

The Observer

VOL XVIII, NO. 41

the independent student newspaper serving Notre Dame and Saint Mary's

FRIDAY, OCTOBER 21, 1983

Plans for *Observer* advisory board initiated by University and College

By VIC SCIULLI
Assistant News Editor

University plans for an *Observer* advisory board have been formulated without the consent or knowledge of the *Observer* management, according to David Dzedzic, editor-in-chief.

The Observer has learned that the plans, originally discussed last spring, are still underway through a letter dated Oct. 10 from Father John Van Wolvlear, vice-president of student affairs, to Sister Karol Jackowski, dean of students at Saint Mary's.

"Last year Jim Roemer and myself suggested to *The Observer* staff that they should have an advisory board. Dave Dzedzic, the present Editor, favors this and is in the process of forming such a board," Van Wolvlear wrote.

Dzedzic said he never approved a proposal that would create an advisory board for the paper as suggested by the Vice President of Student Affairs and the Director of Student Activities.

The proposal, presented to Dzedzic and two other *Observer* employees by Father John Van Wolvlear and Dr. James McDonnell at a meeting last April, proposed the creation of an advisory board to make post-publication critiques of the newspaper with regard to style, reporting and good journalistic practices.

The meeting was arranged to discuss increasing *The Observer* student fee by \$1 per semester, McDonnell said.

"All of us were in favor of it," Van Wolvlear said in reference to the proposal. "David bought the idea and called (Saint Mary's Public Information Officer) Karen Heisler and asked her to be on the board," he said.

"He thought the idea was favorable," McDonnell said. "(Dzedzic) was open to it."

Dzedzic says he never supported the proposal and never called Heisler.

"That's a lie. We have our own people to do what they suggested," Dzedzic said.

The Observer has employed a professional consultant in the news department for more than two years. Walt Collins, the first consultant, was hired in September, 1981. Collins was hired by Notre Dame as editor of *Notre Dame Magazine* last spring. Tom Philipson is the current consultant. Both men have edited for the *South Bend Tribune*.

Jackowski, who said she first learned of the board "informally" last spring, said she "did not know what to think" when she learned Oct. 14 from an *Observer* staff member that Dzedzic had never given his support to the suggestion. "My initial impression was that there was a misunderstanding, a lack of communication," she said.

Jackowski added, however, that she still believes the board would be a "good idea."

McDonnell said he discussed the idea of a board with Walt Collins shortly after the meeting with Dzedzic in the spring. Collins indicated that "he would be very happy

to serve on the advisory committee," McDonnell said.

Collins, however, said he has never been contacted by McDonnell or anyone else in the administration about the advisory board. He said he first heard about the proposal for the board last month from an *Observer* staff member.

Jackowski said she learned nothing more about the proposal until the beginning of this year when she wrote a letter to Van Wolvlear. She said she asked Van Wolvlear about the status of the proposal and inquired what the College could do to help.

Jackowski said Van Wolvlear wrote back, telling her that "Notre Dame would be handling this."

She added that, though she was not sure where the idea had originated, she "was under the impression that Jim (McDonnell) and David Dzedzic were working on it."

Jackowski said she believed that Heisler was asked to be on the advisory committee. Heisler said McDonnell asked her in June to consider being on such a committee. There were no definite plans at the time, she added.

Jackowski said the issue has not been addressed by the senior officers of the College.

McDonnell said the idea for an advisory board is "not new" and that "recommendations have been made for several years. We are not the originators by any means."

see BOARD page 5

Raising the Head

The Observer/Paul Kramer

Business professor James Ward supervises the construction of a 15-foot high Trojan Horse which will lead the Notre Dame football team onto the field against the University of Southern California tomorrow. The last time a similar horse made an appearance at Notre Dame Stadium, the Fighting Irish, clad in green and gold uniforms, defeated the Trojans 49 to 19.

What price integrity? — an editorial

Can you place a pricetag on a newspaper's integrity?

The University of Notre Dame thinks it can, and it has offered \$70,000 for *The Observer's* integrity.

As reported in yesterday's *Observer*, the University has threatened to stop collecting student subscription fees unless the paper's business operations are turned over to the University's Unit Budget Control System. These fees amount to \$70,000 — approximately one quarter of revenues.

The Observer must control its own finances to maintain the independence essential to editorial integrity, since any University control implies a conflict of interest when the paper reports on University matters.

The University accuses *The Observer* of not living up to its financial responsibility. Yet the University, by threatening to cut off student funds, is breaching its own 1970 agreement with *The Observer* to collect student fees.

That agreement was not questioned in 1977 when University Officers decided to turn financial control of the paper over to *The Observer* management. "To encourage *The Observer* management to more independent planning of their resources... *The Observer* will be responsible for meeting its own payroll and expense outside of the University payroll system," the officers decided, according to a letter signed by the vice president of student affairs in 1977. The student fee agreement was reinforced that same year when a majority of undergraduates voted to increase the student fee for the paper.

The Observer agreed to an internal University audit last spring after requesting a \$1 per semester increase in student fees to offset rising production costs. Father John Van Wolvlear, vice president of student affairs, recently admitted that the audit also was conducted because of "indications of ir-

regularities" in *Observer* finances.

These "indications" were copies of *Observer* financial records provided to student government by a former *Observer* staff member.

Louis Cohen, director of internal auditing, was aware of these allegations before the audit. Cohen saw a copy of a University memo containing what he described as "hearsay-type allegations" concerning *The Observer*.

While Van Wolvlear contends the student government tip "mentioned incidents later brought out in the report," Cohen said "there was not much truth to (the allegations)." Reflecting on the audit, Cohen said "*The Observer* wasn't that bad. It was a typical student-run organization. Things were questionable, but there was no outright thievery."

Though the University accused *The Observer* of "improper business procedures," the University did not follow normal business practice when it did not show the paper's officers the audit before it was released officially. In a disclaimer accompanying the report, the auditors admit that such a review is standard practice and "makes for a clean report without any ambiguous statements... or unresolved differences of opinion."

No members of *The Observer* staff were approached prior to the July 1 publication. This could not be accomplished "without incurring unknown delays," according to the report. The paper's managing editor, systems manager and office manager, however, were available on campus throughout the summer.

The University has issued an ultimatum to *The Observer* based on audit findings to which the paper was not allowed to respond. *The Observer* has countered the University's threats by proposing a program of strict internal controls, third party accountability and the formation of an

alumni board to serve as its ultimate governing body.

In the audit report, the administration questioned an interest-free loan to an *Observer* employee. That loan helped finance a used car which served during business hours as an official *Observer* vehicle for reporters and members of the advertising staff. The loan was paid in full July 1, the day the audit was published.

The University cited *The Observer* for not soliciting documented bids for printing contracts. In recent years, *The Observer* has conferred or contracted with every independent printer in the area.

The University cited bonuses paid to the top three management personnel: editor, controller, and business manager. The report ignores similar bonuses appropriated for all general board members several times during the year to supplement a salary equalling less than \$1.50 per hour.

The University stated that *The Observer* issued 41 checks with only one signature, despite a stated two-signature policy. Each check, however, was verified by a telephone call from the bank or a letter to the bank from *The Observer*.

The University advised *The Observer* to begin "maintaining appropriate journals and ledgers." *The Observer* has implemented or agreed to implement all of the financial suggestions contained in the audit report. The newspaper has begun double-entry bookkeeping and shifted from a cash-base to an accrual-base accounting system.

While *The Observer* realizes the need for financial accountability, surrendering *Observer* finances to the University violates the newspaper's integrity.

The Observer will not allow the University to compromise its integrity — at any price.

In Brief

A new shuttle schedule will be instituted on Monday, Oct. 31. The number of trips to University Village have been reduced, however, the bus now will enter University Village from Rt. 31/33 and will pass by A-B-C-D Buildings on the way to Douglas. These changes are a result of a survey among University Village residents. Also, bus service on home football weekends will not begin until the 6:55 a.m. run from Saint Mary's. The 2:05 p.m. run from LeMans Hall will be held up two minutes until 2:07 for those who leave class at 2:05. Finally, more buses will run the Saint Mary's-Grotto route. — *The Observer*

The Notre Dame Glee Club will depart Sunday on a week-long tour of the upper Midwest. The final itinerary for the trip includes stops in Aurora, Ill.; Paducah, Ken.; St. Louis; Kansas City, Mo.; Mason City, Iowa; St. Paul, Minn.; Minneapolis, Minn.; Madison, Wis. and Plainfield, Ill. The all-male singing group will return to campus on Wednesday, Nov. 2. — *The Observer*

The South Bend Police will be patrolling the Five Points area near Corby's, Nickie's and Bridget McGuire's taverns with a four-man walking beat tonight and Saturday night, said Cpl. Doug Way of the Northeast Station. In addition, he said the police may set up a decoy operation in which officers go undercover in order to avert robberies of students. — *The Observer*

The Conservative Caucus delivered 43,700 signatures to the White House yesterday in a last-ditch effort to persuade President Reagan to veto legislation creating a national holiday in honor of Martin Luther King Jr. The petitions used King's own words — that people should be judged by "the content of their character, not the color of their skin" — in urging Reagan to return to his original opposition to the measure. The bill, however, passed the House and Senate by such lopsided margins that Reagan would risk the futile and politically awkward exercise of seeing a veto overridden by Congress and the measure enacted anyway. At his news conference Wednesday night, a few hours after the Senate voted 78-22 to establish a King holiday, the president reluctantly promised to sign the bill "since they seem bent on making it a national holiday." Reagan did not make clear who he meant by "they," but said he would have preferred some observance of the slain civil rights leader's birthday short of establishing a 10th national holiday. — *AP*

Disaster assistance requests, because of this year's drought, are running more than 10 percent higher than originally expected, the Agriculture Department's top credit official said yesterday. Under Secretary of Agriculture Frank Naylor, who oversees credit operations of the Farmers Home Administration, said disaster declarations have been sought so far for 1,438 of the nation's more than 3,000 counties. USDA officials had originally predicted requests from about 1,300. "We do expect a substantial upsurge in requests for emergency loans," Naylor told the Senate Agriculture production subcommittee. With losses from the drought estimated at as much as \$10 billion nationwide, Naylor said USDA is preparing to handle the increased workload by bolstering its work force and improving its management system. But he pointed out that in many cases the drought's adverse impact has been offset for producers by federal crop insurance and their participation in the government's payment-in-kind, or PIK, program. — *AP*

Of Interest

Renowned architect Peter D. Eisenman will speak this afternoon at 5 in the Annenberg Auditorium of the Snite Museum. In 1976, Eisenman was named architect-in-residence at the American academy in Rome. He now works with the Ohio State Visual Arts Center in Columbus, Ohio. — *The Observer*

The traditional pep rally before all home games will begin this evening at 7 in Stepan Center. Head Coach Gerry Faust; offensive line coach Jim Higgins; Mike Shiner, a senior offensive strong tackle; and Larry Williams, junior quick tackle, will head the list of speakers. Students might also be able to get a first glimpse of the Trojan horse which is being constructed by accounting professor James Ward and numerous student volunteers. — *The Observer*

A hospitality rally, sponsored by the Notre Dame Alumni Club of St. Joseph Valley, will be held tonight at 8 in South Bend's Century Center. Notre Dame celebrities, former football players and media personalities will be on hand for the rally before the USC game. — *The Observer*

Weather

It could be soggy on Green Field. Cloudy and cool today with a 40 percent chance of rain. High in the mid to upper 50s. Mild with an 80 percent chance of rain tonight and tomorrow at game time, with lows in the low 50s and highs in the low 60s. — *AP*

Independence on the line

If *The Observer* were to succumb to the demands of the University of Notre Dame, the student body would be left without an independent voice.

