

IRISH EXTRA

an Observer sports supplement

Carl Banks

Trying to sack the Spartans Irish need to be wary of new MSU attitude

By LOUIE SOMOGYI
Sports Writer

Fired up from a successful debut last week under new head coach George Perles, the Michigan Spartans will enter today's game against Notre Dame with an enthusiastic and confident outlook.

"Anytime a new coach comes into a program there's a lot of enthusiasm generated, and I don't think there's any question George Perles has done that at Michigan State," says Perles' Irish counterpart Gerry Faust. "An opening day win like that (a 23-17 comeback against Colorado) can do wonders for the confidence of your players. So I'm sure they'll come down here Saturday and feel like they can play with anybody."

The fiery Perles is a sharp contrast to the grandfatherly image that Muddy Waters seemed to portray for the Spartans the last three years. A superb leader, Perles served as the Pittsburgh

Steelers defensive coordinator through their glory years in the 1970's before resigning the post last year in order to fill the vacancy left by Waters.

Within one year he has already outrecruited Bo Schembechler in the state of Michigan, conducted the most intense and grueling practice sessions at Michigan State in years, and instilled a confident attitude within the team that it lacked during last year's woeful 2-9 campaign.

"Notre Dame and Michigan are the games I'm paid to win," says Perles. "I don't intend to see us lay down and die just because we see blue and gold."

While Perles doesn't feel intimidated by the Notre Dame mystique, he is very aware of its talent.

"Notre Dame is one of the bigger teams in the

see SPARTANS, page 2

A rough reunion Summer acquaintances, Bell and Banks, meet again

By STEVE LABATE
Sports Writer

One game concluded. One game won. And at least one thing is certain with regard to the Notre Dame football team — Greg Bell is back.

The question whether he would be back or not was answered when Bell took a pass from Blair Kiel in the first period last Saturday, then faked right, sidestepped left, and scampered into the endzone. The one-year wait to return was over. A lot must have been going through Bell's mind as the referee raised his arms signifying Notre Dame 6, Purdue 0.

"Mainly what was running through my head was that it had been a long time since I got the chance to cross the goal line," recalls Bell. "It was a feeling like, 'I'm back. I'm healthy. And against the people who last year stopped what I considered could have possibly been one of my better years. This (the touchdown) is one of a lot to come.'"

"I wanted to go across that end zone a lot that day," smiles Bell, "and I eventually did. It was real sweet."

These are happier days for Greg Bell, a native of Columbus, Ohio. Last season he suffered what doctors termed "a serious injury," a broken fibula in his right leg. Finished for the season, Greg sat and watched his teammates — something that was more painful to him than the break itself.

"Anytime you're hurt, you are going to be upset," says Bell, "especially since we weren't doing so great in the won-loss column. I'm happier now. I'm back in action and have a chance to have some fun and play a little football."

He has a chance to have some fun because his rehabilitation of the leg went very well. Forced to sit out spring drills in order to give his leg extra time to heal, Bell contemplated his role on the team in wake of Allen Pinkett's emergence at tailback. He came back to Notre Dame this summer with a lot to prove — to himself.

"I really did not have much to prove to Coach Faust," says Bell. "I think he knows what I can do. I just had something to prove to myself. I had an ankle injury which was considered a bad injury. I wanted to prove to myself that I could come back from it and be just as good as I was before."

It is still too early in the season to predict, but it would appear that Greg may have come back better. Last Saturday in Ross-Ade Stadium, Bell weaved, slashed, leaped, and barreled into the end zone — not once, but four times.

Bell erased any doubt anyone had concerning his recovery on his first score, and proved that he may be better than ever on his last.

On the play, he took a pitchout from Kiel on the 5-yard line, and started left towards the flag. After breaking free from defensive tackle Chris Scott's grasp, Bell used second and third effort to muscle through the Boilermaker pursuit to score.

see BELL, page 15

Greg Bell
Irish Tailback

Rebuilding a tradition: George Perles comes from the pros to get MSU football back on track

**George Perles
Spartan Coach**

Editor's Note: The following is a reprint from a spring issue of MSU Alumni Magazine.

By ROBERT BAO
Editor
MSU Alumni Magazine

He looms over Spartan Stadium, looking professorial in tweed, his relentless face softened by a "say cheese" smile. Just as the camera clicks, the wind turns his hair into renegade, fluttering strands. It's a rare glimpse of George Perles, who seldom lets his hair down these days.

Michigan State's new football coach has hit the ground sprinting since his arrival in December. His watch always set five minutes fast, a habit that thwarts even punctual associates, Perles has thrust the rebuilding timetable into overdrive.

"I want to turn things around immediately," he explains. "By the time next season begins, I want to go into every game feeling we can win."

Is instant success realistic? "It's realistic to me," he snaps.

He sinks into a chair in his office, after several hours in meetings, glancing ever so slightly towards the clock. He sits erect, exuding confidence. Behind his cavalier optimism lie hours upon hours of groundwork he and his staff have expended.

In just three months they have imposed order, discipline, and organization on a program that was reeling from three straight ignominious years. Initial controversy over MSU's \$175,000 settlement with the Philadelphia Stars, a payment made from athletic revenues and not tax dollars, has not prevented them from making concrete progress on three crucial fronts

— recruiting, conditioning, and strategy.

In just five weekends, MSU recruited a class that raised as many hopes in East Lansing as eyebrows in Ann Arbor. It includes 7 of the 15 Michigan players on the *Detroit News* "Blue Chip" list.

"Michigan State sells itself," explains Perles, who himself took a \$70,000 a year pay cut to work at MSU.

The administration helped mightily. President Cecil Mackey, or Vice-President Kenneth Thompson, or a senior University officer personally met every single recruit visiting campus. When taken to Spartan Stadium, each recruit saw his name flash across the scoreboard. They also likely did not miss Perles's diamond Super Bowl ring — one of four he won with the Pittsburgh Steelers.

You can't win without great players, but you can lose with them.

- Perles

Recruiting alone, however, is not enough. "You can't win without great players," says Perles, "but you can lose with them." Players need training and experience. And conditioning.

Assistant coach Carl "Buck" Nystrom, All-American MSU guard in 1955, devised a physical preparation program "as tough and demanding as I've seen," according to Perles. Agrees senior offensive tackle Jim Lamb: "It's triple what we ever did before." Adds co-captain and All-American candidate Carl Banks, "It's really tough, but it's positive. Everything goes according to schedule. There's much more discipline."

The rigorous workouts, it is hoped, will sustain MSU performance in the fourth quarter, a period that sealed seven heartbreaking losses in 1982.

Strategy changes will give MSU football what Perles calls "the Pittsburgh look" — a lot of trapping and drop-back passing on offense, with heavy use of double-wing formation which can send up to five receivers crisscrossing upfield.

Defense will rely on the 4-3 formation. "It'll be tough, aggressive, with lots of blitzing," notes Perles. "We'll pressure the other team's quarterback."

The strategy conferences unfold over long sessions that sound like pig Latin.

"We have to establish a common terminology," explains Perles, as he glances towards the clock, anxious to return to a meeting with some strategists on loan from the Steelers.

While Perles rewrites the MSU playbook, many observers have begun to rewrite the book on Perles.

Those who have long known him marvel at the way he has overcome his youth in a "tough, melting-pot neighborhood near Tiger Stadium," as administrative aide Ed Rutherford, his high school coach, puts it. "Rough around the edges" is a common description of the old Perles. One sportswriter called him "an open-collar guy" whose "idea of a good time is six beers and six hours of telling football stories."

Perles's character, however, has always been rock solid. He is intensely loyal, hard working, genuinely concerned about athletes and their education, with superb leadership and organizational talents. "A lot of plain vanilla," says Buck Nystrom. "He's an endless worker and never feels the job can't be done."

Duffy Daugherty, who coached Perles and then hired him as an assistant in 1967, recalls him as "a tireless worker with great knowledge who knows how to impart it on the field." Predicts Duffy, "We'll be ready in the fall, just watch."

Perles's good qualities remain intact. But, with his wife Sally's advice, his rough edges have been dramatically smoothed out. He works in coat and unloosened tie in a profession dominated by sweat suits. The silhouette that earned him the nickname "Georgie Porgie" has been trimmed by ridding red meats from his diet and by jogging three miles a day — rain, hail or snow. And no more six-beer bally sessions.

His idea of relaxation? To Bull's delight, it's cooking (and cleaning up afterwards). "Cooking is a form of love," says Perles, who briefly owned a restaurant in Pittsburgh. "I love feeding my friends, feeding my wife, feeding my kids."

What does he cook? "Anything and everything," he says.

Quiche? "No," he laughs. "What I cook depends on who I'm cooking for."

Next fall the gridiron chef may find reason to serve crow in Ann Arbor and South Bend.

If things work out the dish should arrive exactly five minutes past the fourth quarter — Perles's time.

... Spartans

continued from page 1

country and has as much talent as any college team," says Perles. "On paper, I call them tops in the nation."

Like last year's 11-3 Notre Dame victory at East Lansing, Notre Dame-Michigan State games have traditionally been hard-hitting defensive battles. Senior Carl Banks, an all-America candidate at linebacker, will lead another strong Spartan defensive unit that has not let Notre Dame into the Michigan State endzone since the first quarter of the 1981 game.

While Michigan State's linebacking and secondary corps are well-stocked with talent, its defensive line is suspect because of a lack of game experience among the starters as well as a lack of great size. The line averages out to 6-2, 243 pounds, small by collegiate standards, but Perles says that his team can and will compensate for its lack of size by using technique and leverage.

Undersized or not, Faust singled out the quickness of Michigan State's offensive and defensive line as the most impressive attribute of the team.

"I'm very impressed with their down people on the defense," praises Faust. "Our offensive linemen are going to have to be more proficient with their blocking because of their quickness."

Because quickness is the biggest asset for the Spartans this year, Perles has promised that a lot of blitzing will be used by the Spartans in order to pressure the opposing quarterback.

The offensive line for the Spartans, though bigger than their defensive teammates, impressed Faust even more with its quickness.

The much improved Michigan State offense will be even more effective since tailback Aaron Roberts is expected to see a lot of action after having sat out most of last Saturday's game against Colorado with an ankle injury. Roberts, a junior, was regarded as the top prep running back in the nation three years ago and was heavily recruited by Notre Dame. After a fine freshman season in which he led the team in rushing and averaged five yards a carry, Roberts had a bitter and frustrating sophomore campaign in which he openly disagreed with coaching philosophies on the team and sat on the bench for most of the year. Spartan fans are still waiting for Roberts to live up to his tremendous potential.

Freshman Bobby Morse, son of 1956 Notre Dame captain Jim Morse, will probably get the starting nod at tailback. Morse, like his coach, made a dazzling debut last week by scoring both Michigan State touchdowns.

The offense hardly revolves around the tailback, though. Because the offensive line does come off the ball so quickly, the Spartans like to run a lot of

quick trap plays with junior fullback Carl Butler. Butler led Spartan rushers last week, gaining 80 yards on 21 carries.

The passing attack appears to be pretty solid too with sophomore quarterback Dave Yarema. Yarema, one of the most sought after quarterbacks in the nation two years ago, took over as the starter last year in the eighth game and went on to lead the Spartans to their only two victories. Yarema completed an impressive 15-of-23 passes for 179 yards last week against Colorado.

Michigan State's passing attack consists of a straight dropback style that, at times, sends out as many as five receivers. The best of them is senior split end Daryl Turner who caught six passes for 128 yards against Colorado. An honorable-mention Big-Ten selection as a sophomore, Turner is a constant deep threat with his great speed. He scored the Spartans lone touchdown two years ago against Notre Dame on a 63-yard pass play. Ever since his arrival as a freshman, Spartan coaches have said that Turner is destined to become an All-American and one of Michigan State's all-time great receivers.

Junior punter and placekicker Ralf Mojsiejenko, meanwhile, will probably have a lot to say about Notre Dame's field position. Faust listed good field position against Purdue as one of the keys to Notre Dame's rout of Purdue last Saturday. Mojsiejenko, however, is one of the premier punters in the nation and hopes to keep the Irish pinned deep in their territory. He averaged 44.6 yards per punt last year, and is also an outstanding placekicker as evidenced by the 50-yard field goal he kicked against the Irish last year.

"I've always liked Michigan State's skill position people," says Faust. "If they continue to play with confidence, they'll do a lot of damage. They only won two games last fall, but both of them came after Yarema moved in at quarterback late in the year."

As for the Irish, Faust simply concludes that the team has to play errorless football in order to win.

"We didn't play poorly for an opener, but we've got a long way to go and a lot of things to improve," says Faust. "I think we found out that we weren't in as good shape as we thought we were, and that's going to be crucial in these warm-weather games."

Notre Dame will not play at home again until October 22 when they entertain Southern Cal. Miami and South Carolina are just two of the warm-weather sites Notre Dame will play at after the Michigan State game. He'll see just what kind of shape the team is in.

But nothing would compare to the heat the team might feel if it overlooks a confident and enthusiastic Michigan State football team today.

The Observer

VOL. XVIII, NO. 16

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

SATURDAY, SEPTEMBER 17, 1983

The Observer/Thom Bradley

Center dedicated

Raymond Sprague (above) conducts the Saint Mary's Womens' Choir at yesterday's dedication of the Haggar College Center. Junior Kathy Krempasky (left) sings solo in front of the crowd gathered on the terrace of the new center. The \$1.4 million renovation of the old library was begun more than two years ago. Replacing the books and periodicals are a new bookstore, student offices, a travel bureau, a bank branch and a new snack bar. Student reaction to the new center has been favorable. Stories on page 6.

Cap'n Crunch week is latest bowl game

By AMY STEPHAN
Copy Editor

He's become sort of a campus hero.

Columns are written to praise him. Students stage sit-down strikes at the dining halls in his honor.

And on Oct. 17 Cap'n Crunch is coming to Notre Dame.

During the third week of October, Cap'n Crunch — the famed breakfast cereal — will be under the Golden Dome, distributing T-shirts, free trips to Ft. Lauderdale, Fla., during Spring Break, and of course, Cap'n Crunch cereal.

Before it's over, the Quaker Oats Co. will spend a reported \$60,000.

The week "could be one of the most exciting events on campus this year," said Sophomore Class President Lee Broussard. The chain of events that created Cap'n Crunch week — which will lead up to the USC game — began when the sophomore class officers promised on their platform last spring to throw a Cap'n Crunch party.

After winning the election, the officers "realized this would cost some

money," Broussard said. They approached Bill Hickey, director of Notre Dame food services, who gave them the name of someone to talk to at Quaker Oats.

The officers wrote to the firm asking for a few cases of free cereal for the party. Quaker Oats turned the letter over its advertising agency, "which was very excited about it," said Jim McDonnell, director of student activities.

The agency then submitted a proposal for Cap'n Crunch week, Oct. 17-21.

"When I read the proposal, I just get over it," Hickey said. In addition to 12 trips to Florida, prizes include tickets and transportation to Notre Dame-Penn State football game. A video-cassette recorder will be given away. And Quaker Oats will give \$1,000 to a charity named by the sophomore class.

