sore ribs.

GETTING THE FIRST — The Notre Dame offense has been converting on third down this year at 39 percent efficiency — as compared to just 29 percent last season. The Irish have made 40 first downs already this season after making only 177 in 11 games last fall.

BY THE NUMBERS — Notre Dame holds a prominent place in this week's NCAA stats:

- Larry Moriarty is 11th in rushing at 110 yards per game, and ranks 19th in scoring at nine points per game.
- Phil Carter is 16th in rushing at 105 yards per game.
- Tony Hunter is 11th in receiving at 5.5 receptions per game.
- Blair Kiel is tied for 20th in punting with a 42.5 yard average.
- Mike Johnston is tied for 16th in field goals with 1.5 per game.
- Notre Dame ranks 7th in rushing offense at 283 yards per game.

BRAINS AND BRAWN — At Notre Dame 95 percent of the football players obtain a degree. The 1977 National Championship team, which held its five-year reunion this past weekend, was no different. At least seven members from that team are still proving that brains and football ability are not mutually exclusive. Ken MacAfee, and Joe Restic are in dental school, and John Leon, Dave Vinson, Ross Christensen, Jeff Crippin and Larry Hufford are in medical school.