As was indicated in a front-page story in yesterday's edition, the Officers of the University have issued an ultimatum to *The Observer*. Unless *The Observer* deposits all of its funds into University bank accounts, the University will cease collecting student subscription fees.

The General Board of *The Observer* has decided not to submit to the demands of the University. The reasoning used by *The Observer* is very simple: a newspaper cannot be independent if it is not controlling its own money.

In other words, *this is more than a financial matter*. Under the system the University has demanded, *The Observer* would need University approval for every financial move it makes. As I have well learned during my tenure as editor-in-chief, financial decisions made by a paper dictate its editorial policy. If the University can refuse to sign *The Observer's* checks, then it holds the greatest power over the editorial content of the paper.

The University, however, does not understand this vital point. "Father Hesburgh insists that *The Observer* have complete editorial control of the content of the paper," says Father John Van Wolvlear, vice president for student affairs. "Otherwise it's not an independent newspaper."

Father Van Wolvlear says the University has no desire to interfere with the editorial policy of the newspaper. That is, as long as *The Observer* doesn't upset the Administration.

I have explained to Van Wolvlear several times that financial control means editorial control. No matter how sincere Father Hesburgh and the rest of the University are in maintaining the editorial freedom of *The Observer*, that editorial freedom is impossible unless the paper is also financially independent.

The University claims that since *The Observer* utilizes University-collected subscription fees, then *The Observer* should be held accountable for its funds. *The Observer* agrees. Financial accountability should be a primary concern in any organization. However, the University is not demanding only financial accountability. It is demanding control.

The University, of course, does not call it control. *The Observer* disagrees.

The ability to refuse to pay *The Observer's* bills is control. Refusal to allow *The Observer* to spend money

David Dzedzic
Editor-in-Chief

Inside Friday

is control. As long as the University is signing the checks, it has control.

And not only does the University want to control the \$70,000 it collects from students annually, it also wants to control the \$150,000 that is generated by advertising.

The Observer has proposed a seven-part plan which, under normal circumstances, would satisfy a call for financial accountability. The major tenets of the proposal are:

- *The Observer* will prepare monthly Income Statements and make these reports available to the University.

- *The Observer* will form an Alumni Board of Directors. The board will consist of professional journalists and businessmen and businesswomen. This board will be the ultimate governing body of *The Observer* and will meet twice annually to review policy, review salaries and discuss capital expenditures. This board also will receive monthly Income Statements in order to monitor ongoing policy.

- *The Observer* will hire an external Certified Public Accountant to perform an annual audit of all financial activity. This audit will be made available to the University for review and discussion with the Board of Directors.

This proposal is currently sitting on Father Hesburgh's desk. It has been sitting on his desk since Wednesday morning. So far, *The Observer* has not discussed this matter with him. We've dealt only with Father Van Wolvlear and five other University representatives. We're waiting to hear from Father Hesburgh.

We hope he is willing to discuss our proposal and help us establish third-party accountability. Even though Van Wolvlear has threatened to throw *The Observer* out of its La Fortune offices, the paper will not back down. *The Observer* will continue to fulfill its obligation to produce a daily newspaper for the students of Notre Dame and Saint Mary's — with or without the support of the Notre Dame administration.

The Observer

Composition Editor..... Mary Healy
Composition Assistant..... Susan O'Hara
Typesetters..... Michelle and Ted
News Editor..... Jeff Harrington
Copy Editor..... Amy and Purnima
Sports Copy Editor..... Mike Sullivan
Features Copy Editor..... Mary and Sarah
Editorials Layout..... Ken Cerabona
Features Layout..... Sarah and Mary
ND Day Editor..... Barb Stevens
SMC Day Editor..... Jody Radler
Ad Design..... Bob Slota
Photographer..... Paul Kramer
Guest Appearances..... Vic Sciuilli, a rum-sipping RomperRoom reject, three tourists and a pair of typists

Quote of the Day
There are schmucks everywhere

Rally Sons of Notre Dame

The Observer (USPS 599 2-4000) 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.

AGOSTINO'S Whistle Stop

602 S. Walnut St.
South Bend
232-2494

Take Eddy St., to Sample, turn Right on Walnut

Welcome Football Fans & Local Patrons

Specializing In: **Prime Rib**
Sea Foods & Steaks

Your Favorite Cocktails, Family Rooms and Private Entrance. Banquet Rooms Available with option to Create Your Own Menu.

London School of Economics and Political Science

A chance to study and live in London

Junior-year programs, Postgraduate Diplomas, One-Year Master's Degrees and Research Opportunities in the Social Sciences.

The wide range of subjects includes:

- Accounting and Finance • Actuarial Science • Anthropology • Business Studies • Economics • Econometrics • Economic History • European Studies • Geography • Government • Industrial Relations • International History • International Relations • Law • Management Science • Operational Research • Personnel Management • Philosophy • Population Studies • Politics • Regional and Urban Planning Studies • Sea-Use Policy • Social Administration • Social Planning in Developing Countries • Social Work • Sociology • Social Psychology • Statistical and Mathematical Sciences • Systems Analysis •

Application blanks from:
Admissions Registrar, LSE, Houghton Street, London WC2 2AE, England, stating whether undergraduate or postgraduate.

LSE

Off-campus crime expected to decline

By MARK GIBSON and MARK WORSCHER
News Staff

Off-campus students need to take extra precautions to prevent burglaries during the upcoming fall break, say officials from Notre Dame and the South Bend Police Department. They recommend moving valuables out of vacant houses and setting up a "Home Watch" with the police.

"Students are easy prey because each house maybe has two or three stereos. Burglars can score three times as much. Plus, they don't own the house and don't put as much into security," says Corporal Doug Way of the Northeast Station.

"Don't leave valuables in a vacant home," advises Way, who also encourages students to call the South Bend Police (284-9201) and ask for a "Home Watch" if no one will be living there for the week. He explains that the police will guarantee to check the house at least twice during each eight hour shift if the watch is requested.

Brother John Campbell, director of off-campus housing, agrees with Way and adds that students should be sure not to leave valuables in plain sight and to log the serial numbers on all valuable items.

"Burglars do not like to work for their money," says Campbell. "That's why they steal, and they will continue to steal as long as we make it easy for them. The Justice Department studies say that nearly half of all burglaries are committed without the use of force to gain entry."

"However," cautions Campbell, "sometimes all this is not enough. The answer may lie in an awareness program in which neighbors and students are encouraged to report suspicious activities to the police."

Way says that the concept of community oriented policing can increase this awareness by keeping the police closer to the people. He says

that the establishment of the Northeast Station, at 420 N. Francis, has "definitely been a real success." The station — open from 8 a.m. until 4 p.m., Monday through Friday — serves as a base for officers on permanent assignment to the northeast sector of South Bend. Information and advice on home security also is available at the station, Way says.

Way also reports crime seems to be on the decrease in the northeast sector, one of three areas of the city determined by the South Bend police (see chart).

"We experienced an increase in residential burglary from the end of July which hit a peak at the end of August. It started to decrease by September, and we expect a dramatic decrease in October," says Way. He attributes the decrease to the arrests of two individuals in August and the issuance of warrants on another.

"There is nothing to be afraid about," says Way, referring to off-campus living. "A student should keep in mind that walking home from Corby's at two in the morning alone does make him a prime target for crime, however."

Crime has been "no big deal" this year for senior Randy Hill, who lives in Campus View Apartments. He says he hasn't been involved in and doesn't know of any major crimes at the apartment complex this year.

Similar comments came from two other off-campus residents. Gary Gunderson, a junior, says neither he nor his 11 other roommates in their house on Notre Dame Avenue have been affected by crime. "I walk home late from the library and I always watch for someone who might look suspicious," but after spending two years in New York City, he says that the situation here is "nowhere near" what he experienced riding on the subways through that city.

David Koyzis, a graduate student living on N. Eddy St. says "I worry about it (crime), sure, but so far we've been unaffected."

RESIDENTIAL BURGLARY 1982 COMPARED TO 1983

Peace Corps recruits sought at ND to serve as 'grass-roots' diplomats

By RAY FRONK
News Staff

Unsure of what to do after graduation?

The peace corps offers you an opportunity to put your education to work helping people help themselves, according to Peace Corps recruiter Terry Anderson.

"For anyone with a sense of adventure, who would like to experience another culture and actually have a positive impact on the lives of people in underdeveloped nations, Peace Corps may be the answer," said Anderson, who is now visiting Notre Dame.

Anderson, who served as a Peace Corps volunteer in Liberia, hopes to

talk with students interested in using their ideals and education to help people solve their own problems.

Notre Dame fits in well with Peace Corps objectives, said Anderson, because of its sense of commitment towards social concerns, its awareness of the importance of social development, and the strong push of the administration for human rights.

Anderson claims the Peace Corps is "not for everyone — and is not meant to be," because it requires a sense of social awareness and commitment.

At the end of their service, Peace Corps volunteers receive a readjustment allowance of \$175 for each

month served, totaling over \$4,000, said Anderson.

The Peace Corps' goals have not changed since its establishment during the Kennedy administration. These goals are: promoting world peace and friendship; helping developing countries meet their needs for skilled men and women; and promoting mutual understanding between the people of the United States and those of developing nations.

Anderson calls Peace Corps volunteers "grass roots ambassadors" because they offer people around the world a chance to learn about Americans, possibly improving public relations between the United States and other nations.

Anderson will return for interviews with interested seniors on Nov. 8-10. These interviews may be scheduled through the Placement Office.

Anderson will present a film and discussion seminar on the Peace Corps for all interested students on Nov. 7 at 7 p.m. in room 123 of Nieuwland Science Hall.