"It's not your typical class-sponsored event," McDonnell said. "It's a very expensive PR effort by Quaker Oats... This is a college market and cereals are geared toward little kids."

Quaker Oats has reportedly been

Father John Van Wolvlear

in contact with the three television networks, *Real People* and *That's Incredible*.

The event is the first corporate-sponsored event of its kind that the administration has approved, McDonnell said.

"Many industries are trying to get into the college market," said McDonnell, "and the beer industry is trying the hardest. We're being bombarded by requests from in-

see CAP'N CRUNCH, page 5

Ticket scalping is hard to stop before big games

By KEVIN BINGER
Staff Reporter

\$35 will get you a ticket to today's game.

\$30 will get you a Navy ticket.

But the keys to Fort Knox won't get you a USC ticket if Notre Dame's still undefeated.

Notre Dame Security Director Glenn Terry's voice reveals frustration and anger when he discusses ticket scalping.

"There's very little in the law that we can do about it so we don't even want to talk about it," he said. "We can't stop it, but we would like to tell those people to just disappear from this campus."

There is, in fact, nothing in Indiana law against ticket scalping. According to Michael Barnes, St. Joseph County prosecuting attorney, the law against ticket scalping was dropped from the Indiana penal code in the late 1800's, about the same time Notre Dame was founded.

"It's been the position of the state of Indiana that the dollar amount listed on a ticket is adequate warning to anyone who might be in a position to buy it," said Barnes.

The Notre Dame position is just the opposite. The University frowns on the hundreds of posters blanketing bulletin boards across the campus and personals in *The Observer* pleading for extra tickets, and it frowns even more on the hawkers who'll be outside the stadium today.

"Anything on campus is under our jurisdiction," said Ticket Director Steve Orsini. "There is a campus law against scalping."

But because it is difficult to prove that someone was actually scalping and because the security force has many other duties on game days, no arrests have ever been made.

"What we end up doing is to

threaten them (ticket scalpers around the stadium) with trespassing," said Terry. "They're on private property making a profit on something they just don't have a right to. If they don't cease and desist, we might just bring them in on trespassing charges and wrestle with the prosecutor's office when it comes to that."

Another tool used to discourage scalping is discontinuing season tickets of people caught scalping. This happened once last year when Orsini heard about a scalper in South Bend and hired an undercover policeman to buy tickets from him.

The tickets cost \$75. The scalper's name was scratched from the season-ticket list.

Orsini estimated that this has happened five to 10 times in the last 20 years.

A related problem that happens much less frequently is ticket forging. Terry remembers uncovering forged tickets after a Marquette-Notre Dame basketball game three years ago.

"Tickets were not that hard to come by and somebody came up with a pretty good replica," said Terry.

But there have been no known cases of forgery since Orsini took over at the ticket office.

The tickets are printed on a special "safety stock" paper that is made of several multi-colored layers which are visible when the ticket is ripped.

The tickets are printed by Weldon, Williams & Lick in Fort Smith, Ark. — the same company that prints the tickets for the Super Bowl — and are very expensive.

"We pay top dollar but we feel it's worth it for the security," said Orsini.

Drunk-driving law makes arrests easier

By JEFFREY CHOPPIN
Assistant News Editor

Drinking and driving is now more likely to cost you 30 days without the right to drive because of a new law in Indiana.

And Captain Thomas Gargis of the Traffic Bureau in St. Joseph County said more police will patrol the area around campus today and tonight.

St. Joseph County Prosecutor Michael Barnes said the South Bend, St. Joseph County and Indiana state police departments "have made enforcement (of the new law) a priority item."

He added that the South Bend and St. Joseph County departments have received federal funds to aid their effort.

Gargis advised students: "Use discretion if you're planning to go to drink. The best idea is not to drive if you've been drinking, especially if you think you'll fail the drinking tests."

The law, which went into effect Sept. 1, makes it easier for the Indiana police departments to find

someone guilty of driving under the influence.

The law removes the burden of impairment by making a Breatalyzer reading of .10 percent or greater an automatic Class C misdemeanor. Even if the police are unable to prove that a driver is impaired, the driver faces at least a 30-day suspension of his license if he fails the Breatalyzer test.

A Breatalyzer is a device to determine the percent alcohol in a person's bloodstream.

If a driver refuses to take a Breatalyzer test, his license is automatically suspended for a year in the state of Indiana. Indiana has reciprocal agreements with many states regarding suspended licenses which see DRUNK DRIVING, page 8

To our readers:

Stories in today's paper that are written by Observer reporters ran in editions earlier this week. They are presented again to update visitors on campus events.

In Brief

Go Irish, a Mishawaka publication which covers Notre Dame football, recently reached an out-of-court agreement which will settle a pair of lawsuits involving the magazine. Fan Action, publishers of *Go Irish*, sued the University last September claiming that the school was interfering in its normal business operation. The University countersued, alleging the magazine was trying to appear to be connected with Notre Dame. The settlement requires the publication to change its name to *Blue and Gold Illustrated*, while the University will grant basic press privileges to the magazine. — *The Observer*

More than 2 million Moslems from 65 countries converged yesterday on Saudi Arabia's Mount Arafat chanting prayers to Allah at the climax of the annual pilgrimage season. Waves of men in seamless white robes and women in dresses and head scarves poured onto the storied plateau as security police supervised the march from scores of helicopters and hundreds of patrol cars. Saudi state television called it "the largest traffic jam in the world." It was televised live by satellite to more than 25 countries. The pilgrimage, known as the Haj, began Sept. 5 and was initially marked by attempts to give the ritual a political tone. Saudi security forces quietly but firmly halted Iranian pilgrims' attempts to organize demonstrations and distribute revolutionary pamphlets.

The Iranians surged through the holy city of Mecca last week shouting, "Death to America, death to the Soviet Union, death to Israel!" About 30 pilgrims were reported injured in clashes with police. — AP

Members of the Teamsters Union, despite high unemployment among their own ranks, yesterday smashed a plan that could have slashed the wages of laid-off truckers in return for bolstering their chances of being rehired. The proposal was turned down 94,086 to 13,082, a union spokesman announced from Washington. Teamsters president Jackie Presser had urged union members to go along with the rider to their current contract as a way to "restore economic dignity and security to thousands of laid-off Teamsters and their families." There was no immediate reaction from Presser to the defeat. He was quoted in the union's announcement of the vote results as saying he "hoped that labor and management jointly could continue to find ways to put unemployed workers back to work." — AP

The stock market closed out a losing week with a rally yesterday as traders kept their regular vigil for the latest statistics on the money supply. Transportation issues paced the advance in another relatively quiet session on Wall Street. The Dow Jones average of 30 industrials rose 10.67 to 1,225.71, reducing its loss for the week to 14.03 points. Volume on the New York Stock Exchange totaled 75.53 million shares, against 70.42 million Thursday. — AP

Of Interest

Members of Alpha Phi Omega, a national service fraternity, will be reading works of Shakespeare by the flagpole on South Quad this morning from 10 a.m. until 1 p.m. Dressed in cloaks, the Notre Dame chapter will collect donations to benefit Sister Marita's Primary Day School. The dramatic readings are an annual tradition of the fraternity. — *The Observer*

The Curriculum Committee of the University announced this week that it is re-examining the core requirements for graduation. The committee is examining both the necessity of some requirements and the structure of some courses. Additionally, the committee is considering adding a mandatory computer course for freshmen and sophomores. Provost Timothy O'Meara and Vice Chairman Father Edward Malloy head the committee. — *The Observer*

Weather

Partly sunny at game time. Tailgaters will enjoy highs in the low 70s. Partly cloudy tonight. Low upper 50s. Partly cloudy tomorrow with chance of showers. High around 80. — AP

The pilgrimage to the University for the first home football game began building up force yesterday as alumni and parents alike descended upon Notre Dame. Counterclockwise from above, Mike "Super Fan" Gretkowski pleads for two tickets near the Bookstore. Mike Kroll has control of his daughter Denise while walking along the South Quad. Dick Eichten (l. to r.), John Ulrich and Dan Corman, all from Stillwater, Minn. gather in front of the stadium for a cup of their favorite beverage. They say they've been coming to ND games for 8 years. And finally, the Bookstore crowds continue today in search of all the Notre Dame paraphernalia. — Photos by Thom Bradley.

The Observer

Composition Editor..... Tom Small
Layout Staff..... Mark, Bob and Jeff
Typesetters..... Tom and Kevin
News Editor..... Bob Vonderheide
Copy Editor..... Mark Worscheh
Sports Copy Editor..... Jeff Blumb
Features Layout..... Sarah Hamilton
ND Day Editor..... Debbie Stack
SMC Day Editor..... Mary Ann Potter
Ad Design..... Mary
Photographer..... Thom Bradley
Guest Appearances..... Old Observerites including Chris and Pam Smith, South Bend, and Thomas J. O'Neil, New York. (Class of 1977) A inebriated Fos, John "Fruit Fly" Coen, Fos' roomie Martha.

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.

Peruse *The Observer* Today page carefully for the next three weeks...

There will soon be a contest to determine this year's campus comic strip!

The Observer

Box Q, Notre Dame, IN 46556

(219) 239-5303

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

Editorial Board

Editor-in-Chief..... David Dziedzic
Managing Editor..... Margaret Fosmoe
Executive Editor..... Paul McGinn
News Editor..... Bob Vonderheide
News Editor..... Mark Worscheh
Saint Mary's Editor..... Anne Monastyrski
Features Editor..... Sarah Hamilton
Photo Editor..... Scott Bower
Sports Editor..... Michael Sullivan

Department Managers

Business Manager..... Daniel O'Hare
Controller..... Alex Szilvas
Advertising Manager..... Chris Owen
Composition Manager..... Suzanne La Croix
Circulation Manager..... Mark Miotto
System Manager..... Kevin Williams

Founded November 3, 1966

Dogbook arrives

The Observer/Thom Bradley

Freshmen ganged up around the table in LaFortune Student Center where Dog Books, alias Freshman Registers, were being passed out yesterday. The book contains the pictures and a brief description of all Notre Dame and Saint Mary's freshman. It proves to be an invaluable aid for some in the search for SYR dates.

Only 2 students still lack permanent housing

By MICHELE MARCHAND
News Staff

Only two of the original 41 students temporarily housed in study lounges are still without a permanent room.

But until more housing is built on campus, more students may have to put up with temporary housing next year, according to Director of Housing Father Michael Heppen.

This year, as dormitory space became available, the University moved the students to another room.

During the first two weeks of school, all the men on waiting lists were moved out of the Grace and Flanner lounges.

And as of Thursday, all but two of the women were moved out of the Pasquerillas. Many characterized the final move as a relief — a feeling of finally belonging, although there was difficulty in leaving new friends behind.

Earlier this week, Heppen said there no longer was housing problem because most of the temporarily housed students have rooms.

Heppen said students should be able to adjust to any emotional difficulties caused by the temporary housing if they wish to attend Notre Dame. He said the Department of Student Housing, however, actually has no say in the enrollment number.

It all began with an apologetic letter from the housing department in late July. Due to an unusually large number of acceptances this year, there were not enough rooms to house all the incoming freshmen. On Aug. 26, the University placed the 41 students in study lounges in Flanner, Grace, and the two Pasquerillas.

Kim Kohlhaas, a freshman from St. Paul, Minn., explained that when she first got the letter from Heppen, she pictured a huge, uncarpeted room

with 40 women and a draft.

The administration tried to provide the study lounges with all the comforts of a permanent room. Each lounge had three beds, three new wardrobes and two desks.

But some complained that for a week there were no locks on the doors.

The emotional aspect of living in the lounges was much more difficult to adjust to. Pasquerilla freshman Julie Pietras said, "It was just like being a visitor. For the first week we were still giving out of our suitcases."

Some of the freshmen was adjusting to the change once they were finally moved out of the lounges. Having made friends in their temporary dorms, it was hard to move.

Some students said she felt victimized by a cold, impersonal computer. Pietras said one reason she chose Notre Dame was because she said it does not treat students by their I.D. numbers.

Encephalitis epidemic hits area, ND researcher says

By AMY STEPHAN
Copy Editor

The South Bend area is "right in the middle of an encephalitis epidemic," according to Dr. George Craig, director of the Notre Dame vector-biology laboratory.

Ten cases of Eastern Equine Encephalitis were reported in horses in St. Joseph and Elkhart counties last week.

This is the first time since 1975 that EEE — a disease that usually affects horses, but can affect humans — has occurred in St. Joseph county, said Craig. A widespread epidemic of EEE took place in Michigan and parts of northern Indiana in 1980.

Craig said there is no known cure for EEE and his department is "not doing much but keeping score."

"There is very little we can do to stop it," said Craig, adding that he is "not prepared to recommend a spraying program at this time," because there are not enough cases. If the number of cases increases, however, he will consider recommending a spraying program.

For now, Craig said he is "praying for snow."

The mortality rate for EEE is 60 to 80 percent. Although a vaccine is available for horses, the vaccine itself has a 1 percent mortality rate and is therefore too dangerous to be used on humans. Craig emphasizes, however, that the disease is rare in humans.

EEE is an explosive disease which usually occurs in outbreaks or epidemics, said Craig. It is difficult to predict where or when outbreaks

will occur.

Researchers are not sure what insect transmits the virus from one organism to another. Craig said that *coquillettidis perturbans*, a type of mosquito which breeds in lakes or swamps where there are emergent reeds, is a suspect.

This species is "difficult to study, because it cannot be raised in the lab," said Craig. *Coquillettidis* larvae attach themselves underwater to hollow reeds and breathe through these reeds like air tubes.

"If we are right, it's a tough species to get rid of," said Craig, who was named a member of the National Academy of Sciences last April. "The only way to destroy the larvae is to get rid of the cattails and other water reeds or drain the lakes and swamps where they live."

The EEE virus is maintained in a cycle between birds and insects that inhabit a swamp or lake. One type of mosquito spends its entire life in the swamp and doesn't infect humans or horses. The virus can be picked up by a *coquillettidia*, if it bites a disease-carrying birds. Infected *coquillettidia* can then pass the disease onto men and horses.

Craig, the George and Winnifred Clark professor of biology, said that every species of mosquito is down this year except for the *coquillettidia*. "This is not surprising," he said, "because they are not dependent on rainfall to breed."

Humans afflicted with EEE can experience a stiff neck, disorientation, fever and pain all over, leading often to coma and death.

"Pharmaceutical companies are

making no particular effort to research this disease because there's

no money in it," said Craig. Because several years can pass with no out-

breaks of EEE in a particular area, Craig said it is difficult to obtain funds to research this disease. "How

do you convince people of the economic value of a disease that didn't happen?" he asked.

The Notre Dame vector-biology laboratory is currently researching a different type of encephalitis, La Crosse. Craig said that the lab does not plan to research EEE in the near future because "we have enough to do with La Crosse. We can only solve one problem at a time."

... Cap'n Crunch

continued from page 3

dusty to sponsor events on campus. "Our policy is to say no to all beer and tobacco companies. Any other requests we consider on an individual basis... This is the first big event we've approved."

McDonnell said that part of the reason the event was approved was because the idea was initiated by the sophomore class. He added that in order for any corporate-sponsored event to be approved, it would have to be sponsored by an inside group.