Dormitories to be locked next week

Special to The Observer

Access to residence halls will be restricted, and parietal hours will remain unchanged during October Break.

Dean of Students James Roemer has issued a special bulletin telling rectors that doors should be locked at all times — students will be able to enter only by key or detex card. However, doors will not be chain locked during this break.

If a student wishes to remain in the hall during October Break, he or she must contact his or her rector today.

Both the North and South Dining Halls will close after the dinner meal Saturday, Oct. 22. They will resume the normal meal schedule with the dinner meal on Sunday, Oct. 30.

The public cafeteria will be open for meals on a cash basis during break. Its normal hours will remain in effect.

The Huddle schedule is as follows:
Today — Regular hours
Tomorrow — 8 a.m. to 8 p.m.
Oct. 23 — 11 a.m. to 8 p.m.
Oct. 24 through Oct. 28 — 7:30 a.m. to 8:00 p.m.
Oct. 29 — Regular hours resume.

838 Portage Avenue
baldy's
Oasis
vegetarian & meat dishes...
lebanese-style gyros
delightful pastries
pita stuffed sandwiches
South Bend 288-5639

Cosimo Hair Design
18461 St. Rd. 23
277-1875
Men: Regularly \$14.95, Special Price \$10*
Women: Regularly \$20, Special Price \$15*
*with coupon
for Notre Dame students only
CO-Designers Only: Men \$7 Women \$10

Gala Big Band
MASQUERADE BALL
Monday Night October 31
Prizes Tricks & Treats
"Dancing 'neath the Stars"
from High Atop McCarthy's
410 N. Hill St.

Barbados' Bishop dies in military-led coup

Associated Press

BRIDGETOWN, Barbados — Scattered gunfire broke out in Grenada yesterday after the army killed Prime Minister Maurice Bishop and as many as 10 others in a far left coup.

The army placed the island under curfew and warned that violators would be shot on sight.

In Washington, White House spokesman Larry Speakes said the turmoil on the Caribbean island — where there are some 1,000 Americans, many of them medical students — "has raised our concerns to the highest level."

State Department officials, who spoke on condition they not be identified, said "there are suspicions" but no evidence that Cuba might have played a role in the upheaval.

The gunfire crackled in the early morning, said sources in Grenada's capital of St. George's, but no one ventured outdoors because the army, led by Gen. Hudson Austin, threatened to shoot anyone judged to be disturbing the peace.

"Look, man, how do you expect me to tell you anything with the curfew on?" asked a resident contacted by telephone from neighboring Barbados. "I'm certainly not going out."

The army said in a broadcast that anyone venturing out before 6 p.m. Monday would be "shot on sight." It also urged Grenada's 110,000 citizens to be "vigilant against imperialistic attempts at counter-revolution."

Austin's role in Bishop's ouster and slaying Wednesday surprised many Grenada-watchers, who had

expected Bishop's deputy, Bernard Coard, to emerge as the new leader. He has not been heard from for nearly a week.

Austin was an original member of the New Jewel Movement founded in 1973 by Bishop, and is credited with leading the charge on police barracks in 1979 that brought Bishop to power in a coup that overthrew Sir Eric Gairy.

U.S. Embassy spokesman Mike Morgan said in Bridgetown that there are some 650 students, nearly all of them Americans, along with 100 faculty and staff at the St. George's University School of Medicine. He said there also were American retirees in Grenada and "an unknown number of tourists could be there."

Diplomatic sources in Barbados, quoting accounts from informants in Grenada, reported that witnesses said Bishop and Foreign Minister Unison Whiteman had been captured and executed Wednesday. Whiteman reportedly led a crowd of several thousand that freed Bishop from house arrest earlier in the day.

Army commander Austin claimed on the state radio late Wednesday that the army opened fire, killing Bishop and others, after Bishop began arming his supporters and two soldiers were killed.

But a witness said Bishop raised his hands over his head in surrender shortly before the soldiers opened fire, a source said.

The sources, all of whom requested anonymity, reported that Bishop and the others were wounded, but instead of being taken to a hospital were executed at Fort Rupert, the army headquarters.

Damage - Central America
 THE FIRST CASUALTY OF WAR IS THE TRUTH
 NICK NOLTE · GENE HACKMAN · JOANNA CASSIDY
UNDER FIRE
 A LION'S GATE FILM
"UNDER FIRE" JEAN-LOUIS TRINTIGNANT · RICHARD MASUR ED HARRIS as Galt Music by JERRY GOLDSMITH, featuring guest soloist PAT METHENY
 Director of Photography JOHN ALCOTT B.S.C. Executive Producer EDWARD TEETS
 Screenplay by RON SHELTON and CLAYTON FROHMAN Story by CLAYTON FROHMAN
 Produced by JONATHAN TAPLIN Directed by ROGER SPOTTISWOODE
ORIGINAL SOUNDTRACK AVAILABLE ON WARNER BROS. RECORDS & TAPES © 1983 UNDER FIRE ASSOCIATES, A GREENING BROTHERS PARTNERSHIP ALL RIGHTS RESERVED
Printed by DeLuxe® ORION PICTURES Presents **R** RESTRICTED UNDER 17 REQUIRES ACCOMPANYING PARENT OR ADULT GUARDIAN
NOW PLAYING AT A THEATRE NEAR YOU.

UNIVERSITY FOOD SERVICES
 UNIVERSITY OF NOTRE DAME
 - PRESENTS -

"TYSON CHICKEN EXPRESS" (Gordon Food Service)

FOR: NOTRE DAME STUDENTS, GUESTS
 AND ALUMNI

JOIN US AFTER THE ...

NOTRE DAME vs. U.S.C. GAME

FOR THIS SPECIAL DINNER
 SATURDAY NIGHT
 OCTOBER 22, 1983
 4:30 PM - 6:30 PM

- NOT YOUR AVERAGE CHICKEN DINNER MENU -

- CHILI SOUP
- SPEIDI MARINATED CHICKEN
 (CHICKEN EXPRESS!!)
- GRILLED ALL-BEEF HOT DOGS
- MOLASSES BAKED BEANS
- VARIETY APPLES
- CHOCOLATE BROWNIES

STUDENT MEAL CARD REQUIRED
 OR GUESTS \$5.00

Poitier impersonator indicted for burglary

Associated Press

NEW YORK — A teen-ager who gained access to the homes of prominent New Yorkers by telling them he was the son of actor Sidney Poitier was ordered held in \$10,000 bond yesterday at his arraignment on burglary and criminal impersonation charges.

David Hampton, 19, of Buffalo, stood with his hands clasped in front of him as Manhattan Criminal Court Judge Ira Beal said the bond amount meant the defendant could be released on \$8,000 cash bail. The prosecution had asked for bail of \$50,000.

The youth, son of prominent Buffalo lawyer and city official David E. Hampton, was accused of using a scam known as "the bite" to talk his way into the homes of Osborn Elliott, dean of the Columbia University Graduate School of Journalism, and others.

Allegedly using stolen address

books, Hampton would call a potential victim, say he had been mugged and needed a place to stay for a day or so until his "father," Sidney Poitier, arrived in New York to begin filming "Dreamgirls," now a hit Broadway musical.

At least one other New Yorker, John J. Iselin, president of educational television station WNET, has told police he was victimized by a man fitting Hampton's description.

Manhattan Assistant District Attorney Peter Haskell charged that in one case on June 24 Hampton stole luggage, a camera and 10 shirts worth some \$1,500 from fashion photographer William King.

Haskell, alleging that Hampton accepted \$50 cash, a shirt and food and lodging from Elliott the night of Oct. 2, read in court a passage from a law book in which the author held that "one who gains entry by trickery and deception" has not in fact entered by permission and is therefore subject to criminal charges.

Paul Kramer

Thundering shakes

John Mosley, special teams captain, challenges pepped up Irish fans at a rally in front of Sorin College. Mosley will spearhead attacks against

invading Trojans tomorrow afternoon in Notre Dame Stadium. Mosley, however, has a grudge to settle — neither he nor any of his senior teammates have yet defeated the Trojans.

Trustees, students discuss concerns

By PATRICK MULLEN
News Staff

Rectors, faculty members, and administrators could and should take an active role in reaching out to students. This, according to Student Body President Brian Callaghan, was one of the main points discussed in yesterday's meeting of the Student Affairs Committee of the Board of Trustees with members of the Student Government and other student representatives.

In a semi-annual meeting intended to provide members of the Board of Trustees with student views and concerns, student representatives brought up the question of relations between faculty members, rectors and students.

"Faculty members and rectors have to take the initiative in trying to establish relations," said Callaghan, "because, while students are willing to take steps toward friendship, they are often afraid of being thought of as brown-nosers." Discussing the

Catholic character of the University, representatives examined the effects of religious members of the staff and organizations such as the Center for Social Concerns and the Office of Campus Ministry on students. It was agreed that they are "doing well but should reach out to students who are not inclined to religion or community service."

Representatives also suggested that the administration initiate more actions to alleviate student concerns.

"While the administration is willing to cooperate with students, students have to initiate most of the actions that deal with their problems and concerns themselves," said Callaghan. "The Notre Dame family can't be run only by the children. The administration should make efforts to find out about students' concerns and initiate more programs of their own to deal with these concerns."

The Board of Trustees is a group of prominent men and women whose function is to provide the

University and the administration with outside guidance. The Student Affairs Committee of the Board listens to students' opinions of the University and administration, according to Callaghan.

Other issues discussed in the two-hour meeting were: financial aid, alcohol and its place at Notre Dame, renovations, and on-campus apartments.

Board members stated that emphasis must be placed on quick financial aid to those students who are in danger of dropping out of the University because of financial need.

If financial aid isn't increased, highly qualified but less wealthy students will be denied a fair chance to attend Notre Dame, said representatives, discussing the possibility of Notre Dame becoming a school composed mostly of upper middle-class students.

Representatives agreed the problem of alcohol can best be dealt with not by the administration, but by students exerting "positive peer pressure" on one another. The lack of alternative social activities was addressed as one of the main causes of high alcohol use.

Renovations to classrooms, especially those in the Cushing Hall of Engineering, the Hurley Business Administration Building, and the Administration Building were also discussed.

... Board

continued from page 1

McDonnell said there are three reasons why he believes an advisory board is necessary. The first reason stems from the fact that *The Observer* is a large organization and has an obligation to provide assistance to its student staff, he said.

Second, the possibility of legal cases "makes it imperative," McDonnell said. Newspapers at several universities have been sued, he added.

"The numerous complaints about reporters doing shoddy jobs, confused information and the lack of coverage of many campus groups" was the third reason McDonnell said necessitated the creation of a board.

"If *The Observer* ever broke off and became completely independent, we would still recommend an advisory committee," he said.

McDonnell suggested that the board consist of professors from the College of Business, the Law School, and the English, accounting and marketing departments.

McDonnell and Van Wolvlear both said that the decision as to which faculty members would serve on such a board should be made by *The Observer*.

THE SPIRIT IS HERE TO STAY

RAMADA RAMADA RAMADA

Wondering where to go for dinner
Saturday
October 22?

Come to Ramada's
"After Game Buffet"
in our beautiful Vineyard room.

There will be a delicious buffet starting at 6:30 p.m. And Live Entertainment with the popular "Britches" Band.

From 7 - 11 p.m.
Adults \$9.95 Children \$4.95 (tax included)
Buy your tickets in advance at the catering office

272-5220
52890 U.S. 31 North South Bend, IN 46637
CHECK COUPON SHEET INSERTED IN SOUTH BEND TRIBUNE

RAMADA RAMADA RAMADA

Applications for
Chairman of the
Mock Convention
can be picked up in the
Student Government Offices
on the second floor of
LaFortune

They are due 4:30 p.m. on
Wednesday, November 2

Sasson, Sunshine Promotions and Contemporary Productions
welcome

LOVERBOY

WITH SPECIAL GUEST

JOAN JETT & the BLACKHEARTS

Saturday, October 29 8:00 p.m.
NOTRE DAME A.C.C.
All seats reserved \$11.50 and \$10.50

On sale at the A.C.C. Box Office, Sears University Park Mall, Elkhart and Michigan City, Robertson's (South Bend, Town and Country and Concord Mall), Elkhart Truth, J.R.'s Music Shop (LaPorte), St Joseph Bank (Main/Office), World Record (Goshen), Music Magic (Benton Harbor) and Karma (Ft. Wayne).

Nancy Reagan consoles parents of drug users

Associated Press

WASHINGTON — Nancy Reagan, swamped with letters after her appearance on a morning television show to draw attention to drug abuse, is calling some troubled writers to offer her sympathy and encouragement.

To one woman from Indiana whose son disappeared five years ago, after using drugs and fighting with his parents, the first lady said Thursday "I'm so sorry, and just know there are a lot of people going through the same things you're going through. It doesn't make it any easier, I know. It's still your child ... You hang in there."

Mrs. Reagan made public some of the letters she has received, with the understanding that the writers' names and hometowns would not be disclosed.

One woman wrote that her 26-year-old son took his life last year

"after a battle with alcoholism and drug abuse."

"These substances so bewildered his mind, and although he went through treatment, he lacked confidence in himself to be free. Now, his nightmare is over, and ours goes on," she wrote.

Mrs. Reagan, appearing to wipe a tear, read from the letter, to a group of reporter and photographers: "it's hard to describe our grief and loss. To others he may have seemed like a worthless person who didn't deserve to live. But we loved our sweet cuddly baby, charming toddler, fun loving child, who as a teen, stumbled blindly into another world."

The letters were written after Mrs. Reagan appeared as a co-host of ABC's Goo Morning America on Oct. 12. A desk in the East Wing Reception Room was nearly covered with several stacks of letters, with some of the piles reaching nearly a foot.

Paul Kramer

Blowing bubbles

Members of Ground Zero, a nationwide group which seeks to increase nuclear awareness, sell bottles of soap bubbles at the South Dining Hall.

Those involved in the sale are, standing, left to right, Peggy Collins, Greg Zellmer, Kevin Spahn, and Dan Lesmez, and sitting, left to right, Bill Jordan and John West.

Brazilian decree hopes to secure needed loans

Associated Press

BRASILIA, Brazil — The military-backed government issued a decree yesterday to replace key austerity measures rejected by Congress, and police with emergency powers enforced a ban on public gatherings in the capital.

President Joao Figueiredo decreed emergency measures Wednesday night which he said were needed to prevent "outside agitators" from disturbing Congress during its deliberations on 3-month-old decrees that cut salaries and state spending.

The opposition, aided by 29 government party defectors, vetoed the austerity laws, even though they were tied to the release of billions of dollars in loans from the international banking community.

The loans are badly needed to help Brazil handle a staggering \$90 billion foreign debt. But the opposition maintains that the way for Brazil

to impress foreign bankers is to trim the civil service bureaucracy, not squeeze already hard-pressed working people.

The government responded yesterday with a new, somewhat milder austerity decree. Under the Brazilian Constitution, the president is empowered to decree laws and put them into effect immediately, but Congress later can veto them.

Most of the bail-out loans to Brazil are linked to an International Monetary Fund agreement that calls for drastic reduction of inflation and cuts in state spending.

International banking sources in London said yesterday the congressional vetos will make it more difficult for Brazil to assemble a \$12 billion debt rescue package from banks in the next few weeks. The final outcome on the package will depend on how the IMF responds to the new developments, said the sources, who insisted on anonymity. There was no immediate IMF reaction.

Student Union

PRINTING SERVICE

New - Replacing Campus Press
Bring Camera-ready poster art
to S.U. Record Store
for your posters and table tents

Notre Dame
Student Union

Introductory Lesson 1/2 Price

4715 W. Progress Drive
Michiana Regional Airport (219) 234-6011
South Bend, IN 46628

Experience the Joy of Flying

Solo in 30 days **Open 7 Days**
for under \$499 **a Week**

<p style="text-align: center;">REGULAR SPECIALS</p> <p>Mon. & Tues. 7-10pm 25¢ BEERS</p> <p>Wed. - 7 - CLOSE 2 for 1 House Drinks</p> <p>Thurs. - 7 - CLOSE Molson \$1</p>	<p style="text-align: center;">TROUNCE TROJANS SPECIALS!!!</p> <p>Break Away Happy Hour 4-7 Friday - BEER & DRINK SPECIALS 7 - 11 Beat the Clock - House drinks</p> <p style="text-align: center;">Starts at \$.50 & Goes Up a Dime Every Hour</p> <p>Saturday - 11-5 \$2.50 Pitchers (any brand) 2 for 1 SCREWDRIVERS & BLOODY MARYS</p>
---	---

50% OFF ALL ITEMS IN THE STORE

EXCEPT NEW GOODS

SATURDAY OCTOBER, 22nd

9:30 - 5:00 p.m. ONLY

- GOODWILL -

Eddy and South Bend Ave
Across From Nickie's

The French Market

introduces.

"The Market Basket Special"

chicken salad
marinated vegetables, fruit
french bread
perrier

\$14.95

pick up after 9:00am 10/21/83

breakfast & lunch served daily

ph 234-2600

Tailgate Party!

Doc. Pierce's
Restaurant
The Best in Aged Steaks

120 N. Main Street
 Downtown, Mishawaka
255-7737
 for reservations
 Lunch 11:00 A.M. to 2:00 P.M.
 Dinner 5:00 P.M.
 Closed Sundays & Holidays

Watt boasts of added federal lands in first statement since resignation

Associated Press

WASHINGTON — Outgoing Interior Secretary James Watt boasted yesterday that he's added more land to the federal estate than any interior secretary since William Henry Seward negotiated the purchase of Alaska from Russia in 1867.

"More than Teddy Roosevelt, more than Franklin Roosevelt, more than Lyndon Johnson, more than Jimmy Carter," Watt added.

He didn't mention that with the addition comes a subtraction — virtually as much.

Watt's remarks, in his first capital appearance since announcing his resignation, came as he accepted a donation from the state of Alaska of almost 1 million acres of land to be refuge.

The gift brings to 1.04 million acres the amount of land the Interior Department has acquired, primarily through gifts and land trades, in

1983.

Interior Department officials said the swap was a good deal because the federal government will give up land closer to the population centers of Anchorage and Fairbanks in return for land covering a key migratory route for the 100,000-animal Porcupine Caribou herd.

Charles Clusen, an official of the Wilderness Society, another environmental group, said Congress in passing the Alaska Lands Act directed the Interior Department to try to negotiate a land swap to complete the Arctic National Wildlife Refuge.

"He is saying he should be a great hero for pursuing what Congress told him to do for once," Clusen said.

Watt announced his resignation Oct. 9, in the wake of a furor over a wisecrack about "a black ... a woman, two Jews and a cripple" on a coal leasing advisory panel.

He appeared somewhat subdued

during the brief 10-minute ceremony yesterday. He read his statement, signed the transfer document and left before reporters could ask questions.

The additions will bring the total size of the Arctic refuge to 19.3 million acres. The land acquired was completely surrounded by the refuge and was along the Canadian border.

The state of Alaska had acquired the property in 1972, planning to use it to accommodate a possible natural gas pipeline. However, that pipeline proposal is no longer under active consideration, the Interior Department said.

Senate blocks censorship legislation

Associated Press

WASHINGTON — The Senate voted yesterday to block for six months implementation of a Reagan administration plan to censor the writings and speeches of federal employees who have access to highly classified material.

The action on a 56-34 roll call came in the form of an amendment to a \$6.4 billion appropriations measure that will finance operation of the State Department and related agencies through next Sept. 30.

The move was spearheaded by Sens. Charles McC. Mathias, R-Md., and Thomas F. Eagleton, D-Mo., who complained that the White House plan would unconstitutionally invade the free-speech rights of more than 100,000 people.

Under the plan, federal officials and employees with access to highly classified Sensitive Compartmented Information would have to sign a form agreeing to submit their manuscripts for pre-publication review.

The proposal, which would cover even works of fiction written after an official left government service, is part of a broader White House directive aimed at preventing leaks of classified material to the news media.

WOMEN!!

Now that we have your attention, we would like to announce a support group for women at Notre Dame/St. Mary's. It is being sponsored by the Womens' Caucus and run by the Counseling & Psychological Services Center.

Beginning Date: Wed., Nov. 2, 1983
Time: 3:30 - 5:30 p.m.
Place: Counseling & Psychological Services Center (3rd floor of Student Health Center)
 Come by or call C & PSC at 239-7336 to sign up for the group

The New Owners of the Ice House Present

The New Ice House Restaurant
 featuring exceptional steaks, seafood & special entrees

5 - 6:30 p.m. on Friday and Saturday
 Noon until 9 p.m. on Sunday
 No Coupons Please
 For reservations call 259-9925

100 Center

montgomery
 will conduct interviews on this campus **THURSDAY, NOV. 10 & FRIDAY, NOV. 11**

Career positions in vertical transportation **MARKETING/MANAGEMENT** will be discussed with degree candidates in **BUSINESS ADMINISTRATION.**

For more information about Montgomery and our future visit to your campus, contact your placement office.

montgomery
 ELEVATORS ESCALATORS
 POWER WALKS & RAMPS
 AN EQUAL OPPORTUNITY EMPLOYER

Montgomery Elevator Company, Moline, Illinois 61265
 Montgomery Elevator Co., Limited, Toronto, Ontario M9B3S5
 Offices in principal cities of North America

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)

SUNNYSIDE BEVERAGES

ACROSS STREET FROM CAMPUS
 1340 S. Bend Ave.
234-1114

FREE POSTERS
 OPEN TILL 5:00 Weekdays
 12:00 Saturdays

GO IRISH!!
 BEAT USC!!