"Had they (Quaker Oats) come to us, we would have probably said no," said President for Student Affairs Father John Van Wolvlear.

The event was not, however, approved as it was first proposed by Quaker. Van Wolvlear insisted that no events be held on Saturday, or in the stadium.

Van Wolvlear said that he is "not overly pleased with the extent of the celebration. We're here to study, not eat Cap'n Crunch."

Paris's

Traditional Italian Cuisine
Fettucini - Lasagna - Veal Parmigiana
Bucatini Con Broccoli
Pizza

277-0578

18455 South Bend Ave. (1 mile east of Notre Dame)

Lunch - Dinner - Carry-outs
Complete wine & cocktail list
Closed Sunday & Monday

Reservations Accepted

SPORTSMED 10K WEEKEND ... JIM SPIVEY

Sponsored By:
Sports Medicine/Health Awareness of St. Joseph's Medical Center,
Health Fair ★ Clinic ★ Banquet ★ 10K ★ Fun Run

Saturday, October 1 **Sunday, October 2**

- ★ Health Fair/Running Expo 11 a.m.-5 p.m. (Century Center)
- ★ Race Registration/Packet Pick-Up (Century Center)
- ★ Clinic with Jim Spivey and Dr. David Costill, 2:30 p.m. (Century Center)
- ★ Pre-race Banquet (Marriott Hotel)
- ★ Race Director's Workshop 11 a.m.-3 p.m. (Century Center)
- ★ Joan Benoit - Jim Spivey Clinic - 8 p.m. (Century Center)
- ★ Sportsmed 10K at 2:00 p.m.
- ★ ComputerLand Fun Run 2:05 p.m.
- ★ Scenic course starts and finishes near Century Center, South Bend, IN
- ★ Individual, open, school, and corporate team competition
- ★ Over \$1,000 in random merchandise prizes
- ★ \$5,000 TAC prize
- ★ Post Race Party - Century Center
- ★ T-Shirts

Last Name First Name

Mailing Address

..... Zip Age Male Female

Team Status (check, if appropriate) Open School Corporate

Exact Team/School Name

Sportsmed 10K, age 12 and over \$8 (after 9-27-83 \$10)
Sportsmed 10K, age 12 and under \$6
Fun Run, age 12 and over \$8
Fun Run, age 12 and under \$6
Banquet \$8 each
Total (check payable to Sportsmed 10K)	

WAIVER (MUST BE SIGNED)

In consideration of the foregoing, I for myself, my heirs, executors and administrators waive and release any and all rights and claims for damages I may have against any of the sponsors or organizers of this event for any and all claims of damages, demands, actions whatsoever which may arise as a result of my participation in this event. I attest and verify that I am physically fit and have sufficiently trained for the completion of this event and my physical condition has been verified by a licensed medical doctor. Further, I grant full permission to any and all of the foregoing to use my likeness for any purpose whatsoever.

Signature and Date
(Parent's signature if under 18)

Clip and send to: Sportsmed 10K, P.O. Box 6574, South Bend, IN 46660

Additional entries available from: Burger King, Athletic Annex, Hook's, ComputerLand

New SMC college center eases social space need

By **THERESA GUARINO**
Staff Reporter

It took two years and \$1.4 million dollars, but no one is complaining.

The new Haggar College Center — once the Alumnae Centennial Library — is just what Saint Mary's students and faculty have wanted for a long time.

The center was officially dedicated in a ceremony yesterday, ending a week designated as "Dedication Week" at Saint Mary's.

The new college center provides much needed informal social space on campus. It includes the Shaheen Bookstore on the ground floor. And offices, previously located all over campus, are now centered in the Haggar Center.

Student Government, Student Activities, 1st Source Travel, *The Observer* and the *Blue Mantle*

yearbook have relocated there, in addition to a 1st Source Bank branch office.

Many students and staff involved in student organizations hope that the new accessibility of the offices will encourage more participation in student government and activities.

"I would hope that there would be more involvement, simply because students can see these people as active," said Senior Class President Kathleen Murphy. "Before, they were all tucked away in the basement of Regina and no one knew they were there. I can see improvement in participation now simply because we're more visible."

The snack bar has expanded its line in the new center. New menu options include Bun Appetite (a grill line), a Deli, the Corner Market (cash and carry) and the Wild Pizza.

"The Snack Bar is a lot nicer since its more centralized," commented senior Kate Livingston. "They're still in an organization process but once they get through it, things will be great, especially weeknights, after the library."

The Haggar Center also includes meeting, recital and movie rooms, in addition to a hospitality lounge. Also, a large dance area was added, enabling organizations to have more dances on campus including dances like the "Chance to Dance" at Notre Dame.

Sophomores Lisa Wilson and Ann Murphy agree that the social space was needed. "It's a nice diversity as compared to what we used before in that now we have a place to entertain," said Murphy.

The Berezny Game Room holds video games, pool tables and ping pong tables. A terrace added to the rear of the building provides a place for studying and socializing in warm weather.

The Observer/Paul Cifarelli

Marti Jones browses through the new tradebook shelf in the Shaheen Bookstore. Tradebooks are a new addition to the bookstore which to the new addition of the College Center from the basement LeMans Hall.

Haggar marks 21 years of work

By **ANNE MONASTYRSKI**
Saint Mary's Editor

Nearly 21 years ago — before many of today's seniors at Saint Mary's were born — Sister Mary Renata, then president of the College, announced the formal opening of the College Social Center as "a facility which we all, as a family, can use in proper respect."

It was the first center designated specifically as social space for students and faculty, was located under the foyer of O'Laughlin Auditorium.

After the basement of O'Laughlin was renovated, a snack counter, furniture and decor were put in at a cost of \$20,000. The center boasted central air-conditioning, a recreation room, a TV lounge, snackbar and vending machines and art display section which exhibited the work of several art students. A

sunken patio off the south side of O'Laughlin was added for outdoor recreation.

Today, the space is occupied by the art department and Moreau Gallery.

Saint Mary's has progressed during the past 20 years, and the new Haggar College Center can claim more than central air conditioning.

The first center was designed to provide a "daily atmosphere for Saint Mary's students to relax and entertain their guests, to be open to the public (meaning Notre Dame men) only by individual invitation," according to an issue of *The Cruc*, the former Saint Mary's newspaper.

Before the College Social Center, social space was scattered throughout the campus. Angela Hall, built in 1892, the first recreational space

created on campus, but Angela was the campus gym, convocation center, and other things as well.

When Holy Cross Hall was completed in 1903, the Pebble Lounge was used for student recreation and as a meeting area. The Pebble is located in the basement of Holy Cross. The parlors in Holy Cross were used as they continued to be used today.

LeMans Hall has provided space for many social events in the history of Saint Mary's. Several rooms and wings were used by students as dance halls, recreational rooms and meeting rooms. The first floor business office wing was the social hall in 1925.

Life before SAGA's snack bar meant The Oriole, located at the east end of LeMan's basement. It was the student snack bar until 1966, when the dining hall was completed.

Until the first center was constructed in 1962, Saint Mary's had no centralized meeting place or recreational area. Today, Saint Mary's has not just a social center, but a veritable college center, with a central location providing all students (no individual invitations required), faculty, administration and guests with meeting rooms, offices, a ballroom, snackbar, rec room and bookstore — all in one.

The center is named in honor of Haggar Foundation of Dallas, which donated \$500,000 toward the \$1.42 million project.

like the docs wear

scrubs so comfortable

Name _____
Address _____
City _____ State _____
Zip _____

Send check or money order to
SCRUBS
P.O. Box 595, Bethel Park, PA 15102

Shirt, S, M, L, \$ 9.95
Pants, S, M, L, \$11.95
Set, S, M, L, \$19.95

Circle size and write in the number of SCRUBS
(Plus \$1.50 for Postage and Handling)

EASY RIDER
TO AND FROM CHICAGO'S O'HARE
EVERY 2 HOURS EVERY DAY

United Limo

10844 McKinley Hwy, Osceola
674-6993
255-3068
or call your Travel Agent

COSIMO HAIR DESIGN
18461 St. Rd. 23
277-1875

Men: Regularly \$14, Special Price \$10*
Women: Regularly \$20, Special Price \$15*
*with coupon

Welcome Back ND-SMC Students

See us for all of your car related needs.

WHERE WINNERS RENT.
HERTZ RENTS FORDS AND OTHER FINE CARS

234-3712 at Airport
232-5871 Downtown

Ram Rod Bar and Restaurant

Open 7am till 3am - 6 days
OPEN SUNDAY
NOON TILL MIDNITE

Live Music & Dancing
Beer, Wine, Liquor & Food to Go

511 S. Michigan St. - South Bend, In
289-4709

WE HONOR BOTH

WARM ATMOSPHERE
"a tavern that's more than a tavern"
Coupon worth \$1 for pitcher of beer
(Bud & Mich. Dark)
Best Hamburgers & BBQ
Ribs & Chicken in Town

U.S., Soviet ships pass within 550 yards

Associated Press

Soviet and American warships searching for the wreckage of a South Korean jumbo jet in the Sea of Japan came within 550 yards of each other Friday and a Japanese admiral said he hoped the search would not spark a shooting incident.

Rear Adm. Masayoshi Kato of Japan's Marine Safety Agency said the search was proceeding peacefully, but added "I hope no shooting incident will occur between the two vessels."

He said the U.S. frigate *Badger* and the Soviet guided missile cruiser *Petropavlovsk* maneuvered close to each other about 20 miles north of

Moneron, a Soviet island off Sakhalin where the plane is believed to have crashed.

A Soviet interceptor shot down the airliner Sept. 1 and all 269 people aboard were killed.

Kato, at a news conference in Wakkanai, Japan's northernmost city, said 18 Soviet boats — including nine trawlers with nets in the water — were taking part in the search. American boats included the destroyer *USS Stark*, the U.S. Navy tug *Narragansett*, the Navy salvage ship *Conserver* and the U.S. Coast Guard Cutter *Munro*.

The American vessels hope to find flight recorders that will shed light on the why the plane flew over

Soviet territory and on the final minutes of the flight.

Japanese ships and shore parties found a woman's business card, a child's sandal and a sneaker believed to be from the wreck of the South Korean plane. The business card was the first concrete link to one of the 61 American passengers, police said.

The card had the name Kathy Brown, which was not on the passenger list, but there was a K. Brownspier, a female from New York.

Officials said personal items collected will be put on display in Sapporo, Japan, beginning Oct. 1 and

those identified as belonging to victims will be given to families.

In Tokyo, sound experts deciphered a few more phrases on the garbled tapes of radio transmissions from the pilot of the plane to Tokyo's airport, giving the first words from the pilot describing what was wrong after the plane was hit. The pilot reported "rapid decompression" in the plane 50 seconds after it was hit, according to Matsumi Suzuki, director of the Japan Sound Research center. The pilot's voice is agitated and highly pitched.

He then said "one-zero-one," an apparent reference to loss of

pressure, and "two-delta." "Delta" is a word used by pilots to describe change in speed or altitude.

Previously unintelligible phrases were made audible by an electronic technique to filter out the static, Suzuki said.

In Moscow, Boris Bugayev, the head of the Soviet airline Aeroflot on criticized the United States and the West for imposing sanctions against Aeroflot. He said President Reagan's order closing Aeroflot offices in the United States and forcing American air carriers to sever links with the Soviet airline was just the latest action proving Reagan's "anti-Soviet" intentions.

Soviets' word barrage most sustained ever

Associated Press

MOSCOW — Lambasting Ronald Reagan as a bloodthirsty "ignoramus," the Kremlin has turned its propaganda barrage over the South Korean airliner into one of the angriest and most sustained personal attacks against any U.S. president.

Departing from previous policy toward American presidents, the Soviets have named Reagan in virtually every press commentary on the plane over the past two weeks, lending a highly personal touch to the constant flow of anti-American propaganda in the state-controlled press.

A Soviet interceptor shot down the South Korean jumbo jet Sept. 1, killing the 269 people aboard, and the Soviet Union has accused the United States of sending the plane over Soviet territory on a spy mission.

Government newspapers have run a series of biting cartoons caricaturing Reagan as a blind cowboy, a bloody-fanged gorilla and a Nazi-like propagandist bellowing into a megaphone.

"Reagan came out with some statements to the world public at the outset and an attack from Moscow was inevitable," a Western diplomat said yesterday.

Anti-Reagan rhetoric began right after he took office and intensified with the president's depiction of the Soviet Union as an "evil empire."

During Reagan's embargo on the sale of U.S. technology for the Siberian gas pipeline, anti-Reagan slogans were painted on the pipes. The flap over Jimmy Carter's brief

ing book produced a flurry of Soviet criticism of the president, and Reagan is singled out in stories about the Middle East.

But the airliner disaster served as a focus for the Kremlin's clear dislike of Reagan.

Even before a Soviet fighter shot down the Boeing 747, a Soviet source who insisted on anonymity, predicted personal attacks on Reagan would increase and that their tone would get nastier as the 1984 election approaches.

With Reagan standing firm at U.S.-Soviet arms talks, opposing the Soviets around the world and spearheading the Western response over the airliner, observers believe the Kremlin would like nothing more than to see him denied a second term.

Although the source said the Kremlin would like to tarnish Reagan's image with the American electorate, it appeared questionable that such a Soviet campaign would have that result in the United States.

In the first "government statement" on the airliner, the Kremlin immediately singled out Reagan as the purported mastermind of what the Soviets insist was a spy mission.

Saying Reagan "makes himself out as an ignoramus" about international law, the Soviets accused him of fanning anti-Soviet hysteria to disrupt the Geneva arms talks and drum up support for his military policies.

"The flight of the spy plane and the hullabaloo raised by Washington... are far from accidental," Pravda analyst Vladimir Bolshakov wrote Friday. "On the muddy wave of pathological anti-Sovietism, the

White House is trying to get agreement... on all the issues which in the recent past encountered opposition."

The Soviets have claimed all along that Reagan "callously" ignored the safety of those aboard the South Korean plane, but Bolshakov took that one step farther. He claimed the 747 "was sent deliberately into Soviet airspace with an obvious hope that it would be destroyed by the Soviet Union."

The campaign has been orchestrated to blame Reagan and the United States, to defend the Soviet action and to assure Soviets that the

Kremlin acted properly in shooting down the airliner.

Some of the commentary on the plane disaster has compared the Reagan administration to the Nazis — an image sure to produce fear and revulsion among Soviets, for whom World War II is a burning and bitter memory.

"The Nazi parallel seems clearly for domestic consumption," said a Western diplomat, who spoke on condition he not be named. "There is an effort to portray the government and military in a good light and the anti-Reagan attacks serve as a vehicle for that."

International probe ordered into downing

Associated Press

MONTREAL — The International Civil Aviation Organization yesterday ordered an investigation of the Soviet downing of a South Korean passenger jet, rejecting Soviet objections that the decision was "unacceptable to us."

Meeting in emergency session, the governing council of the ICAO voted 26-2 with three abstentions to accept the resolution "deeply deploring the destruction of an aircraft in commercial international service resulting in the loss of 269 innocent lives." It did not directly condemn the Soviets for their action.