BIAND	DRAFT BEER		TOTAL
	COST	DEPOSIT	
1/2 BARREL PABST	29.50	6.00	35.50
PABST XLT	30.50	6.00	36.50
ANDEKER	34.50	6.00	40.50
B.ATZ	27.00	6.00	33.00
OLD STYLE	31.00	6.00	37.00
OLD STYLE LT	32.00	6.00	38.00
SP. EXPORT	35.00	6.00	41.00
DREWEYS	27.00	6.00	33.00
BRAUMEISTER	25.00	6.00	31.00
AUGSBURGER	31.00	6.00	37.00
HUBER	25.00	6.00	31.00
SCHLITZ	31.50	6.00	37.50
SCHLITZ LT	32.50	6.00	38.50
OLD MILWAUKEE	29.00	6.00	35.00
CLD MILWAUKEE LT	30.00	6.00	36.00
SCHLITZ MALT LIQUOR	34.00	6.00	40.00
SCHLITZ DARK	31.50	6.00	37.50
MOLSON	53.00	6.00	59.00
KARP	70.00	6.00	76.00
KEG BAG	2.00		2.00
HAND PUMP	3.00	30.00	33.00
CUPS (1/100)	4.00		4.00
CLPS (1/CSE 1000)	32.50		32.50
ICE (18 LB BG)	2.50		2.50
TLB	3.00	15.00	18.00
CCIL BOX	50.00	70.00	120.00
ELECTRIC BOX **	60.00		60.00
HEPSE TAN	15.00	35.00	50.00

Beat USC Special REFRIGERATORS

\$35 per School Year

FREE DELIVERY

CALL Taylor Rental

277 - 2190

1427 N. Ironwood
 GO IRISH!!

Go Irish!!!
 Beat So. Cal.

100 Cents.
 259-9926

COOLER
 The Nightclub

The Region's
 Finest Jazz,
 Blues, Dixie,
 and Funk.

Open
 5pm, Tues.-Sat.
 7pm, Sunday
 Fresh Blue Point oysters and large gulf shrimp served nightly

'Life' and 'Freedom' in Chile

Editor's note: This is the second in a two-part series concerning the Holy Cross Associates program in Chile. The deadline for the foreign program is November 1.

The Associates

Chile

You shall be free indeed when your days are not without a care nor your nights without a want and a grief. But rather when these things girdle your life and yet you rise above them naked and unbound.

Kabil Gibran

In another week we will go to Santiago for the ordination of Pepe Ahumada. There's a party in the Associates House on the 17th for

the feast of St. Pat's. It's usually a big hit because we're so normal and unclerical, we help the priests be people. They like to feel like people for a change so they usually show up at our parties — if even just for the evening meal. Jean Jenk cooks up a mean meal that anybody'd be a fool to miss, thus there's more incentive where none is needed.

Things seem to be going well in Santiago. The pressure there is intense in terms of inflation, rise of repression, rise of frustration and mental and physical illness, rise of poverty, rise of spiritual and corporal death. For those of us who work to turn the tides on gross injustice, the suffering and pain in Santiago is hard to live witness too, for we must watch a nation be destroyed by its fellow patriots.

To watch a people being destroyed from the inside out, to watch their laughter be turned to tears, and from tears to fear, and from fear to numbed silence is a sad thing. It is to find yourself surrounded by the living dead,

for this government has outlawed life.

Life is the freedom to express one's self, to oppose, or even to affirm. One must conform. Life is the freedom to work, to use your hands, to leave the house each day and employ your energies, to bring back a decent day's earnings, to put bread on the table, to receive the embrace of love from your husband or wife, to lie in bed at night proud of your gift of life, yourself, your home, your destiny, and to look to the morrow with hope.

Life is to walk into the street without fear, and to accept the struggles without remorse. Life is to be free. Life is negation of the impotent, the powerless, the poverty and, to us, the echoing sounds of No, No, No. There is much renewal and support needed in Santiago.

Joe and Liz are hopefully teaching now. A new decree was put out by the Ministry of Education which denied teaching positions to all foreigners recently arrived in Chile. Those

who taught last year could remain in the same positions, but new teachers were forbidden a position.

As our schools are semi-private, we're hoping that Liz and Joe will get a waiver. Jean has found work in a health clinic in San Roque and has already begun. Her services are sorely needed, although there is little to be done in funding them.

For myself, as I enter my second year, I feel more strongly than ever the presence of God in this experience. He has been a dear and trustworthy friend of mine through many trying moments. He has called me out of shame and out of the shadow of death and brought me into the hope and the Light of Life, and not just once, but many, many times. And I am not afraid anymore.

Study! and be not afraid. With much love and many blessings,

Stacy Hennessy

IRA: Existing by ourselves alone

Great Britain could never adopt a policy of isolationism, even if it wanted to. The country is heavily dependent on the cooperation of others to maintain the high standard of living

Edward Sheeran

Absent with leave

it's people currently enjoy. It depends on the United States and the rest of the NATO members for defense needs, and it is growing ever more dependent upon the states that comprise the European Economic Community to help revitalize its floundering economy.

The British exemplify the interdependence of our world more than the U.S. since they are vulnerable to sudden changes in world policy. Indeed, the concept of "ourselves alone," is nothing but a quickly dismissed pipe dream in this country.

This sentiment is not unanimous in the British Isles. One group of individuals believes it can accomplish its goals alone, no matter what the circumstances. It has pledged never to abandon its cause, regardless of the

hardships its people face. These people downgrade the importance of foreign influence, claiming that outsiders must not be allowed to taint the revolution which they are working so hard to bring about. These are the guiding principles of an organization that truly wants all the responsibility along with all the glory.

The philosophy of "ourselves alone" is the driving force behind the Irish Republican Army, whose political wing — Sinn Fein — means "ourselves alone" in Gaelic.

The IRA is often seen as a militant force of Irish nationalism, fighting to free an oppressed minority from a tyrannical majority of imperialists. Most people in London, however, do not quite see it that way.

To the English, the IRA is nothing more than a dangerous mob of terrorists who must not have their way. The IRA has struck fear into the hearts of Londoners; one cannot miss signs plastered all over the subways, instructing people what to do should they see an unattended package. London is not exempt from the IRA's wrath; on the contrary, it has been a main target of bombings through the years.

Although the pace of their activity has slackened off here in recent months, the

showdowns between convicted IRA criminals and the Thatcher government have been well publicized. The celebrated hunger strike in Belfasts Maze prison, led by the late Bobby Sands, over the granting of political prisoner status to IRA detainees has not been forgotten.

Because the prisoners demands were not met, the strike was largely assumed to have been a failure, though it may have brought sympathy from other circles. It was one of the few times the IRA chose to employ non-violence to make their feelings known. "The British are not trusted, therefore negotiation will not be successful" — these words recently spoken by an IRA leader symbolize the resignation of these people.

"Ourselves alone" may sound good on paper, but it has not worked very well in practice. It follows, then, that IRA leaders have dropped their opposition to the reception of foreign aid, however secretly it may arrive. The problem of arms and money flowing into their hands from private sources has become so embarrassing that Senators Edward Kennedy and Daniel Moynihan have made public appeals to Americans not to continue such support.

Another controversy involves allegations

that the Soviet Union has attempted to negotiate some kind of deal over arms (which IRA leaders are said to have accepted.) Even Colonel Khadafy of Libya has bragged about his assistance. This sheds light on another problem that few Americans have anticipated. Should the IRA succeed in forcing government troops out of Ulster, and take control of that province for their own, what would that signal for the process of reunification? What happens if the Dublin government rejects the terms offered to it by the IRA, and forces the latter to set up its own state in its newly conquered land. Could London — and the West as a whole — tolerate a Marxist state heavily influenced by Soviets and Libyans coming to collect their IOU's?

This scenario is hypothetical, of course, but it should give us pause before instinctively supporting these "freedom-fighters" with whom many of us share a common ancestry and heritage. The British treatment of the Irish over the ages can only be described as tragic, but it does not justify a continued cycle of violence and a mounting list of casualties.

Editor's note: Edward Sheeran currently is participating in Notre Dame's junior year program in London.

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. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

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

Department Managers

Controller Alex Szilvas
Advertising Manager Chris Owen
Composition Manager Suzanne La Croix
Circulation Manager Mark Miotto
System Manager Kevin Williams

Founded November 3, 1966

IRISH EXTRA

an Observer sports supplement

REVENGE

The Irish try to get even with Trojans

By LOUIE SOMOGYI
Sports Writer

Although Saturday's Notre Dame-USC battle won't have any bearing for either team's hope for the national championship as it so often has, emotions on both sides are still expected to be at peak level.

For the Irish, the revenge motive couldn't be any stronger. Notre Dame sports a 2-12-2 record against the Trojan machine since 1966, and has lost the last five meetings in a row. Two of the most heartbreaking losses in Head Coach Gerry Faust's regime at Notre Dame have been to the Trojans.

USC won with less than five minutes left in the 1981 contest as fullback Todd Spencer ran 26 yards for the touchdown that broke the 7-7 tie. Last year, tailback Michael Harper's "Phantom Touchdown" with 48 seconds left handed the Irish another disappointing loss. Since the beginning of the week, a five-by-three foot-long picture of that "touchdown" has been hanging in the Notre Dame locker room.

The Trojans, however, also have a special incentive coming into Saturday's game. As usual, the Trojans were expected to be contenders for national honors in the pre-season. But hard times have hit the team this year as it has stumbled to a 2-3-1 record. Besides losing to unheralded Kansas (26-20) and South Carolina (38-14), the Trojans were also embarrassed by No. 13 Arizona State (34-14) last week in the Los Angeles Coliseum.

There is a wariness, though, among the Notre Dame players and coaches that the USC talent is ready to explode against the opposition rather than self-destruct once again.

"It'll be a great football game, there's no doubt in my mind," says Faust. "Our players have been kind of snake-bitten and frustrated against USC the last few years, so I'm sure that they'll be emotionally ready."

"On the other hand, USC will come in here a little bit mad and a little bit frustrated after the last few weeks — and that can make them a very dangerous team."

Just two years ago, it was Faust who faced the Trojans with a 2-3 mark. Thus, he can sympathize with the frustrations of the USC team and its new head coach Ted Tollner.