The resolution urges all parties — including the Soviet Union — to cooperate with the ICAO's probe of the downing of Korean Air Lines Flight 007 on Sept. 1. The Boeing 747 was shot down by jet fighters when it entered Soviet air space

**Go Irish!!!
Beat State!!!**

When Army Nurses Move, They Take Their Seniority With Them.

Army nurses are officers. They never lose status by moving, as so often happens in civilian hospitals.

In fact, the Army encourages mobility and growth. You're encouraged to continue your education in clinical specialties such as Intensive Care, or Pediatrics, or Anesthesia and to attend conferences both inside and outside the Army.

If you have a BSN and are registered to practice in the US or Puerto Rico, or you're still a student, talk to an Army Nurse Recruiter. It could be a very happy move.

Sergeant Dan Clawson
1310 Franklin St.
Michigan City
(219) 872-8634

ARMY. BE ALL YOU CAN BE.

Comfort with Class

frank shorter sports wear.

September 16-18

FREE \$7.99 T-Shirt with shoe purchase (Non-Sale Items)

"Exercise Your Right To The Very Best"

University Commons Mishawaka 272-7565
Easy Shopping Place Elkhart 522-8892

Linway Plaza Goshen 534-2863
University Park "Junior Annex" Mishawaka 277-KID8

Scottsdale Mall South Bend 291-7565

athletic annex

In the past, when a nation felt threatened by unruly mobs, the Queen called her professionals the Royal Lancers. Today, when you feel threatened by unruly hair, call on the professionals at

THE ROYAL LANCER

University Commons Courtyard (S.R. 23 next to Tempo Fashions)

Walk-ins are welcome
Weekdays 9-6
Saturday 9-3

Men and Women's Hairstyling 272-7880

DORM ROOM SPECIAL

DA-R8 35 watt/channel receiver
Great features, great sound and a 3 year warranty!

Mitsubishi DP-12 Turntable

A fully automatic belt-drive table with cartridge installed

GENESIS

The Basic-Loudspeaker is a compact, full-range speaker with a lifetime warranty

BASIC LOUDSPEAKER

audio specialists

401 N. Michigan
South Bend, IN 46601
(219) 234-5001

Heroin charges filed against Kennedy Jr.

Associated Press

RAPID CITY, S.D. — Robert F. Kennedy Jr., whose flight bag was searched as he traveled to South Dakota seeking help for a drug problem, was charged yesterday with heroin possession.

The felony charge carries a maximum penalty of two years in prison and a \$2,000 fine.

An arrest warrant was issued.

"We've filed a one-count felony complaint against Mr. Kennedy charging him with possession of heroin," said Rod Lefholz, Pennington County state's attorney.

The 29-year-old son of the late Sen. Robert Kennedy will appear in court in Rapid City within two weeks, Lefholz said, because he could not be more specific, adding Kennedy has admitted himself to a hospital for treatment of a drug problem.

Lefholz said he does not know where Kennedy is being treated.

The delay in the initial court appearance is not uncommon in drug or alcohol cases, said the prosecutor.

"Obviously, we don't just jerk

people out of a hospital bed," he said. "Frankly, we're not too worried" about Kennedy not showing up in court, he added.

Kennedy, a former New York City assistant district attorney, came under investigation Sunday after he got sick on a flight from Minneapolis to Rapid City.

Officials continued to refuse yesterday to say what led them to get a warrant to search Kennedy's flight bag for "contraband and controlled substances."

According to Bill Walsh of Deadwood, a hotel owner and family friend, Kennedy was on his way to the Black Hills to seek help for drug dependency.

Walsh, a former Catholic priest who has helped establish mental health programs in western South Dakota, said he and Kennedy planned to spend a few days discussing Kennedy's options before he entered a drug program.

Kennedy was charged after the results of a drug analysis became available Thursday night, said the prosecutor.

Associated Press

Druse militiamen in the Chouf Mountains village of Kalounia, Lebanon, east of Beirut, man their 122mm truck-mounted multiple rocket launchers Thursday. Yesterday, Druse gunners shot down one of the Lebanese Air Force's six planes and damaged two others. It was the first combat mission for the planes in more than ten years. Story below.

Gunners down Lebanese jets

Associated Press

BEIRUT, Lebanon — Druse gunners bloodied Lebanon's air force on its first combat mission in a decade yesterday, shooting down one of its five operational warplanes, damaging two others and forcing a fourth to make an emergency landing in Cyprus.

As the fighting raged, both Syria and Israel put planes into the air — Syria on Lebanon's northern border

and Israel over southern Lebanon.

But neither entered the battles, which spilled over onto the U.S. Marine compound at the airport and the zone around the U.S. and British Embassies.

No Western casualties were reported.

The Lebanese government's ground and air offensive in the mountains came as several days of intense diplomatic efforts by Saudi Arabia and others to gain a cease-fire

appeared to break down.

Western military sources said Lebanon's army was fighting to clean the Druse and Palestinian fighters from villages on either side of the key ridge line from Souk el-Gharb to Kabr-Chmoun, nine to 12 miles southeast of Beirut and high above the capital.

Army communiques said Lebanese soldiers took the Druse-held towns of Aitah and Keifoun, along with nearby hills.

... Drunk Driving

continued from page 3

would mean that a person's license is suspended in those states as well.

Under the old drunk-driving law, the state had the burden of showing that a driver was impaired, even if the Breathalyzer reading was 10 percent or more. The defendant had the right to produce evidence that he was not impaired.

The state also had to prove that there was a "good stop," that the defendant was behind the wheel when the car was being driven, and that the driver was impaired by alcohol with a Breathalyzer reading of greater than .10 percent.

The new law still requires a that the police show there was a "good stop" and that the driver was behind the wheel, but the requirements for a "good stop" have been altered.

There must be "articulable suspicion," which is a lesser requirement than "probable cause" for stopping an automobile. This new requirement calls for a suspicion to which "you can give words to," according to the law.

Reasons for a stop include any violation of normal traffic laws, any malfunctioning of the car's lights or turn signals, or reckless driving.

If a driver is found guilty of driving under the influence, the presiding

judge can require the defendant to attend an alcohol program set up by the court system. The defendant still has his license suspended for 30 days.

The suspension can be for a longer period of time and may be accompanied by a fine and attorney's fees.

If a person is caught driving during the period in which his license is suspended, there is a mandatory jail term of at least 30 days.

A second conviction of drunk driving carries a minimum jail term of five days in addition to a possible felony charge, at the discretion of the county prosecutor.

Barnes, the county prosecutor, "reserves the right to make final decisions" regarding drunk drivers.

Barnes said that there will be more cars on the street in the general area of the Five Points, partly due to incidents which occurred last year on days of Notre Dame football games.

Barnes said that there will be "a step-up in visibility" intended to be a deterrent. "The object is not to arrest everybody."

One of the means by which the departments intend to enforce the law is the use of roadblocks.

These roadblocks have faced a challenge in the court system.

"Given certain prerequisites, (the roadblocks) do pass constitutional muster," Barnes said. "Around the state we are being challenged in court. We'll know the courts' answer soon. The Supreme Court (in deliberation of the *State of Delaware vs. Prouse*) has suggested ways in which the roadblocks could be legal."

Barnes added that there have been six roadblocks already this year.

During a roadblock, the police will pull over ten vehicles in succession. This is designed to be an indiscriminate fashion in order to avoid charges of discrimination. The officer then asks for license and registration and performs a short safety inspection of the car. The officer will check the lights, turn signals, tire baldness and other items.

If during the course of the presentation of the necessary documents, the officer has a basis to believe that a driver has been drinking, he administers a field test.

If the officer deems it necessary he can take the driver to the St. Joseph County jail to administer a Breatalyzer test. The officer will secure the car and if the driver fails the Breatalyzer test then the driver is given an opportunity to call relatives and friends to take care of the car.

The Oar House

Cold Beer & Liquor
Carry Out
Till 3 am

ONE BLOCK SOUTH OF HOLIDAY INN

Live DJ and Dancing
10-3 AM

"TWO BARS"

Any Plans for Saturday Lunch? **Sunday Only**

Domino's Pizza Delivers™

Fast, Free Delivery

\$1

\$1.00 off any pizza
One coupon per pizza.
Expires

Fast, Free Delivery

Phone: 277-2151

JENNY'S

Old Fashioned

SMORGASBORD

U.S. 31 & Ireland Rd.
SOUTH BEND
291-9009

U.S. 20 & Main St.
MISHAWAKA
259-6603

ALL YOU CAN EAT!

Everything's Included...

Fried Chicken • Swedish Meat Balls
North Atlantic Baked White Fish
Lasagna • Homemade Bread Dressing
Country Sausage • Amish Style
Noodles • 24 Items on the Jenny's
Salad Bar • Oven Fresh Biscuits •
Hot Vegetables • Wide Variety of
Beverages & Desserts • Make Your
Own Ice Cream Sundae!

FREE BANQUET & PARTY ROOMS
TO DINING GUESTS

Who's the lady with the paintbrush?

by Nick Laflamme

Drifting across campus, one often comes across people recording their impressions of Notre Dame in forms more permanent than their memories. Some are alumni snapping pictures of their families on the old stomping grounds, while others are artists trying to capture the beauty of the scenery on canvas. Many of the artists, and photographers fall short of their goals simply because of a lack of skill or dedication. Others, however, experience artistic success which of-

ten brings them financial reward. Mrs. Helen Pike is one such artist. The wife of a Notre Dame history professor, Mrs. Pike is quietly building a reputation on campus as a talented artist despite having painted for only four years. Often seen occupying the same spot for days on end during the late afternoon hours, Mrs. Pike started painting after retiring as a music teacher in the local school system. She took an art class as a way of getting out of the house, and soon discovered a hidden talent.

Mrs. Pike does accept commissions and, has no qualms

about painting whatever building is wanted. Recently the Law School chose two of her paintings to be displayed in the new law center in London, which was dedicated this past summer. Still, she doesn't consider that to be the greatest honor the University could confer upon her. She would love to have the Notre Dame Magazine publish one of her paintings in color, but even that would not be her idea of the ultimate honor. To this fan of Notre Dame, having one of her paintings reproduced in a football program would be her greatest triumph.

A summer under the Dome

by Margaret Fosmoe

Four-color glossy brochures of an idyllic sunny lakeside haven are how most students are introduced to Notre Dame. The brochures are splashed with shots of the Dome, the Grotto, the football stadium and smiling students swimming in St. Joseph's Lake and riding bikes. The literature that accompanies them paint a colorful pastoral picture of a pensive yet carefree midwestern setting.

Then the students arrive in Indiana and find out that the Dome is closed off, the fish in the lake nibble and it's very hard to maneuver a bike through three feet of snow.

Most forget all about the brochures and settle in for four years of books, dining hall cuisine and Hoosier weather, punctuated by the

occasional football game, happy hour and summer vacation.

There are some, however, who freely elect to experience a summer under the Dome.

A summer on campus is a glimpse at a part of Notre Dame that most people never see. It's like finding a way into the fourteenth floor of the library or sneaking a peek into Heshburgh's office when the secretary isn't looking.

A summer under the Dome changes your whole perspective on the place. Any picture of Notre Dame is not complete without the summer.

The campus, deserted after graduation, takes on a totally different personality. For once, the lakes become the focal point. The

ducks, no longer tormented by legions of joggers, flock day and night to the northeast corner of Saint Mary's Lake.

Wandering across an empty quad without the fear of being decked by a errant frisbee or a careening golf cart is an odd sensation. Thousands of dollars worth of flowers and greenery added a few weeks earlier for commencement seem to be there just for you.

One of the most striking differences is the color. Most undergrads are all too familiar with the dull brown of dying sod in late August and the endless white that pervades a yard deep through most of the winter. But June at Notre Dame is dripping in a deep brilliant emerald green.

The handful of people here between the departure of the seniors and the arrival of the summer session students are housed in Lyons and Morrissey. Living in a traditional dorm on one of the oldest parts of campus makes one very much aware of the history that pervades ND. While the modern decor and comforts of the Pasquerillas and the towers are convenient, there is a sense of character in the buildings next to the lake that is noticeably lacking on returning to the Tower Quad.

Nature is very visible. The usual chipmunks, squirrels and birds are everywhere. Watching the growth of the new additions to the nearby Domes poultry community becomes a daily habit. And, unless you've spent a summer at Notre Dame, you've probably never seen the muskrats that populate the lakes.

The things that alums romanticize on football weekends and the students ridicule the rest of the year don't seem so schmaltzy in summer. The campus is very conducive to relaxation and thought. Walks around the lake, a rarity during the year, become second nature. The Dome viewed from across the lake seems just the proper distance to put your life in perspective.

It's a few weeks later, when the summer session students arrive, that you're reminded this is a learning institution. Even then, it's different. Classes are more light-hearted, students and professors are more laid back.

Warm sunny Saturdays, a rare gift during the year, are plentiful. Somehow, though, Sundays are even better. During the year, Sundays are hectic irksome reminders that Monday looms just beyond the horizon. But a summer Sunday at Notre Dame is the way Sundays were meant to be.

A summer under the Dome also means experiencing the assorted groups that meet at Notre Dame each year. The Charismatics, the sports camps, the Marriage Encounter groups, the home show people, the Jehova Witnesses all dwell on campus for part of the summer. For a week in July when the American Youth on Parade convenes here, you don't dare go outside without looking up to avoid an ill encounter with a stray baton.

Alumni take on a whole new appearance in the summer. While chatting with a grad experiencing his fiftieth year reunion, it really hits home how ephemeral four years here are. Lewis Hall is transformed into Alumni Family Hall, summer vacation spot for hundreds of alum and their families. Listening for the

thirtieth time to a middle-aged alum describing his carefree undergrad years in Lyons to his wide-eyed listening progeny cannot help but leave one a changed person.

The summer also means being on hand to guess where they're going to add the new sidewalks this year, to watch the Huddle decor move into the '80s and to forge new paths as a means of avoiding the obstacle course created by the evening sprinklers.

The best part of a Notre Dame summer is that, for perhaps the first time, you grow to appreciate the place. So much of our time here is spent cursing the administration, cussing the food and complaining about college life in general. But watching the bats circle the Dome on a clear summer evening or sitting on the bench next to Old College late on a sunny afternoon changes all that. Suddenly you find it doesn't matter that the Dome is closed off, the fish don't seem as voracious as before and somehow you know that winter will never return. Even the oppressive heat takes a back seat to other things.

In the summer, keg rules don't matter, the food seems almost bareable and campus parking tickets go ignored. Even the transcripts that arrive in July listing you as a freshman ROTC medieval history major seem laughable. For the first time, it's really enough just to look around and think to yourself, hey, this place isn't so bad.

In early August the summer session students leave and the campus is once again deserted. For a few weeks the campus is your own again. The new sidewalks are dried, the summer ducklings are almost full-grown and the sod is turning brown.

Then the students start wandering back to campus, you relocate yourself in your regular dorm and things return to normal. The food is bad again and there's no more time for reflective walks around the lake. Memories of summer get pushed to the back of one's mind.

But after a summer under the Dome, you never quite view the place in the same way as you did before. When your roommate starts another endless barrage of Indiana jokes or complaints about a professor, the weather or the football team, you have to smile to yourself. It's almost like knowing a secret. A summer at Notre Dame is a thing that most people never experience. The silver posts look the same and the people don't act any differently, but somehow you're different because you've seen the complete picture.

Adding flair to your tailgater

Having returned from their rout of Purdue, the Irish will be home this weekend to take on the Michigan State Spartans. In preparation for today, the football team has spent the week drilling and practicing and trying to forget that they just walked all over the Boiler-makers. Just as Gerry and the boys are priming for the season home opener, so can you. What better way is there to inaugurate the 1983 home season than with a tailgater

with your friends?

This sort of gathering can be amusing, but it can too soon become stale. More often than not, a student tailgater on Green Field becomes nothing more than a keg of beer and a swarm of thirsty young Domers.

One way to avoid a flat tailgater might be to avoid the flat beer. Instead of a barrel of brew, perhaps a drink to temper the weather. If last Saturday's scorching weather makes a repeat performance this weekend,

no drink could be more fitting than an Everybody's Irish Cocktail.

However, if traditional football weather sets in, a Hot Brick Toddy may serve better. Both recipes are included on these pages. Pick up a copy of *Mr. Boston Deluxe Official Bartender's Guide* for more alternatives to the suds. (*Mr. Boston Deluxe Official Bartender's Guide*, New York, Warner Books, 1982.)

May the luck of the Irish be with you and your tailgater. Happy ti mes!

Hot Brick Toddy
Into hot whiskey glass, put:
1 teaspoon Butter
1 teaspoon Powdered Sugar
3 pinches Cinnamon
1 oz. Hot Water
Dissolve thoroughly. Then add:
1 1/2 oz. Old Thompson Blended Whiskey
Fill with boiling water and stir.

Everybody's Irish Cocktail
1 teaspoon Old Mr. Boston Creme deMenthe (Green)
1 teaspoon Chartreuse (Green)
2 oz. Irish Whiskey
Stir with ice and strain into cocktail glass. Serve with green olive.

Reprinted by permission of Warner Books
© 1982 Mr. Boston Deluxe Official Bartender's Guide

The Notre Dame lacrosse team will play its annual alumni game today. The game, which pits former team members against the present team, will be played on Cartier Field beginning at 10 a.m. — *The Observer*

The Notre Dame Open golf tournament concludes this weekend at the Burke Memorial golf course. It will mark the culmination of a week of competition among approximately 60 undergrads. The tournament consists of 72 holes of stroke play. The top three finishers will receive medallions on plaques of the Golden Dome. — *The Observer*

The ND-SMC Equestrian Club is holding a general meeting for all members in Room 2D of LaFortune at 7:00 Tuesday night. All are welcome. Anyone with questions should call Maureen Babis at 283-8004. — *The Observer*

All Saint Mary's students who are interested in participating in competitive swimming and diving should come to a meeting on Tuesday, September 20, at 10 p.m. in the lounge in Regina that overlooks the pool. — *The Observer*

The Women's Golf Team will be having a mandatory 18-hole practice tomorrow. Members should meet at noon at the starting shack at Burke Memorial. — *The Observer*

A special NCAA committee has recommended the basketball tournament committee consider expanding the tournament field from 53 to 64 teams, an NCAA official said yesterday. NCAA officials stressed the committee actions Tuesday were only recommendations. The recommendations by the special committee on Division I criteria must be approved by the basketball tournament committee, the executive committee, and the NCAA convention. The earliest the tournament field could be expanded from 53 teams would be 1985, said Ted Tow, an assistant NCAA executive director who serves as liaison to the special committee. The special committee, which met Tuesday in Chicago, also recommended that the number of automatic qualifiers be limited to one-half or less of the total number of teams in the expanded field. — *AP*

... Faces

continued from page 14

game. Allen Pinkett walked through the canyon they had created for 35 yards.

In all, Irish backs rushed for 339 yards, a testament to the effectiveness of their blockers.

Then there was Mark Bavaro, the heir apparent to Tony Hunter at tight end. While he did not make the number of catches that Hunter used to make, he did one thing Hunter could not do at all last year — catch a touchdown pass.

So, obviously, things look bright for the future. If the new guard continues to improve like it should, there will not be any weaknesses for the opponents to exploit.

The Observer LaFortune office accepts classified advertising from 9 a.m. to 4:00 p.m. Monday through Friday. The deadline for next day service is 3 p.m. All classified ads must be prepaid, either in person or through the mail. Charge is ten cents per seven characters, per day.

Classifieds

NOTICES

TYPING AVAILABLE - 287-4082

IS IT TRUE YOU CAN BUY JEEPS FOR \$44 THROUGH THE U.S. GOVERNMENT? GET THE FACTS TODAY! CALL (312) 742-1142, EXT. 7316

THE OBSERVER OFFICE AT SAINT MARY'S IS NOW OPEN MONDAY THROUGH FRIDAY FROM 12:30 TO 3. THIRD FLOOR HAGGAR CENTER, 284-5365.

LOST/FOUND

LOST — ND ring with initials P.R.M. Dark purple stone set in gold. Call Paul at 239-5313, or at 277-4851. \$40 reward, no questions asked.

MISSING YOUR MANNERS? Watch *The Observer!*

Lost Art Traditions workbook, Gardner's "Art Through the Ages" Name Mimi Korbuly Please contact the art dept.

LOST: 8 KEYS ON A KNIFE KEYCHAIN CALL MIKE AT 8677

lost, silver watch last week. Watch has engraving on the back. If found call Coin 8604. REWARD

LOST—KEY RING WITH 3 KEYS. LOST BEHIND STEPAN ON WEDNESDAY, SEPTEMBER 7. IF FOUND, PLEASE CALL MIKE AT 1421 AS SOON AS POSSIBLE!

LOST: Keys on digital watch chain. If found, call Sheila at 264-5433. Lost in area of Flanner-Grace night of Sat., Sept. 3.

LOST ONE YELLOW DUCK WITH GREEN EYES. IF FOUND PLEASE RETURN TO GLADYS IN MCCANDLESS HALL.

LOST ONE YELLOW DUCK WITH GREEN EYES. IF FOUND PLEASE RETURN TO GLADYS IN MCCANDLESS HALL.

FOR RENT

FOR RENT COMPLETELY FURNISHED APARTMENT 1 BEDROOM, LIVING ROOM, BATHROOM, KITCHEN 2 BIG CLOSETS CALL JOE LACOPO 731 DIAMOND AVE 233-2203

NEEDED ONE FEMALE ROOMMATE WITH EXCELLENT STEREO TO SHARE TOWNHOUSE. CALL 272-5139

WANTED

Wanted: 2 dependable females to share living expenses in a nice, furnished house. \$150.00 per month (includes rent and utilities). Non-smokers please. Call 239-5930 before 5:00 or 291-9644 after 5:00 p.m.

I NEED 2 GA'S OR STU TIX FOR MSU!! CALL JOHN AT 3217

Aggressive man who likes to meet people to make appointments for owner to sell home improvements EARN UP TO 300.00 PER WK. TRANSPORTATION FURNISHED Call MR. Calloway 7to 9pm 2899056

WANTED: 26" 3-speed bike, mens or womens; call 272-8229 after 5.

HELP!! I NEED 2 USC GA'S. WILL PAY \$\$\$ CALL BRENDAN 7791

WANTED ND-USC tix. Call 716-377-7075 evenings 6-10 p.m.

NEED 2 MICH STATE GA OR STUDENT. BIG MONEY -CALL JILL 6293

NEED 2 MICH STATE GA OR STUDENT. BIG MONEY -CALL JILL 6293

WANTED RIDERS TO AND FROM CLEV BUF OR ROCHESTER OR ANYWHERE ALONG I90. LEAVE THUR 9/22 BACK 9/25. RICK 1877

RIDE NEEDED TO MIAMI (OHIO) FRI 9/23 SEAN 277-1405

WANTED RIDERS TO AND FROM CLEV BUF OR ROCHESTER OR ANYWHERE ALONG I90. LEAVE THUR 9/22 BACK 9/25. RICK 1877

RIDE NEEDED TO MIAMI (OHIO) FRI 9/23 SEAN 277-1405

FOR SALE

FOR SALE: STEREO SYSTEM: NAD STEREO RECEIVER, NAD TURNABLE, AR SPEAKERS AND STEREO CABINET. CALL JIM OR ANN ANY EVENING BUT PLEASE NOT AFTER 10 P.M. 272-5566.

Portable TV B/W, good condition \$30 277-2543

POP MACHINE FOR SALE \$95 255-9507

FOOTBALL EQUIPMENT REAL CHEAP MIKE 1780

FOR SALE: G.E. 14" COLOR T.V., MARTIN D-18 GUITAR WITH CASE, ETRRR STEREO SPEAKERS, ZENITH BINOCULARS, 2 PAIR SNOWSHOES, STEREO HEADPHONES. CALL DAVE AT 272-0387.

FOR SALE REFRIGERATOR, EXCELLENT CONDITION 4.3 cubic ft., largest size allowed at ND ONLY 90.00! Call today 277-7392

Charming Cape Cod close to N.D. at 1501 East Madison in N.E. 2 B.R. paneled bsmt. family room or studio, 2 baths, fenced yard. Ideal for professional couple. Priced to sell at \$35,500.00 Forbes/Vaner 287-7293 Evenings 291-0810

LEACH RACKETBALL RACKET, GRAPHITE, BEST OFFER, 277-5153 AFTER 5 PM

BIG BAR for BIG PARTIES!! Must sell FAST and CHEAP Call 6746 for Bar

TICKETS

TICKETS NEEDED FOR USC-MUST HAVE—CALL CHRIS AT 234-7279

NEED GA TIXS FOR ALL HOME GAMES. PETE 255-9196

Need 4 GA's for MICH STATE GAME. Call Kraig at 1608.

NEED 2 MICHIGAN STATE GA'S OR 1 GA AND 1 STUDENT TICKET. CALL KATHY AT 2968.

I HAVE 4 MSU AND 2 PITT TICKETS, BUT I NEED USC INSTEAD. LET'S TALK. CALL JERRY AT x1783 AFTER 8.

Need 4 MSU GAs; Pat 1238

FOR SALE: 8 MSU tix! Call Dave at 291-2853 after 5pm or Chip at 284-5263.

MICHIGAN STATE GA tickets needed!!!! Call Andy at 3676.

I NEED 2 USC TIX. W/TRADE 2 MSU GA'S FOR 2 USC TIX. CALL 284-5532.

PLEASE HELP! I need 2 GA tickets for USC. Call James at 6984.

HELP!!!

This is my parents first trip out of West Virginia and they want to see what a real football game is like. Help me out with a MICHIGAN STATE GA. Call Scotty at 1219.

I NEED 3 MICH. ST. GA'S. WILL PAY WELL. CALL RANDY AT 6700.

NEEDED 2-10 tickets for Mich St game Any price acceptable Call Bruce at 6760 Can deal for Colorado, Miami, or Army tickets

Please Trade I offer 2 Michigan State GAs and \$50 for 2 USC GAs Call Steph 2172

NEED 4 MSU GA'S. WILL PAY BIG BUCKS! CALL KEVIN AT 8636

Relatives coming to see first N.D. game. I need 3 M.S.U. tickets. Call John at 3187

Desperately need Penn State game tickets. Call Brian at 8795.

Need 3 stud. 1 GA MSU tix. Please call Joe 8257

NEED USC TIX WILL TRADE 2 MSU GA OR PAY BIG \$ CALL ROB 1193

Need 1, 2 or 3 GA tix for Mich. St. game and all home games. Please call Helen, SMC 5501.

NEED 2 USC GAS CALL BRIAN 6981

HELP! NEED USC TIX STUDENT OR G.A. PLEASE CALL DEBBIE 277-4309

NEED MANY MSU GA'S. \$\$\$\$\$\$ CALL 1154

Desperately need 2 MSU GA's. Call Mike x8708/8709

NEED USC TIX. PLEASE CALL 8584.

WARNING! Selling your two extra Michigan State tickets WILL be a MONEY MAKING EXPERIENCE!! CALL PAT 8762 for details

TWO MICHIGAN STATE GA'S NEEDED FOR MY PARENTS WHO ARE MAKING THEIR FIRST TRIP TO NOTRE DAME CALL 3211 OR 3209 FOR \$\$\$\$\$\$\$\$\$\$

MSU TIX NEEDED. CALL 1776.

AVAILABLE 2 MICHIGAN ST GAS!!! WILL TRADE FOR 2 NAVY GAS. CALL ERIC AT 8891.

I NEED 2 MICH. ST. TICS, GA OR STUD. CALL RUSS 1827 \$\$

NEED MSU TICKETS. PLEASE CALL TRACY 4347.

MSU TICKET NEEDED. STUDENT OR GA FOR LITTLE BROTHER. CALL LARRY 234-9114.

I NEED 2 MICH. STATE STUDENT TICKETS. CALL PAUL 8301 or 3697

NEED 2 STU. OR 2 GA TIX FOR MSU GAME. CALL JOHN 8301.

Need MSU stu & GA's. Call 1695.

I need 1 student ticket for MSU. Please call Ann at 1342, late night is best.

NEED 1 TICKET FOR MICHIGAN STATE. CALL SCOTT AT 1219.

I NEED 2 MICH. ST. TIX CALL JIM 3597

A horribly burnt child needs 2 G.A.'s and 1 student ticket to the M.S.U. game. Please call 289-5379 if you want to make a horribly deformed child very happy. Ask for Slick.

I NEED 1 GA FORM S.U. WILL PAY TOP DOLLAR! CALL MIKE 1770.

Need MSU or USC Tix call Chas. 1588

Young miss visiting from West Virginia just got her first pair of shoes. Now all she needs to make her life complete is a ticket (student) to the MICHIGAN STATE game. Call Kirk at 8765.

Will trade for 2 GA's or student tix to Michigan State. Offering cash and/or keys to a '76 Pinto (just kidding). Call KEN at 8767.

I Have 2 MSU GAs and willing to trade tix and/or \$\$ for 2 USC GAs if interested or just bored in general. MIKE 8200!

NAVY GA'S needed call ED at 1106

NEED 1 MICH. ST. G.A. CALL TOM AT 4521

HELP!!! I NEED 2 STUD OR GA TIX FOR THE MSU GAME. PLEASE CALL -- JULIE AT 4434!!

NEED TWO (2) tix, student or GA, for MSU 8906

NEEDED: 6 MSU GA TICKETS (PREFER HAIRS OR BETTER). PAYING BETTER THAN TOP DOLLAR. CALL MIKE ANTONY AT 291-4998 EXT 6328.

HAVE 2 M.S.U. GA'S! NEED Air Force GA's! TRADE? CALL DAVE 8238.

NEED 2 GA OR STUDENT TICKETS FOR MICH. ST. KATHLEEN 284-5515

NEED 1 MSU GA TICKET Call Schmirity at 1887 or 1773

TRADE — I need MSU G/A or student. Will give you Navy ticket. Call Paul at 239-5313 or at 277-4851 — Call anytime, day or night.