"I know exactly how Ted Tollner feels these days, be-

cause he's going through the same things I did when I started here. People just assume at a Notre Dame or USC that there's no adjustment period when a new coach comes in, but it's not automatic. I can sympathize with him, and I hope USC fans will be patient like people have been here with me. USC has too good a program not to come back strong."

Despite the losing record, one cannot deny that USC is once again stocked with tremendous talent. A reflection of this talent is evident in the offensive backfield where the aforementioned Spencer and Harper are backups at the tailback spots.

A pair of sophomores, Fred Crutcher at tailback and Kennedy Pola at fullback, start at the backfield positions.

As usual the tailbacks play the major role in the USC rushing attack. Crutcher has gained 429 yards on 101 carries, Harper has picked up 250 yards while averaging

see REVENGE, page 10

Tailback Greg Bell returns from injury

Once upon a time . . .

A tale of a coincidence that could happen

By LOUIE SOMOGYI
Sports Writer

It is said that history has a tendency to repeat itself. If that is true, then look for an awesome Notre Dame victory on Saturday afternoon against the USC Trojans.

History and great tales play an important role in Notre Dame football. You may not know it, but Saturday's game also holds a special history and tale.

This is a tale of two Notre Dame classes and their battles with the Trojans. One class graduated in 1978. The other is this year's current senior class.

As freshmen in 1974, the 1978 class went to USC with nine wins and a chance to play for the national championship on New Year's Day if its team could beat the Trojans. But the Notre Dame team was embarrassed on national television by a 55-24 count.

As freshmen in 1980, this year's senior class went to USC with nine wins and a chance to play for the national championship on New Year's Day if its team could beat the Trojans. But the Notre Dame team was embarrassed on national television by a 20-3 count.

As sophomores in 1975, the 1978 class was greeted with a new head coach named Dan Devine. Devine's competence as Notre Dame's coach was greatly questioned all year as the team failed to go to a bowl game. Notre Dame lost at home that year to the Trojans by seven points, 24-17.

As sophomores in 1981, this year's senior class was greeted with a new head coach named Gerry Faust. Faust's competence as Notre Dame's coach was questioned all year as the team failed to go to a bowl game. Notre Dame lost at home that year to the Trojans by seven points, 14-7.

As juniors in 1982, this year's senior class went back to the Los Angeles Coliseum. Despite beating the Trojans in just about every statistical category that year, Notre Dame lost, 17-13.

As juniors in 1982, this year's senior class went back to the Los Angeles Coliseum. Despite beating the Trojans in just about every statistical category that year, Notre Dame lost, 17-13.

Now comes the good part of this journey through the Twilight Zone.

In 1977, the class of 1978 faced USC at home on October 22. This year's senior class likewise faces USC at home on October 22. The 1977 team faced a lot of early season adversity. In the second game of the season that year it lost to Mississippi — a team they had no business losing to. This year's team, likewise, faced a lot of early season adversity. In the second game of the year it lost to Michigan State — a team it had no business losing to.

In the third game of the 1977 season, a quarterback who started the season at third-string, Joe Montana, came in to add a new spark to the team. In the third

game of the 1983 season, a quarterback who started the season at third-string, Steve Beuerlein, came in to add a new spark to the team. In 1977, the head coach and his staff bravely weathered "Dump Devine," slogans. In 1983, the head coach and his staff have been bravely weathering "Oust Faust" slogans.

In 1977, the Notre Dame team, especially its seniors, gained revenge against the previous three losses with an electrifying 49-19 triumph in which the team came out in green jerseys for the first time in 14 years.

Can the 1983 team, especially its senior class, repeat such an electrifying performance this Saturday afternoon to gain some revenge from the previous three years of frustration?

Such trivia, albeit interesting, is really trivial. Notre Dame will not win Saturday's game on the basis of fulfilling history. It can only win with a lot of hard work and dedication. When the Irish crushed the Trojans in 1977, a lot of people felt that it was the green jersey touch that led Notre Dame to victory. But Devine understood that it was not just green jerseys that led to the tremendous performance.

"There was an awful lot of heart under those jerseys," reflected Devine afterwards, "and the kids have performed all year to the best of their abilities."

It is exactly that kind of heart and dedication this Notre Dame team will need tomorrow. No, this team doesn't have the chance for the national championship the way the 1977 team did. But it does have the chance to regain nationwide respect the way the 1977 team did.

For the last three weeks, this year's team has been gradually regaining respect. A lot of wounds have been healed since that Saturday night debacle at Miami four weeks ago. That ever ubiquitous skepticism about the team and coaches is still lurking in the background, though. A victory on Saturday, like the 1977 victory, can help alleviate quite a bit of that skepticism. More important, it would help keep the momentum rolling for the team as it heads into the home stretch this year.

After the 1977 game, *Sports Illustrated* reported Notre Dame's great triumph over the Trojans as a time of great transformation in Notre Dame football fortunes.

The victory came at a particularly opportune moment for both coach and team . . . A bumper sticker which sold for \$1 outside Notre Dame Stadium before the USC game said, "Dump Devine." Somebody painted over Devine's name on his parking place outside his office and made it read "5 minute parking." But with this win and a 5-1 record, three of the four major bowls (the Rose is excluded because of its Big 10-Pac 8 commitment) are lusting after Notre Dame. "Cheer, Cheer For Old Notre Dame" is back on the charts. Up there Rockne is smiling.

Hopefully, the Notre Dame football team can make such history repeat itself on October 22, 1983 as it did on October 22, 1977.

Sean Salisbury
Trojan quarterback

Trying to live up to a tradition

Ted Tollner starts to find out what Gerry Faust is going through

By JOHANNES TESSELAAR
Sports Editor
Daily Trojan

At the press conference to announce that he would be the next USC head football coach, he stepped to the microphone and quipped, "OK, I'll beat you to it, Ted Who?"

That November day Ted Tollner was about as well known outside the university as, say, a biology professor, which is more what Tollner looked like.

It's been almost ten months since that moment and the people surrounding him, the media, and Tollner himself have spread the word about the 17th coach in the school's history.

Tollner spent a good deal of summer, when he wasn't doing football-related business, talking to support groups and the media.

He's talked to alumni groups, Rotary Clubs, Lions Clubs, just about anybody who wanted to hear from him. And when you're the head coach at USC the list of speaking engagements doesn't end.

"I've tried to make myself available to anyone who's had an interest in having me," the 43-year old Tollner was saying recently at the team's media day. "I've had requests to speak here or there and I've said 'No, I'm sorry, I can't do it at this time of the year.' Now I'm going to do what I have to do, coach the team. Sometimes people are offended, but most understand."

During the off season, with his team scattered all over the country, Tollner tried to turn no one down. "That's why we were as busy as we were," he added. "But it was good because I got a chance to be introduced to a lot of people."

And what do those people think now that they've met Tollner?

"Most people are, as I would be, taking a 'let's wait and see if he can maintain the program' attitude," Tollner said. "They know that I'm the head football coach but they're thinking, 'Well, he's still an unproven guy.'"

"When you're not an established head coach, whether you've been successful as an assistant or not, it doesn't matter to a lot of people. You have to prove you can do it in a different capacity."

So far, the jury is still out on Tollner and the 1983 Trojans. After a season-opening tie with Florida (19-19), USC defeated Oregon State, 33-10. But then came back-to-back losses to Kansas (26-20) and South Carolina (38-14). That gave USC a 1-2-1 record, its worst start since 1961.

And the whipping administered by South Carolina was USC's worst defeat since Notre Dame beat the Trojans, 49-14, in 1977.

"Well, right now we're just not a good football team," Tollner said after the Kansas loss. "There is a giant gap between our ability level and where we are right now."

At his weekly media conference after the Jayhawk game Tollner entered and found University President James Zumberge on hand.

Zumberge, who was there to announce some plans regarding Homecoming, said jokingly, "I think I'll stick around and find out what the hell is going on."

Tollner laughed. He wasn't laughing after South Carolina.

"Right now we are playing at a level that is disappointing. But I've been in the business long enough to not sell our team short so early in the year. I still think our talent is good enough to where we can beat anyone our schedule."

Tollner has said he has taken complete responsibility for the Trojans not playing up to their capabilities.

He has also taken the heat from those connected with USC. When asked how his mail was from South Carolina, he replied with a smile, "Well, it hasn't exactly been too positive."

But through the tough times (which seemed to all but disappear after USC's 38-17 blowout of Washington State), Tollner has remained positive.

"Our guys are hanging together very well under adverse conditions. There are people affiliated with USC football who aren't happy, but I can't control what they think. If you ask your players to be strong when people are critical, then you better well be strong too."

So while the alumni groups may still hold reservations about him, Tollner has become a media favorite because of his open style.

"It's very important to me," Tollner said of his relationship with the press. "I would like to treat media people like I understand they have a job to do. I've a great deal of respect for them. I'd like to think they have the same for me. I want to be accessible to them. We need each other."

"That's why to me the business of football — and it is a business even at the collegiate level — is so exciting, because of the exposure."

By his own admission Tollner won't dazzle the press with headline-making statements or oneliners.

"Everyone has to deal in their own personality. Mine would not be to entertain you with jokes or some super statements. Instead I'm going to tell you all you want to know about our program as openly and honestly as I can."

Ted Tollner

While Tollner may not express the wit like the two previous coaches, John McKay and John Robinson, he does possess the football knowledge.

"He's a genius," said quarterback Sean Salisbury. "On the field he is a perfectionist. Offense to him is like brushing teeth to you and I."

Robinson certainly was aware of Tollner. When John Jackson left Robinson's staff, the current head man of the Rams grabbed Tollner from Brigham Young University.

Tollner served eight years at San Diego State as offensive coordinator and quarterback coach, the same positions he held at BYU from the 1981 season. During that time he coached three NCAA passing champions. He had a reputation for opening up offenses and that's what Robinson wanted him to do for the Trojans.

In 11 games last year USC gained 2,145 yards through the air, compared to 1,321 yards in 12 games in 1981.

And so far in 1983 (after five games) USC has amassed 1,100 yards passing. While USC hasn't run as efficiently as in the past, it has become more diversified on offense.

continued from page 9

over six yards a carry, and Spencer has gained 157 yards on 41 carries.

But the famous "student body right" sweeps of the USC tailbacks have pretty much played second fiddle in the attack ever since Tollner took over as the offensive coordinator last year. Tollner, who coached pro quarterbacks Gifford Nielson, Marc Wilson, and Jim McMahon at Brigham Young, has helped create a sophisticated air attack at USC with junior quarterback Sean Salisbury.

The air attack with backup Scott Tinsley rallied the Trojans from a 13-3 deficit in the fourth quarter last year against the Irish.