HELP! NEED TIX FOR NAVY AND PITT. CALL PEG 1314

In DIRE NEED OF 1,2, or 3 MSU student or GA tix. Call Scott 3271

FOR SALE—ONE MSU ST TICKET. BEST OFFER. CALL 289-8363 AFTER 10

one student season ticket for best offer call bruce after 8pm 289-6015 or 272-3619

I need four G. A.s for Michigan State. Call Bill at 3434. \$\$\$\$

Need 6 USC GA's and 2 Pittsburgh GA's and possibly a fairy godmother I've got plenty of gold. Call Kerry at 234-9114.

HELP! I NEED USC TIX CALL MARY 2845084

NEED ONE, OR TWO TICKETS TO N.D. MICH. ST. PLEASE CALL GREG 256-0432

DESPERATELY WANTED!!! 2 or 4 MICHIGAN STATE TIX. many \$\$\$ to be paid. PLEASE call Stacey at x3762.

FOR SALE: 2 Mich. St. General Admission Tickets. Call 1402.

NEED MSU TIXS CALL 1584

7 TICKETS TO M.S.U. ONLY \$1400.00. PLEASE CALL 1779 AND ASK FOR SHYLOCK.

TICKETS WANTED FOR Southern CAL. TOP dollar paid call; 287-6277 HOWIE

Need 10 G.A.'s to the U.S.C. game. Will pay any amount for tickets. They need not be together. Please call Dan at 1779.

RESTO DESPERATE THAN ALL THE RESTI NEED 1,2 OR 3 GA'S FOR MSU. CALL PAT AT 2180.

For Sale: Two MSU GA's 50 yd. line. NOT CHEAP. 284-5064

\$\$\$ NEED 2 GA TIXS FOR MICH STATE. CALL MIKE AT 1475.

Need 3 GA's for MSU game 234-7033

ATTENTION Need 2 MSU GA TIX Brian 8315

MORE DESPERATE THAN ALL THE RESTI NEED 1,2 OR 3 GA'S FOR MSU. CALL PAT AT 2180.

For Sale: Two MSU GA's 50 yd. line. NOT CHEAP. 284-5064

\$\$\$ NEED 2 GA TIXS FOR MICH STATE. CALL MIKE AT 1475.

Need 3 GA's for MSU game 234-7033

ATTENTION Need 2 MSU GA TIX Brian 8315

PERSONALS

NEED \$\$\$?

Like a challenge? Turn your spare time into money. Groups or individuals needed to promote college vacation tours. For more information call: (414) 781-0455

Designers on Travel 4025 n. 124th St. Brookfield, Wis. 53005

MULTIMILLIONAIRE FRIEND WILL PAY MULTI-DOLLARS FOR 4-8 TICKETS TO MSU OR USC. CALL BILL AT x1783.

I need 1 student ticket for Mich. State. Call Mike x6770. Thank you.

Proper MANNERS are a sign of good breeding...

Bill "BUBBLES" Bastedo, although I no longer live at Notre Dame, my feelings for you still are the same and I remember your infamous luvub without shame

INTRAMURAL BEER DRINKING TEAM Call and sign up NOW. The Brewery 3482

Any type of FILM for only \$.50. Call 1312 for more information.

PARTY-PARTY-PARTY Sodom and Gomorrah 1406 South Bend Ave. This Friday nite ALL are welcome to come out and prepare for Mich St. PARTY-PARTY-PARTY

Boston club Kickoff Tailgater Members, friends and parents welcome. Come one, come all. Plenty of refreshments. Begins at 11 a.m.

APPLICATIONS FOR JUDICIAL BD AT STUDENT ACTIVITIES IN HCC OR 174 LM

Boston Clubbers come party here Michigan State. Tailgater by senior bar. Everyone must come. Starting around 11 a.m.

Everyone welcome to the Boston Club Tailgater. Bring parents and friends to the party near Senior Bah. Refreshments as usual

THE OBSERVER Saint Mary's office is now Open from 12:30 to 3:00, Monday through Friday, 3rd floor, Haggar Center, 284-5365.

Going home early for October break? L.A. GAL NEEDS 4 G.A.'S to see ND beat USC. Will pay MUCHO \$ plus I'll take you to DINNER! call Michelle 284-4138

Kathy and Alice: As we promised, here are a few words of wisdom from your generous guardians in Grace. Have a wild time during your first ND football game, but always remember YOUR BIG BROTHERS AARE WATCHING YOU! P.S. You can bring the wine for dinner.

VERA, HERE IS THE PERSONAL THAT I ALWAYS PROMISED YOU. NITAKUNG-GODEA MILELE

Welcome to ND Bernadine, the wildest Croatian mother in Arkansas—I hope you have a most enjoyable parent's weekend!!! Love, Your Baby- Kim

Mom, Dad, Carrie, Katie, and Greg- Welcome to Notre Dame!! I'm glad to have you all here—you're guaranteed a good time (especially you Carrie!) And we may even win the game!! Love, Megan

GORGEOUS (Mark Bassett) Welcome back to ND! I've missed you. Thank you for our three special, wonderful years. Looking forward to many more. I love you. -Mary

MIND YOUR MANNERS MIND YOUR MANNERS MIND YOUR MANNERS

NEED 2 TIX FOR MICH. ST. PLEASE CALL 272-5651.

THE DOME WELCOMES C & J ENGINEERING TO NOTRE DAME. HAVE A GREAT WEEKEND!!!

OK, Sports Fans!

Here are my picks for Week 2 of the season. Again, all picks are against the published point spread, and not necessarily the outcome of the game.

- Georgia over CLEMSON
- Iowa over PENN STATE
- OKLAHOMA over Ohio State
- Michigan over WASHINGTON
- Texas over AUBURN
- ILLINOIS over Stanford
- MIAMI over Purdue
- MARYLAND over West Virginia
- Missouri over WISCONSIN
- Arizona State over UCLA
- Northwestern over SYRACUSE
- DUKE over South Carolina
- Michigan State over NOTRE DAME

TENNESSEE KEGGER !! ALL ND & SMC STUDENTS INVITED, ESPECIALLY THOSE FROM TENNESSEE. SEE Y'ALL THERE!

NEW FACULTY MEMBER FROM PALESTINE NEEDS HELP GETTING ORIENTED TO SOUTH BEND SHE HAS A CAR AND DRIVER'S LICENSE. BUT NEEDS HELP LEARNING MAIN STREETS, NEIGHBORHOODS, ETC. CAN YOU VOLUNTEER YOURSELF ONE OR TWO AFTERNOONS IN THE NEXT WEEK? CALL LYNN AT 239-5293-1-CSC

Dave: A little less teeth!!! - From the many friends of Pat.

Frank McCafferty The International Male LM

ALL JACKSON PARTIERS WELCOME TO THE BREWERY!! ARE YOU READY TO PARTY?!

Dr. Mark, Do they teach you how to give bourbon shots in med school? Live it up, birthday boy!! Love, Sparky

TOM O'LEARY STUDY SESSIONS WITH YOU ARE SO REWARDING !! LET'S KEEP IT UP. HAVE A HAPPY 20TH!! LOVE, SHERYL AND JODY P.S. Tim, will I ever reach the differential equation level?

Rich cousin straight from IRELAND ready to party for MSU weekend but doesn't have a ticket! call John at 8830 to help out the lad.

Aussie II appeal sinks

NEWPORT, R.I. (AP) — Australia II, unable to win on the water, lost on land as well Friday when an international sailing jury denied its protest of U.S. defender Liberty's victory in the second race of the America's Cup.

The decision leaves intact Liberty's 2-0 lead in the best-of-seven series, with the third race scheduled for today.

The Australians had claimed that Liberty skipper Dennis Conner tacked into their water on the second windward leg Thursday, cutting too sharply to the left in front of the challenger and forcing Aussie helmsman John Bertrand to veer off to avoid a collision.

A five-member jury of the International Yacht Racing Union, after hearing more than four hours of testimony and evidence, upheld Liberty's 1 minute, 33 second victory.

The jury ruled that the two boats cleared by about 4 feet at their closest point, not 18-24 inches as claimed by the Australians.

And the jury said Australia II, "moving marginally slower than Liberty," could have kept clear either by maintaining her course and passing astern or, as she did, veering off.

The Australian syndicate head, Alan Bond, said his bowman had been in better position to judge the distance between the boats and vowed not to drop the matter, although he would not say what recourse he had.

"We were not satisfied that the photo evidence submitted was sufficient," Bond said.

"I thought we would win the protest. I'm surprised that we didn't and I'm very disappointed."

Liberty's crew was predictably satisfied with the decision, at least the sixth time in America's Cup history that a foreign protest had been denied.

Only twice has a race result been overturned, and both of those were foreign victories, by the Australian challenger Gretel II in 1970 and by the British boat Valkyrie III in 1895.

"The facts weren't much different than what came from the crews," said Tom Whidden, tactician on Liberty. "It was just a matter of how close the boats were and how the jury determined the rule."

The jury said that when the incident happened, with Australia II on port tack and Liberty on starboard tack, the challenger was about one boat length from the defender but pointing at the U.S. helmsman.

"The course sailed by Australia II was clearing Liberty's stern," the ruling said.

But as Liberty began her turn, Australia II tacked away, clearing Liberty's stern anyway.

"When Australia II's bow and Liberty's stern swung toward each other, they cleared by about 4 feet at their closest point," the decision said.

Earlier, Bertrand said after testifying at the protest hearing that videotape of the race supported the Australian claim.

Baseball Standings

AMERICAN LEAGUE					NATIONAL LEAGUE				
East			GB		East			GB	
W	L	Pct.			W	L	Pct.		
Baltimore	89	56	.614	—	Philadelphia	77	70	.524	—
Detroit	84	63	.571	6	Pittsburgh	77	70	.524	—
New York	82	63	.566	7	Montreal	75	71	.514	1.5
Toronto	81	68	.544	10	St. Louis	73	73	.500	3.5
Milwaukee	79	68	.537	11	Chicago	65	82	.442	12
Boston	71	77	.480	19.5	New York	61	86	.415	16
Cleveland	64	82	.438	25.5					
West			GB		West			GB	
Chicago	87	60	.592	—	Los Angeles	85	62	.578	—
Kansas City	70	75	.483	16	Atlanta	81	65	.555	3.5
Texas	69	79	.466	18.5	Houston	76	70	.521	8.5
Oakland	68	81	.456	20	San Diego	73	74	.497	12
California	65	81	.445	21.5	San Francisco	69	78	.469	16
Minnesota	64	84	.432	23.5	Cincinnati	68	79	.463	17
Seattle	55	91	.377	31.5					

Yesterday's Results		Yesterday's Results	
Boston 6, Detroit 1	Baltimore 8, Milwaukee 1	Pittsburgh 9, Montreal 0	Cincinnati 8, Houston 3
New York at Cleveland p.p.d.	Chicago 7, Seattle 0	Atlanta 6, San Diego 0	Philadelphia 3, St. Louis 2 13 innings
Minnesota 11, Toronto 4	Kansas City 6, Oakland 5	Chicago 7, New York 4	San Francisco 1, Los Angeles 0
California 8, Texas 6			

Basketball all-star game set

INDIANAPOLIS (AP) — A college basketball all-star game, co-sponsored by the national Order of Elks and the Naismith Basketball Hall of Fame, is scheduled for May 5 in Market Square Arena, officials of the two organizations announced yesterday.

NBA talent scout Marty Blake, who is on a committee to select players after the National Collegiate Tournament next spring, said the game is expected to attract 20 of the best senior players in the country.

"And I guarantee you we will have two of the greatest coaches in the history of college basketball to coach the game," Blake added without elaborating.

The Elks-Hall of Fame game will follow the championship round of the Elks Hoop Shoot Contest, also scheduled for May 5 in Market Square Arena. The finals of the Hoop Shoot, which draws more than 3 million boys and girls between the ages of 8 and 13 for a national free-throw shooting contest, have been here since 1980.

Lee Williams, executive director of the Naismith Hall of Fame, said both groups of officials are working for a national television contract for the all-star game. He added that the NCAA is expected to sanction the game Jan. 4.

Both the Elks and the basketball Hall of Fame, located at Springfield, Mass., are non-profit organizations.

Proceeds from the game are to help finance construction of a new Hall of Fame at Springfield. Brady said more than \$8 million already has been raised for the \$11-million building.

"GREAT BALLPLAYERS DRINK LITE BECAUSE IT'S LESS FILLING. I KNOW. I ASKED ONE."

Bob Uecker
Mr. Baseball

EVERYTHING YOU ALWAYS WANTED IN A BEER. AND LESS.

© 1982 Miller Brewing Co., Milwaukee, WI

... Baseball

Atlanta Braves' centerfielder Dale Murphy goes up against the ball to make a spectacular catch, but it was Murphy's four hits that sparked the Braves to their 6-0 win over the Padres last night.

continued from page 14

that helped the Reds to their fourth consecutive victory. Bruce Berenyi, 8-14, allowed six hits over eight innings for the victory. He also helped himself by collecting three hits.

Esasky started the fourth-inning outburst against rookie Jeff Heathcock, 1-1, with his 12th homer to tie the game 3-3. Paul Householder then walked, stole second and scored on a throwing error by first baseman Ray Knight to put the Reds ahead. Berenyi's double chased Heathcock, who was making his first major-league start.

Braves 6, Pads 0

ATLANTA (AP) — Dale Murphy slugged out four hits and Craig McMurtry tossed a four-hitter last night as the Atlanta Braves clipped the San Diego Padres 6-0.

Murphy, who had his first four-hit game of the season, now has 28 hits in his last 54 at-bats. Murphy started Padres starter Tim Lollar toward his 11th defeat in 18 decisions when he doubled to lead off the fourth.

One out later, Brad Kominski, the International League Rookie of the Year, belted another double to make it 1-0. Bruce Benedict then followed with another double.

McMurtry, 13-9, had made 10 starts without a victory. He struck out five and walked one.

Cubs 7, Mets 4

NEW YORK (AP) — Rick Reuschel, making his second start since being recalled from Class A, went 7 and 2/3 innings for his first major-league victory since 1981 as the Chicago Cubs beat New York Mets 7-4 last night.

The 34-year-old right-hander, sidelined for all of the 1982 with a shoulder injury, allowed five hits while striking out two and walking one in getting his first decision of the year. Reuschel, called up from Quad Cities of the Midwest League on Sept. 3, last won in the major leagues on Sept. 23, 1981, when he was pitching for the New York Yankees.

Mike Torrez, 9-16, allowed all seven runs in 5 and 1/3 innings pitched.

O's 8, Brewers 1

BALTIMORE (AP) — Rookie Mike Boddicker, backed by a 17-hit attack, scattered seven hits to lead the Baltimore Orioles to an 8-1 victory over the Milwaukee Brewers last night for their 20th victory in 24 games.

The victory, along with Detroit's 6-1 loss at Boston, lifted the Orioles six games ahead of the Tigers atop the American League East.

Boddicker, 14-7, recalled from the minor leagues on May 5, lowered his ERA to 2.72, second best in the American League, losing his shutout when Robin Yount homered to lead off the ninth inning.

The Baltimore attack included five doubles and a triple, with seven different players driving in one run apiece. Cal Ripken Jr. had two doubles and a single, while Al Bumbry contributed to three rallies with a walk, a single and a double.

Milwaukee starter Tom Candiotti, 4-2, allowed seven hits before being lifted with two on and none out in the third. He was charged with four runs.

Angels 8, Rangers 6

ANAHEIM, Calif. (AP) — Darryl Sconiers hit a two-run double and scored on right fielder Tommy Dunbar's two-base error to cap a four-run eighth and give the California Angels an 8-6 victory over the Texas Rangers yesterday.

The Rangers had broken a 4-4 tie in the seventh when Dave Hostetler, who homered in the fifth inning, drew a one-out walk off reliever Rick Steirer, and George Wright singled him to third before Dunbar delivered an RBI single up the middle.

Sox 6, Tigers 1

BOSTON (AP) — Rick Miller drove in the tie-breaking run with a pinch triple in the sixth inning, and the Boston Red Sox added four more runs in the seventh last night, ending Detroit's six-game winning streak with a 6-1 victory over the Tigers.

The loss, coupled with Baltimore's 8-1 victory over Milwaukee, dropped the second-place Tigers six games behind the Orioles in the American League East.

Miller, who signed a two-year contract extending through the 1985 season prior to the game, lined his triple to right off starter Dan Petry, 17-9, scoring Reid Nichols from third base.

SMC tennis tops Depauw

The Saint Mary's tennis team raised its season record to 2-0 yesterday, topping Depauw by a 6-3 score at the Angela tennis courts. Depauw is now 1-1.

No. 1 singles player Debbie Lauerie beat Sandy Gyorgyi of Depauw by scores of 4-6, 6-0, 6-2 to lead the Saint Mary's attack.

Other winners in singles for Saint Mary's were Caroline Zern at No. 3, Kristian Beck at No. 4, and Allison Pellar at No. 6.

Victories by the Saint Mary's doubles teams of Zern-Heather Temosew and Pellar-Mary Ann Heckman also aided the Belles' cause.

Saint Mary's travels to Butler today, hoping to lift its record to 3-0.

9-16 T.G.I.F Bud Happy Hour
 BIG 16 oz. Bud cans \$1.25
 First 50: Free Bud Caps
 2 for 1 Bar Drinks & Free Munchies
9-17 Pre-Game Party
 Open 11am Double Screwdrivers &
 Bloody Marys: \$1.00

HATE STATE GO IRISH

GOOD LUCK AGAINST MICHIGAN STATE FROM

And for valuable Savings before or after the game, here's a winning move.

BRING IN THIS AD FOR:

\$3.00 OFF
 A LARGE PIZZA

\$1.00 OFF
 A SMALL HAPPY HOUR
 FRI. & SAT. 9 PM-MID.
 50¢ A MUG/2.00 A PITCHER
 OFFER GOOD THROUGH SUNDAY SEPT 18 1983

The Colonial **PANCAKE HOUSE** Family Restaurant

Our Specialty Extra Large Oven-Baked Apple Pancakes

Our Specialty using fresh sliced apples topped with a sugar cinnamon glaze never surpassed!

\$1.00 Off
 OFFER GOOD THRU 9/83
 With This Ad, Limit 1 Per Person

Go IRISH Beat Spartans

OPEN 7 Days a Week at 6:00 A.M.
 U.S. 31 (Dixie Hwy) North in Roseland
 (Across From Holiday Inn)

Visit **Four Flags Antique and Arts Mall**

218 N. Second Downtown Niles, Michigan

Phone 683-0651

- 65 Select Dealers On 2 Floors
- Southwestern Michigan's Largest Antique Showroom
- Antiques, Collectables, & Country Crafts
- Back Porch Cafe

HOURS: Mon. Sat. 10:00-6:00
 Sun. 12:00-5:00

Bloom County

Berke Breathed

Campus

Saturday, Sept. 17

- 9 a.m. — Baseball, Notre Dame Alumni Game, Jake Kline Field
- 10:30 a.m. — Volleyball, ND Women vs. Southwestern Michigan, ACC
- 1:30 p.m. — Football, Notre Dame vs. Michigan State, Stadium

Sunday, Sept. 18

- 10:30 a.m. — Mass, Officially opening the 141st school year, Rev. Theodore M. Hesburgh, Sacred Heart Church
- 4:15 p.m. — Baseball, ND Men vs. Bradley University, Jake Kline Field
- 1 p.m. — Opening Exhibition, of Religious Narrative in the 16th Century Rome, Annenberg Auditorium
- 2 p.m. — Reception, for new faculty members, Center for Continuing Education

Fate

Photius

The Boneheads

Fosi VerMonker

Far Side

The Daily Crossword

- ACROSS**
- 1 Space age spin-off
 - 5 Winged
 - 10 Brim
 - 14 Mountain range in USSR
 - 15 Mansion
 - 16 Evening: Fr.
 - 17 Armstrong and Aldrin
 - 20 Wapiti
 - 21 Cars
 - 22 Passageway
 - 23 Hosteleries
 - 24 Purpose
 - 25 They probe the universe
 - 33 Dragged
 - 34 Amor
 - 35 Gershwin
 - 36 River of Germany
 - 37 Big cat
 - 39 Chart of a piece of land
 - 40 Continent: abbr.
 - 41 Muslim judge
 - 42 Penned
 - 43 Out-of-this-world shots
 - 47 Perfect
 - 48 Fibbed
 - 49 Polar and Vega
 - 52 Yawning
 - 54 Astronaut, at times
 - 57 Space station
 - 60 Word with shoppe
 - 61 Weasel's kin
 - 62 Level
 - 63 Equipment
 - 64 Students
 - 65 Mariner mission destination
 - 24 Hebrew stringed instrument
 - 25 Pumps or Oxfords
 - 26 City of Italy
 - 27 Vigilant
 - 28 Lawful
 - 29 Before
 - 30 Steer
 - 31 Muse of lyric poetry
 - 32 Cloys
 - 37 Chat
 - 38 — Amin
 - 39 Poke
 - 41 Near
 - 42 Primitive invention
 - 44 Achiever
 - 45 Joyful
 - 46 Musicians, sort of
 - 49 Weather condition
 - 50 Story
 - 51 Forever — day
 - 52 In re
 - 53 Paid admissions
 - 54 Hurrah!
 - 55 Roman road
 - 56 Piggeries
 - 58 Friend of Snow White
 - 59 Vehicle for 17A

Friday's Solution

© 1983 Tribune Company Syndicate, Inc. All Rights Reserved

N.D. vs. Miami!!

N.D. Club of Ft. Lauderdale is sponsoring: \$39 doubles at Sheraton Yankee Trader Hotel on the beach in Ft. Lauderdale. \$10 bus from Ft. Lauderdale to game & back early Sun. morning. A pep rally Friday, tailgater Sat & Mass at hotel Sunday

Call Greg Moore (305) 566-4732 for reservations or Student Union 239-7757 for details.

Be There

Meet Notre Dame / St. Mary's Alumni at Senior Bar

Friday and Saturday

Saturday will be a great victory party. Don't miss it!

Hours: Friday 9:00-2:00 Saturday 10:00-game; after game-2:00

The Observer/Paul Cifarelli

Irish beat Loyola

The Notre Dame soccer team raised its season record to 5-1 last night with a 3-0 victory over Loyola on Cartier Field. Sophomore Chris Telk, pictured above doing his Harlem Globetrotter

act, tallied one of the Irish goals, with Ken Harkenrider and Mark Bidinger each getting one apiece also. For more details see Monday's Observer.

Sox number to one

Bucs, Phils remain tied

PITTSBURGH (AP) — Rookie Jose DeLeon scattered nine hits and rookie Marvell Wynne belted a grand slam as the Pittsburgh Pirates defeated the Montreal Expos 9-0 last night, ending Charlie Lea's personal eight-game winning streak.

DeLeon, 7-2, walked five and struck out eight en route to his second shutout of the season. It was the right-hander's third complete game of the season. Lea, 15-9, gave up seven hits in six innings and is now 0-6 lifetime against Pittsburgh.

Wynne's eighth-inning grand slam, his first in the majors and his seventh home run of the season, came off reliever Jeff Reardon.

Phils 3, Cards 2

PHILADELPHIA (AP) — Mike Schmidt scored from third base on a wild pitch with two outs in the 13th inning as the Philadelphia Phillies beat the St. Louis Cardinals 3-2 and remained in a first-place tie in the National League East with the Pittsburgh Pirates.

Schmidt drew a walk off loser Steve Baker, 0-1, to open the 13th and took second on pinch hitter Kiko Garcia's sacrifice bunt. One out later, Schmidt went to third when Baker threw a wild pitch with Bo Diaz at the plate. Baker then unhooked another wild pitch, and Schmidt raced home with the game-winning run.

Willie Hernandez, 7-4, was the winner with three innings of scoreless relief as the Cardinals managed only three hits off three different Philadelphia pitchers.

Pittsburgh routed Montreal 9-0 to stay deadlocked with the Phillies.

The Cardinals had threatened in the top of the 13th. Porter singled and eventually advanced to third. But Hernandez worked out of the jam by striking out Floyd Rayford and pinch hitter Bill Lyons.

Sox 7, Seattle 0

CHICAGO (AP) — Floyd Bannister fired a two-hitter, and Harold Baines broke a scoreless tie with a solo homer in the seventh last night to lead the Chicago White Sox to a 7-0 victory over Seattle, reducing their magic number to one for the American League West title.

The White Sox exploded for six more runs — getting two RBI's

apiece from Greg Walker and Carlton Fisk — in the eighth to salt away a victory that assured them at least a tie for the division title. One more victory or one Kansas City loss will give Chicago its first division crown since winning the American League pennant in 1959.

Bannister, 15-10, posted his 12th victory in 13 decisions since the All-Star break, striking out a career-high 12 and walking only two.

Baines' homer was his 17th and came with one out in the seventh inning off loser Bryan Clark, 7-8. It was also Baines' 18th game-winning run-batted-in.

Twins 11, Jays 4

MINNEAPOLIS (AP) — Rookie Tim Teufel's five hits, including his first two major league home runs, led the Minnesota Twins to an 11-4 victory over the Toronto Blue Jays last night.

Teufel, who is now 16-for-35 for a .457 average since being recalled Sept. 1, also had two singles, a triple, scored five runs, drove in three and extended his hitting streak to eight games.

The Twins built a 5-0 lead after two innings. Teufel's home run and Dave Engle's RBI single gave the Twins a 2-0 first-inning lead.

Gary Gaetti led off the second with a walk and scored on an RBI double by Tom Brunansky. With one out, Teufel scored Brunansky with an RBI single off losing pitcher Jim Gott, 9-14. Mickey Hatcher singled to right, giving him an 11-game hitting streak, and Gary Ward followed with an infield out scoring Teufel.

Rick Lysander, who relieved Twins starter Pete Filson with one out in the fifth, went the rest of the way to boost his record to 5-12.

Royals 6, A's 5

KANSAS CITY, Mo. (AP) — Butch Davis' eighth-inning sacrifice fly scored Hal McRae to lead Kansas City past the Oakland A's 6-5 last night, for the Royals' fourth straight victory.

The victory kept Kansas City 16 games back of first-place Chicago in the American League West and kept the Royals, at least for one more day, in the race for the division title. One more Chicago victory or another

Kansas City loss clinches the division for the White Sox.

McRae opened the inning with a triple off reliever Keith Atherton, 2-3. Willie Aikens and Frank White drew intentional walks to load the bases, setting the stage for Davis' game-winning fly ball.

The victory went to left-hander Larry Gura, 11-7, who pitched two innings in relief of Gaylord Perry.

Dan Quisenberry worked the ninth to increase his major-league record save total to 40.

Reds 8, Astros 3

CINCINNATI (AP) — Nick Esasky, Eddie Milner, and Gary Redus slammed fourth-inning home runs to power the Cincinnati Reds to an 8-3 victory over the Houston Astros last night.

The homers keyed a five-run rally

see BASEBALL, page 12

New faces fare surprisingly well

By MIKE SULLIVAN
Sports Editor

When the 1983 Notre Dame football team took the field last Saturday, there were many familiar faces missing. Hunter, Zavagnin, Clasby, Duerson, Griffith, and Larkin were just some of the players who were not in the starting lineup against the usually-tough Boilermakers.

In their stead were names like Kovaleski, Furjanic, Bavaro, Ballage, Dingens, Golic, and Scannell. And there was not any question about whose inexperience Purdue was going to try to exploit.

In the wake of a 52-6 slaughter, though, Purdue must be thinking that Larkin, Duerson, and company were back in Notre Dame uniforms.

Freshman Mike Kovaleski, replacing the injured Mike Larkin, the player who was expected to lead the team in tackles this year, was the most impressive.

For Larkin's absence Kovaleski make up for Notkin's bid because by making a team-leading 10 tackles (Rick Naylor also had 10), but he also tipped two passes, which resulted in one interception and another near-interception.

"I made some mistakes," said Kovaleski after his first college game, "and I have a lot to work on, but I'm pretty well pleased."

He was not the only one pleased with his performance. Coach George Kelly, who coaches Kovaleski, was understandably happy. Losing a player like Larkin can cause one to lose some sleep.

"I told Mike he became 21 in a hurry," said Kelly. "He's got lots of physical talent, but it's important for him to mature extremely rapidly."

"He's a pretty cool kid," said Gerry Faust. "He's a competitor. He had to come through for us and he did."

Kovaleski was not the only player that had to come through for the Irish, however. Sophomore Middle Linebacker Tony Furjanic has some big shoes to fill also. His job is to pick up where Bob Crable and Mark Zavagnin left off. No easy task considering that Crable and Zavagnin led the team in tackles over the last four years.

But, like Kovaleski, he came

through when needed, collecting six tackles and making a tremendous diving interception that led to a touchdown.

"It was real important for the two of them to be successful," said Kelly of his young linebackers. "Both of them have the ability, so it was nothing I did with them."

Kelly did dozes much credit, despite what he says. Defensive coordinator Jim Johnson also played a major role in their rapid growth, but perhaps the most important contribution was by the rest of the squad who were encouraging the new linebackers.

"The kids were a great help," said Kelly. "They encouraged the guys real hard and were always patting them on the back."

While most of the attention centered around the play of Kovaleski and Furjanic, however, there were a number of other players who were starting for the first time.

Tony Furjanic

Sophomore defensive back Pat Ballage was one of them. Most people remember Ballage as the kick returner who accidentally downed a kickoff on the one against Penn State, but it will not be long before that incident is forgotten.

Ballage had been warned all week long that he was going to be a target of Scott Campbell's passing — and he was ready.

"I was anticipating that they'd be coming at me," said Ballage, "but I wasn't scared. Players like Kovaleski and myself are anxious to do real well."

There was not as much action his way as was expected, but he was able to come up with an interception off a tip by Kovaleski.

"We're coming together real well," Ballage said. "We're starting to know what everyone is doing on defense."

What two more new starters, Mike Golic and Greg Dingens, did on defense made life difficult for Campbell and his replacement, Jim Everett.

Dingens, making his first start at contain tackle, and Golic, holding down the end spot after filling in for Kevin Griffith last year, teamed up for two turnovers. Dingens forced Campbell early in the game, forcing a fumble that Golic recovered. Later in the game, Golic tipped a pass that Dingens intercepted.