Salisbury has completed 56 percent of his passes this year for 1,120 yards and nine touchdowns. He has tossed only four interceptions, and has a first-rate corps of receivers to work with. Leading the corps is sophomore split-end Hank Norman who has latched onto 22 passes. Junior Timmie Ware, meanwhile, has averaged 20 yards a catch with his 16 receptions. Classmate Fred Cornwell, the tight end, has also caught 16 passes.

With freshman Troy Wilson slated to start at one cornerback spot (co-captain Stacey Toran is questionable with stretched knee ligaments), and sophomore Pat Ballage playing at the other, Salisbury may test the young cornerbacks often.

Senior center Tony Slaton, a pre-season all-America candidate in many publications, heads the usual mammoth USC offensive line that averages 6-6, 264 pounds this year.

Faust feels the Notre Dame defense will be once again up to the challenge. Besides being ranked ninth in the nation in total defense, the Irish have yielded just one touchdown in the last 14 quarters.

"I've really seen a lot of improvement defensively, mainly in our aggressiveness and confidence," says Faust. "In the two games we lost, we didn't seem to think we could go out there and make the play when we needed it, but now we're playing with authority."

The Notre Dame offense, meanwhile, ranks tenth in the nation in total offense with its 434-yard output per game. Only one other team in the nation, No. 3 North Carolina, is ranked in the top 10 in both total offense

and total defense.

Robinson said several times he had never worked with a man whose mind worked so quickly on offense as Tollner.

So impressed was Robinson that he recommended to University President James Zumberge that Tollner replace him when Robinson went to join the administration.

After only nine short months as offensive coordinator, Tollner was suddenly head coach at one of the nation's most prestigious football programs.

Rather than dwell on the pressure of maintaining such a high standard program, Tollner tends to look more at the opportunity at hand.

"Everyone here is used to winning," Tollner said. "So it's a standard. It's a level of excellence that demands a high percentage of wins. Now if you look at that and say, 'Gee whiz, there's not much room for error,' that's a lot of pressure."

"I'd rather look at it and say, 'Hey, we've got one of those kinds of jobs that allows us to have a fine football team every year. So let's get excited about that instead of worrying.'"

Tollner stopped worrying about minor things a long time ago.

That's because he was one of 26 survivors of a plane crash that killed 22 people, including 16 players, on Oct. 29, 1960. Tollner was a quarterback for Cal Poly San Luis Obispo at the time and suffered a fractured and dislocated ankle. The crash occurred after the team had lost to Bowling Green and was taking off in a heavy fog at night.

Tollner hesitates not the least in talking about the crash. "We all have a tendency to get too caught up or frantic when something goes wrong," he said. "We put things that are relatively minor out of perspective. If you just sit back and look at it and compare it to something that is really tragic, then it won't bother you or disturb you as much."

"It's allowed me to put the day to day, week to week ups and downs in perspective and appreciate what I do have and not dwell on those downs."

Maybe that's why Tollner isn't going around pinching himself, wondering if this is all true, that he is the coach at USC.

"At the beginning I had a little glow around me, thinking, 'Boy am I lucky things worked out this way.'"

"But once you become involved in what the job entails that glow of being infatuated with your new position wears off very rapidly."

"Believe me."

... Revenge

and total defense.

The offense will be further aided with the probable return of tailback Greg Bell, who missed the last three weeks with an ankle sprain, and fullback Chris Smith, who missed the Army game with a more mild ankle sprain.

Like the defense, the Irish offense has also been making excellent strides in the past three weeks.

"We're executing well and we're not making mistakes," says Faust. "We've put points on the board on 17 of our 35 possessions the last three weeks, and anytime you come near the 50 percent mark you're doing a good job."

"We've been happy with Steve Beuerlein's development at quarterback. He hasn't been in a life-or-death situation yet, but he's had some tough spots and he's shown a lot of poise. Our running game has worked well the last few weeks, so Pinkett (who is 11th in the nation with his 108.5 yard rushing output per game) and the rest of the guys have helped to take a little of the pressure off Beuerlein. Our line has gotten healthy the last two weeks, and I think things are coming together there, too."

Senior Keith Browner, the fifth of six Browner brothers who have played or are playing college football, and junior Jack Del Rio hope to lead the charge against Beuerlein, Pinkett, & Company. The two outside linebackers are recognized as "The All-America bookends" at USC. Senior inside linebacker Jeff Brown leads the Trojans in tackles with 84.

The Trojans have been vulnerable at times to the pass this year. Kansas quarterback Frank Seurer shredded USC's defense earlier in the year when he completed 26-of-38 passes for 385 yards. Last week Arizona State quarterback Todd Hons passed for 397 yards in the Sun Devils rout.

Overall, the odds are in Notre Dame's favor on Saturday afternoon.

"We've built up some momentum the last three weeks, and that's exactly what we had hoped would happen," says Faust. "I think our players are starting to believe in themselves again, and the extra confidence really can help."

As Notre Dame teams of the past know, the Irish need all the extra help they can get when facing the men of Troy.

Larry Williams

Californian tries to block another USC win

By **THERON ROBERTS**
Sports Writer

An all-too-familiar foe of the Irish comes into Notre Dame Stadium on Saturday. The USC roster again will pack a wealth of talent. Of all the talent on the field from California, however, perhaps the most talented player of all will be wearing a Notre Dame jersey.

The jersey number is 75, and the player is strong tackle Larry Williams.

Williams has played a major role in the rejuvenation of the Fighting Irish line since the Miami game.

"The last few games we've been doing really well," Williams says. "We've cut down on our mistakes and basically decided that it was time to get down and hit some people."

The presence of that attitude is evidenced by the the statistics from the last three games: 724 rushing yards (an average of 241 yards per game), and an average of more than five yards per rushing attempt.

"We didn't have any change of philosophies over the last three games. (Head Offensive Line) Coach Selmer has kept the same philosophies," says Williams. "We had to accept them and put them into action. We are starting to gel as an offensive line. We're getting Mike Shiner back from his injury, and we are starting to get it together."

For Williams, Shiner's injury meant switching his position from strong tackle to quick tackle for the last three games. The adjustment required him to read defensive keys more, and relied more on finesse blocking than power.

Williams does have a preference when comparing the two positions. "I like strong tackle better, mainly because I played there last year." However, the return of Shiner to the lineup will move Williams back to his regular position.

The 6-6, 284-pound junior was mentioned as a preseason all-America choice by *The Sporting News*, and big things were expected of him and the whole Irish offensive line.

Williams, however, downplays the significance of his being on the honor squad. "It was a shock to me," Williams modestly states. "You have to remember that preseason is preseason."

Colorado coach Bill McCartney, having seen Williams perform against the Buffs, called him "as fine a lineman as there is

in the country." Not only Williams himself must have known how good a player he had the potential to become.

"I haven't yet performed up to my own expectations," he says. "I still have long way to go."

Williams and the Notre Dame line will have their most difficult test yet on Saturday, having to contain Southern Cal's defense, highlighted by two all-America bookends at outside linebacker — Keith Browner and Jack Del Rio.

Williams will draw the assignment of handling Del Rio, since the USC standout usually lines up on the offensive line's strong side. "Del Rio was probably one of the best defensive players we faced last year," says Williams. "But that doesn't mean he can't be handled. We were pretty successful against him last year. I don't know that much about Browner because I haven't had to play against him last season."

Browner, as you recall, is former Notre Dame Outland Trophy winner Ross Browner's younger brother. Just as ironic, Williams has ties to southern California.

A native of Santa Ana, Cal., Williams went to the same high school as John Huarte, the most recent winner of the Heisman Trophy (1964) from Notre Dame. There he was highly acclaimed, earning mention on the *Parade*, *Adidas/Scholastic Coach, Coach and Athlete*/National High School Athletic Coaches Association and Catholic All-America squads. Williams was also named to the CIF Best in the West team.

Williams, who was considered, next to Pitt's Bill Fralic, to be the top lineman prospect in high school two years ago, was heavily recruited by USC and many other perennial college football powerhouses. The decision basically came down to Stanford, Notre Dame, and Southern California.

Why did he end up coming to Notre Dame? "That's a tough one," laughs Williams. "Actually, Notre Dame had everything I wanted. One of the big factors was that I came over for the Miami game three years ago. It was a really nice, sunny day, and all of the leaves were changing colors. When I came here, I saw a spirit that I didn't see at the other schools, and I was really taken in by that."

Williams came to Notre Dame in the fall of 1981 weighing a svelte 225 pounds. During the six months that followed his freshman season, Williams went through a "mammoth" change — reporting to summer practice at 258 pounds. His

Larry Williams
Irish strong tackle

growth was not over, however, as he again gained weight during this past summer and got his weight up to 284 pounds.

"I decided to beef myself up," says Williams. "When you go up against guys like Crable and Clasby in practice, you realize you need the extra weight. You either gain weight or get killed, and I guess I picked the lesser of two evils."

Williams did manage to maintain his quickness and strength while gaining nearly 60 pounds. "I am a self-confessed meat and potatoes man."

As a sophomore, Williams surged ahead to get a starting nod at tackle, and ended the season playing the most minutes of any offensive player.

This season he and Neil Maune have been asked to assume leadership positions, being the veterans of a relatively young offensive line.

"Larry exemplifies the model Notre Dame football player," says Head Coach Gerry Faust. "He's quiet and goes out and gets his job done."

"I don't talk a lot in practice, but at games we need to come together," Williams says, "and I see myself as trying to bring the guys together to get us working together."

Williams takes most things he does, like football, seriously, although he denies reports of his having a militaristic view on life.

"I do get up early for breakfast every morning, because I have to keep my weight up," he explains. "I also get to bed early so I won't be tired."

Williams has changed his normal way of doing things lately. The familiar mustache was shaven after the embarrassing loss to Miami.

"It's been three weeks and we've won three games. I just thought that we needed a change."

In Williams' two games against the Trojans, Southern Cal has been victorious both times.

What do the people back home say about that? "I didn't get too much ribbing about last year's game because everyone knew we really won," Williams says. "You'd be surprised how many people down there are really supporters of ND. There are a lot of SC haters, too."

As far as Saturday's matchup with the Men of Troy, Williams echoes Coach Faust's recent "no holds barred" attitude of intimidating the opposition. "We really have to come out and intimidate them," states Williams. "The offensive line is going to have to set the tone for this one, and if that means being a little nasty, that's what we'll have to do."

Count on Larry Williams to be the one to make sure that the Trojans have a long, long trip back to his home state.