The two linemen also played a major role in a good pass rush that forced Campbell to hurry his passes early in the game and made it a very forgettable day for the unfairly-maligned quarterback.

There may not have been as many new faces on offense as there were on defense, but two of the newest played a big part in the offense.

Tim Scannell, a sophomore who is taking over at left guard for Mike Kelly who has moved to center, let his presence be felt early as he and Mike Shiner took out the Purdue line on the first offensive series of the

see FACES, page 10

What's happening?

Sports this weekend

TODAY

ND tennis
vs. DePauw
9 a.m.
Courtney Courts

baseball
Alumni Game
9 a.m.
Jake Kline Field

rugby
vs. Miami (Ohio)
10 a.m.
behind Stepan

lacrosse
Alumni Game
10 a.m.
Cartier Field

ND volleyball
vs. Southwestern Michigan
10:30 a.m.
ACC Auxiliary Gym

football
vs. Michigan State
1:30 p.m.
Stadium

TOMORROW

baseball
vs. Bradley
1 p.m.
Jake Kline Field

Rick Naylor

Linebacker's quiet play gets no respect, just results

By ED DOMANSKY
Sports Writer

When defensive positions are considered, probably one of the toughest to master is that of outside linebacker. "To play the position, the player has got to be the most poised, disciplined player we've got on our defense," says Notre Dame's second-year outside linebacker coach Greg Blache. "He's responsible for so many things — both the run game and the pass game. He must be one of the most flexible athletes on the team."

This year's Notre Dame squad is fortunate to have this crucial spot filled by veteran Rick Naylor. Naylor, the 6-3, 227-pound senior from Cincinnati, Ohio, is starting his second season at the outside linebacker slot.

Naylor made eight starts there during his junior campaign before suffering a hip pointer against Penn State which forced him to miss the Air Force and USC contests.

He made nine tackles in last year's season opener against Michigan and added eight against Oregon before concluding the 1982 season with 45.

Naylor made starts against Purdue, Michigan State, Florida State and Air Force in 1981 as well as seeing action in all 12 games in 1980, his freshman year.

So far this season, Naylor is off to a good start, contributing 10 tackles in last Saturday's 1983 opener against Purdue, tying him with freshman Mike Kovalski for high on the team.

The loss of Mike Larkin for the entire season, combined with the fact that many young players are now seeing starting assignments for the first time, should certainly add to the supportive role of the veteran Naylor.

With the dawning of this new season, Naylor put most personal goals aside, instead centering his efforts on what he hoped for the team. "Going into this season, I'd like the team to do well," he says. "Since the trip to the Sugar Bowl my freshman year, we've had two rough seasons. It's my senior year, so I hope that this year we can really turn things around and bring respect back to the team."

Although he expressed the desire for the team to do well, Naylor has also been working hard to improve his own play as well.

"Over the summer I worked a lot with weights," says the senior marketing major. "Although I didn't put on a lot of weight, I feel my strength did increase. I've also done more running to get my body in better shape."

Naylor also feels that he has improved on his understanding of the game, and his coach agrees. "Rick has improved on his general awareness of the opponent," says Blache. "He's become more of a student of the game as far as knowing who he's going up against and what they're likely to do."

Along with his improved skills, Naylor also has certain other attributes that he feels are key at his position.

"I'm tall and have long arms," he says, "and this is really important when it comes to playing off blocks, especially from opposing tight ends."

"His experience is very impor-

tant," adds Blache. "He's been there before and he's just got an awareness that helps him on the football field."

Naylor's abilities are looked upon highly by his coach, but Blache notes one thing that could make him even better.

"The only criticism I can find in Rick is that at times he's lacked consistency," says Blache, "and that's only because he's not that physical, nasty, looking-to-hit-somebody-every-play player. He's more of a finesse player. If he were a little nastier, he'd make a phenomenal football player. He has a lot of innate abilities that you just can't teach."

Head coach Gerry Faust, who Naylor played at Cincinnati Moeller, also recognizes Naylor's abilities as well as a new preparedness.

"He's really come to play this year," says Faust. "I think he had a conflict within himself that he wasn't intense enough all the time, but he's made up his mind that he's going to be intense all the time. He's worked very hard and is really a silent leader on the field."

When reflecting on his leadership abilities, Naylor tends to agree with his coach.

"I am pretty quiet," he admits. "I try to lead by example, but if I do see something as the game goes on, I'll say what I have to say."

"He's not the kind that's going to go out and make a lot of noise," continues Faust. "He's very quiet and very steady. If he can keep up the steadiness and consistency he's shown this fall, he'll be a great leader as far as influence and getting the job done."

Getting the job done is very important to the success of a team. Over the years, however, Naylor's successes have often been overshadowed by the likes of Bob Crable, Mark Zavagnin, or Mike Larkin. Naylor doesn't see it as overshadowing, though.

"Bob (Crable), Z (Zavagnin), and Larkin deserved everything they got," he says. "It really doesn't bother me, as long as I think the coaches respect what I do on the field."

"Rick's got a thankless job," says Blache. "He's at a position where he's got to be disciplined. He can't just fly to the football, because if he does, we'll be giving up big plays. We all like to be recognized when we do something good, and I'm sure Rick's no exception."

"I liken him to Rodney Dangerfield," continues Blache, "because he gets no respect for the job he does. He's solid, he's sound, and he's not flashy. He just gets the job done."

When Naylor completes this final season at Notre Dame, he'll be looking to get the job done elsewhere.

What does the future hold for Rick Naylor?

"I'd like to play pro football," he says. "If not drafted, I'd like to go free agent and hopefully be given a chance to make it."

For the time being, however, the 1983 schedule must still be completed, and Naylor's presence will certainly be appreciated.

"I think it's our advantage that we have Rick Naylor," says Blache. "He's going to be a tough guy to replace when he's gone. He adds a dimension to our defense. He adds a stability that I think we really need."

Rick Naylor
Irish Linebacker

... Bell

continued from page 1

"When I ran (on the play), it was funny," laughs Bell, "because after a while I didn't know where I was going. Then I saw the line and I figured I had to get there."

This week however, there will be a much tougher defense trying to prevent Bell from scoring. The Michigan State Spartans are coached by a man in George Perles who prides himself on defense.

And the pride of his defense is 6-6, 235-lb. senior linebacker, Carl Banks.

Bell has already been introduced to Banks, both on and off the field.

"This summer I worked at the Jack Lambert Football Camp," says Bell in explaining how he got to know Banks off the field. "Carl was one of the guys there. We spent a lot of time together and we had a lot of fun working with the kids at the camp. Carl is a great human being and a nice guy."

However, once Carl Banks buttons his chin strap, it is no more Mr. Nice Guy. His ferocity on the football field has earned him first-team All-Big Ten honors as a sophomore and as a junior. His coaches think he is the most dominant defensive player at MSU since George Webster wore the green and white 14 seasons ago.

Bell has played across the line of scrimmage from Banks only once, but what an afternoon he had. On that day two seasons ago, Bell had runs of 11, 11, 22, 26, and 32 yards, scored two touchdowns, and had a 75-yard touchdown run called back because of a penalty. For the day, he carried 20 times for 165 yards.

"We tried while we were at the camp not to talk about the Notre Dame-Michigan State rivalry," says Bell. "We just more or less tried to avoid it as much as possible."

Today, Bell will be trying to avoid Banks, for he knows just how well the Flint, Mich. native plays football.

"He's a hard hitter and great football player," comments Bell. "He's playing the outside linebacker position, which is a good spot for him, because, in the middle, there's less area to cover. On the outside, he gets into a lot of plays and makes some great tackles."

This afternoon, Bell and Banks will be reacquainted. At least one of them, Bell, is looking forward to the confrontation.

"When it was time to part," remembers Greg, "all I could say to him was, 'Hey, see you in September.'"

September is here and so are the Spartans. Both Bell and Banks are ready. The subject they so carefully avoided talking about must now be dealt with. Today each man will let his play do the talking. Don't expect either to be at a loss for words.

NOTRE DAME VS. MICHIGAN STATE

THE GAME

GAME: Fighting Irish vs. Michigan St. Spartans
SITE: Notre Dame Stadium (59,075)
TIME: 1:30 p.m. EST; Saturday, Sept. 17, 1983
TV-RADIO: WNDU-TV (Ch. 16)
 Jeff Jeffers and Jack Nolan
 Metrosports Replay Network
 Harry Kalas and George Connor
 12 a.m. Sunday WNDU-TV (Ch. 16)
 Notre-Dame-Mutual Radio Network
 Tony Roberts and Al Wester
 WNDU-AM 1500

SERIES: Notre Dame 31, MSU 16, Ties 1
LAST MEETING: Oct. 2, 1982 at East Lansing
 Notre Dame 11, MSU 3

RANKINGS: (AP) Notre Dame 4th, MSU unranked
TICKETS: Game is sold out

The Megaphone

Beginning in 1949, the winner of the Notre Dame-Michigan State game each fall receives the Megaphone Trophy. The trophy is sponsored jointly by the Michigan State and Notre Dame Alumni Clubs of Detroit.

THE STATISTICS

TEAM STATISTICS	ND	OPP	PASSING	G	NO	CO	PCT	INT	YDS	TD
TOTAL OFFENSE YARDS	522	418	Kiel	1	14	9	.643	0	166	2
Total Plays	76	79	Beuerlein	1	3	1	.333	0	17	0
Yards per Play	6.87	5.29	Grooms	1	2	0	.000	0	0	0
Yards per Game	522.0	418.0	ND	1	19	10	.526	0	183	2
PENALTIES-YARDS	9-73	8-68	OPP	1	39	19	.487	4	272	1
FUMBLES-LOST	0-0	5-3	RECEIVING	G	NO	YDS	AVG	TD	LG	
TOTAL FIRST DOWNS	21	21	Jackson	1	2	67	33.5	0	61	
By Rushing	13	5	Favorite	1	2	35	17.5	0	18	
By Passing	7	14	Howard	1	2	32	16.0	0	24	
By Penalty	1	2	Pinkett	1	2	23	11.5	0	14	
THIRD DOWNS-CONV	5-15	7-19	Bavaro	1	1	17	17.0	1	17	
Percentage	.333	.368	Bell	1	1	9	9.0	1	9	
POSSESSION TIME	30:40	29:20	NOTRE DAME	1	10	183	18.3	2	61	
Minutes per Game	30:40	29:20	OPPONENTS	1	19	272	14.3	1	42	
			DEFENSE	TMTL-YDS	PBU	FR	BK			
SCORING	GTD	PA	R-PA	S	FG	TP				
Bell	1	4	0-0	0-0	0-0	0-0	24			
Johnston	1	0	7-7	0-0	0-0	1-2	10			
Pinkett	1	1	0-0	0-0	0-0	0-0	6			
Bavaro	1	1	0-0	0-0	0-0	0-0	6			
Abraham	1	1	0-0	0-0	0-0	0-0	6			
ND	1	7	7-7	0-0	0-0	1-2	52			
OPP	1	1	0-1	0-0	0-0	0-0	6			
RUSHING	G	NO	YDS	AVG	TD	LG				
Pinkett	1	15	115	7.7	1	35				
Francisco	1	9	81	9.0	0	33				
Bell	1	11	45	4.1	3	12				
Grooms	1	2	33	16.5	0	25				
C. Smith	1	6	33	5.5	0	18				
Brooks	1	5	17	3.4	0	7				
Abraham	1	4	14	3.5	1	10				
Carter	1	2	9	4.5	0	9				
Kiel	1	2	0	0.0	0	1				
Beuerlein	1	1	-8	-8.0	0	-8				
NOTRE DAME	1	57	339	5.9	5	35				
OPPONENTS	1	40	146	3.7	0	16				
NOTRE DAME	103	4-8	6	3	0					
OPPONENTS	103	3-5	2	0	0					

THE SCHEDULE

NOTRE DAME	MICHIGAN STATE
SEPT. 10 def. Purdue 52-6	SEPT. 10 def. Colorado 23-17
SEPT. 17 MICHIGAN STATE	SEPT. 17 at Notre Dame
SEPT. 24 at Miami (Fla.)	SEPT. 24 ILLINOIS
OCT. 1 at Colorado	OCT. 1 at Purdue
OCT. 8 at South Carolina	OCT. 8 MICHIGAN
OCT. 15 Army at Meadowlands	OCT. 15 at Indiana
OCT. 22 SOUTHERN CAL.	OCT. 22 at Ohio State
OCT. 29 NAVY	OCT. 29 MINNESOTA
NOV. 5 PITTSBURGH	NOV. 5 at Northwestern
NOV. 12 at Penn State	NOV. 12 IOWA
NOV. 19 AIR FORCE	NOV. 19 at WISCONSIN

PEERLESS PROGNOSTICATORS

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

Louie Somogyi Sports Writer 11-2	Jane Healey Asst. Sports Editor 8-5	David Dziedzic Editor-in-Chief 7-6	Will Hare Sports Writer 7-6	Mike Sullivan Sports Editor 7-6	Steve Labate Sports Writer 5-8	Mary DiStanislaw Guest Celebrity 8-5	Marylou Yepsen Random Student 6-7
---	--	---	--	--	---	---	--

Georgia over CLEMSON by 1.5
 Iowa over PENN STATE by 2.5
 OKLAHOMA over Ohio State by 6
 WASHINGTON over Michigan by 3.5
 AUBURN over Texas by 1
 ILLINOIS over Stanford by 6
 MIAMI over Purdue by 11.5
 MARYLAND over West Virginia by 3
 Missouri over WISCONSIN by 1
 UCLA over Arizona State by 3
 SYRACUSE over Northwestern by 6
 DUKE over South Carolina by 4
 NOTRE DAME over Michigan State by 16

Bulldogs Lions	Bulldogs Lions	Tigers Lions	Bulldogs Lions	Bulldogs Lions	Bulldogs Hawkeyes	Bulldogs Lions	Tigers Lions
Buckeyes Sooners	Sooners Sooners	Sooners Sooners	Buckeyes Sooners	Buckeyes Sooners	Sooners Sooners	Sooners Sooners	Sooners Sooners
Wolverines Longhorns	Wolverines Eagles	Wolverines Longhorns	Wolverines Eagles	Wolverines Longhorns	Huskies Eagles	Huskies Eagles	Wolverines Longhorns
Cardinal Hurricanes	Cardinal Hurricanes	Illini Boilers	Cardinal Boilers	Illini Hurricanes	Illini Hurricanes	Cardinal Boilers	Illini Hurricanes
Mountaineers Tigers	Terps Tigers	Mountaineers Badgers	Terps Tigers	Mountaineers Badgers	Mountaineers Tigers	Mountaineers Badgers	Terps Tigers
Deviils Bruins	Deviils Bruins	Bruins Bruins	Deviils Bruins	Bruins Bruins	Bruins Bruins	Bruins Bruins	Bruins Bruins
Orangemen Deviils	Orangemen Gamecocks	Wildcats Deviils	Wildcats Gamecocks	Wildcats Gamecocks	Orangemen Gamecocks	Wildcats Deviils	Orangemen Deviils
Irish	Irish	Irish	Spartans	Irish	Irish	Irish	Irish