Jack Del Rio
Trojan linebacker

Under Pressure

Ted Tollner
2-3-1 (first year)
Predecessor: John Robinson
67-14-2
one national championship

Gerry Faust
15-21-1
Predecessor: Dan Devine
53-16-1
one national championship

NOTRE DAME VS. USC

THE GAME

GAME: Fighting Irish vs. Southern Cal Trojans
SITE: Notre Dame Stadium (59,075)
TIME: 1:30 p.m. EST; Saturday, Oct. 22, 1983

TV-RADIO: No live television of the game is permitted by NCAA regulations. The game will be shown live via closed-circuit signal to the ACC Arena. Tickets are \$5 each.

Metrosports/ESPN Replay Network
 Harry Kalas and George Connor
 8:30 a.m. Sunday WNDU-TV (Ch. 16)

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

SERIES: Notre Dame 27, Southern Cal 23, ties 4
LAST MEETING: November 27, 1982
 Southern Cal 17, Notre Dame 13
RANKINGS: Notre Dame unranked, Southern Cal unranked
TICKETS: Game is sold out

THE SCHEDULE

NOTRE DAME	SOUTHERN CAL
SEPT. 10 def. Purdue, 52-6	SEPT. 10 tied Florida, 19-19
SEPT. 17 lost to Mich. State, 28-23	SEPT. 17 def. Oregon State, 33-10
SEPT. 24 lost to Miami (Fla.), 20-0	SEPT. 24 lost to Kansas, 26-20
OCT. 1 def. Colorado, 27-3	OCT. 1 lost to S. Carolina, 38-14
OCT. 8 def. S. Carolina, 30-6	OCT. 8 def. Wash. State, 38-17
OCT. 15 def. Army, 42-0	OCT. 15 lost to Ariz. State, 34-14
OCT. 22 SOUTHERN CAL	OCT. 22 at Notre Dame
OCT. 29 NAVY	OCT. 29 at California
NOV. 5 PITTSBURGH	NOV. 5 STANFORD
NOV. 12 at Penn State	NOV. 12 at Washington
NOV. 19 AIR FORCE	NOV. 19 UCLA

A Short Review 1982

The Irish outgained the Trojans, 312-264, committed no penalties, held USC to just 46 yards passing, and did not commit a turnover until the final seconds, yet lost, 14-7. Todd Spencer ran the ball in for a touchdown from 26 yards out with less than five minutes remaining in the game to give the Trojans the victory.

1983

Notre Dame fans call it the "Phantom Touchdown," but Michael Harper's one-yard dive without the football and with just 48 seconds left in the game was ruled a touchdown and gave the Trojans a come-from-behind 17-13 win. The Irish pushed the Trojans around the field on the ground, but USC's quarterback, Scott Tinsley, brought them back through the air. The Irish had been leading, 13-3, at one point.

THE STATISTICS

TEAM STATISTICS	ND	OPP	RUSHING	G	NO	YDS	AVG	TD	LG
TOTAL OFFENSE YARDS	2605	1573	Pinkett	6	117	655	5.6	6	53
Total Plays	463	388	Smith	6	43	260	6.0	1	37
Yards per Play	5.6	4.1	Bell	3	33	163	4.9	4	50
Penalties-Yards	434-22	262-22	Francisco	5	30	158	5.3	0	33
FUMBLES-LOST	12-4	18-7	Brooks	6	21	119	5.7	2	31
TOTAL FIRST DOWNS	134	92	Machtolf	3	11	58	5.3	0	13
By Rushing	80	36	Flemmons	2	13	52	4.0	0	34
By Passing	48	46	Grooms	1	2	33	16.5	0	25
By Penalty	6	10	Abraham	4	12	31	2.6	1	11
THIRD DOWNS-CONV	46-96	29-88	Howard	6	3	31	10.3	0	21
Percentage	.479	.330	Carter	1	2	9	4.5	0	9
POSSESSION TIME	195:06	164:54	Kiel	6	17	-7	-0.4	1	7
Minutes per Game	32:31	27:29	Beuerlein	5	14	-21	-1.5	0	8
			ND	6	318	1541	4.8	15	53
			OPP	6	217	647	3.0	3	34

PASSING	G	NO	CO	PCT	INT	YDS	TD	LG	SCORING	GTD	PA	R-PA	S	FG	TP	
Beuerlein	5	63	38	.603	0	546	3	58	Pinkett	6	7	0-0	0-0	0-0	42	
Kiel	6	77	39	.506	5	491	4	49	Johnston	6	0	22-22	0-0	0-0	40	
K. Smith	3	2	1	.500	0	15	0	15	Bell	3	5	0-0	0-0	0-0	30	
Cushing	1	1	1	1.000	0	12	0	12	Bavaro	6	3	0-0	0-0	0-0	18	
Grooms	1	2	0	.000	0	0	0	0	Smith	6	2	0-0	0-0	0-0	12	
ND	6	145	79	.545	5	1064	7	106	Brooks	6	2	0-0	0-0	0-0	12	
OPP	6	171	88	.515	10	926	5	92	Abraham	4	1	0-0	0-0	0-0	6	
									Howard	6	1	0-0	0-0	0-0	6	
									Kiel	6	1	0-0	0-0	0-0	6	
									Team	6	0	0-0	0-0	1	2	
									ND	6	22	22-22	0-0	1	6-11	74
									OPP	6	8	6-7	0-1	0	3-4	63

RECEIVING	G	NO	YDS	AVG	TD	LG	DEFENSE	TMTL-YDS	PBU	FR	BK
Howard	6	16	218	13.6	1	58	Furjanic	80	2-4	3	0
Pinkett	6	14	146	10.4	1	59	Kovaleski	43	2-4	3	0
Bavaro	6	10	143	14.3	3	22	Golic	32	9-27	1	1
Smith	6	8	93	11.6	1	26	Naylor	31	0-0	1	0
Jackson	6	6	138	23.0	0	61	Ballage	26	1-3	4	0
Favorite	5	6	92	15.3	0	18	Johnson	24	3-11	2	2
Bell	3	6	65	10.8	1	23	Gann	23	0-0	1	0
Francisco	5	5	51	10.2	0	15	Toran	19	0-0	0	0
Jefferson	6	3	47	15.7	0	16	Brown	18	0-0	3	0
Miller	6	1	25	25.0	0	25	Autry	17	2-9	0	1
Abraham	4	1	17	17.0	0	17	Griffin	14	1-1	0	0
Machtolf	2	1	12	12.0	0	12	Dingens	11	3-9	2	0
Brooks	6	1	11	11.0	0	11	DiBernardo	10	2-3	2	0
Williams	4	1	6	6.0	0	6					
ND	6	79	1064	13.5	7	61					
OPP	6	88	926	10.5	5	81					

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 given the underdog points.

Louie Somogyi Sports Writer 48-32-1 .599	Mike Sullivan Sports Editor 44-36-1 .549	Will Hare Sports Writer 42-38-1 .531	Jane Healey Asst. Sports Editor 42-38-1 .531	David Dziedzic Editor-in-Chief 37-43-1 .463	Dr. Emil Hofman Guest Celebrity 38-42-1 .475	Cathy Chopp Random Student 40-40-1 .500
--	--	--	--	---	--	---

MICHIGAN over Iowa by 6
 GEORGIA over Kentucky by 16
 West Virginia over PENN STATE by 3
 TENNESSEE over Georgia Tech by 12
 Minnesota over NORTHWESTERN by 3
 NEBRASKA over Colorado by 42
 Illinois over PURDUE by 10
 WISCONSIN over Indiana by 14
 Texas over SMU by 9
 Washington over OREGON by 10.5
 Arizona over STANFORD by 12
 LSU over S. Carolina by 8
 NOTRE DAME over Southern Cal by 10

Hawkeyes	Wolverines	Hawkeyes	Hawkeyes	Hawkeyes	Wolverines	Wolverines
Bulldogs	Wildcats	Bulldogs	Bulldogs	Wildcats	Bulldogs	Bulldogs
Mountaineers	Mountaineers	Mountaineers	Mountaineers	Lions	Lions	Lions
Volunteers	Jackets	Jackets	Jackets	Volunteers	Volunteers	Volunteers
Wildcats	Wildcats	Wildcats	Gophers	Wildcats	Wildcats	Gophers
Cornhuskers	Buff	Buff	Buff	Buff	Cornhuskers	Buff
Boilers	Illini	Illini	Illini	Illini	Illini	Illini
Hoosiers	Hoosiers	Hoosiers	Badgers	Hoosiers	Hoosiers	Badgers
Longhorns	Mustangs	Mustangs	Mustangs	Longhorns	Longhorns	Longhorns
Huskies	Ducks	Huskies	Huskies	Huskies	Huskies	Huskies
Wildcats	Wildcats	Cardinal	Wildcats	Cardinal	Wildcats	Cardinal
Tigers	Tigers	Gamecocks	Tigers	Gamecocks	Tigers	Tigers
Irish	Irish	Trojans	Irish	Irish	Irish	Irish

Letters to a Lonely God

Luther's Shoulder

by Rev. Robert Griffin
features columnist

In the seventh grade, I got my first grownup Bible: a leather-bound King James version, with thin, gold-leafed pages. I didn't read it much except in Sunday school. The Congregational Church stressed the Old Testament, where we learned ethical lessons from the examples of the patriarchs. I didn't worry about getting close to the old, rugged cross until a school chum got saved at a Baptist service. Every day, he quoted me something different from St. Paul, while I was stuck halfway between the Book of Joshua and the psalms of David.

Wanting a New Testament faith, I got born again as a Baptist after hearing the Atonement preached. The death of the Lord took the top of my head off, especially since the Passion turned out so well. The Baptists stressed the crucifixion more than the Congregationalists did. The Catholics, I kept feeling, drew me closer to the cross than Baptists did. I wanted to attend Mass and receive the Eucharist. Communion was offered once a month in the New England meeting houses. The little cups of grape juice and the squares of store bread were only symbols. The Yankee fisherman's kid hungered for the living sacrament from the Catholic altar.

As a college freshman new to the Catholic Church, I was smug with faith. Nowadays, I am more humble about truth. My school chum stayed with the Baptists and the verities of Paul, and was ordained as a preacher. The old-time religion doesn't change for him; the Gospel he preaches still offers unconditional

salvation through the blood of the Lamb. He hasn't updated in forty years. He reads the same Bible he used in Sunday school.

Pat O'Brien, the actor, died last Saturday. I watch the late shows to see him play the old-fashioned priest. When I was little, I used to go see Tom Mix; I wanted to be a cowboy. Later I wanted to be a priest the way Pat O'Brien was a priest. He was a hero who had all the answers, but the questions have changed. Something funny happened to the ancient faith: we scuttled the baggage picked up during the Middle Ages. Vatican II made Pat O'Brien an out-of-date priest.

A religious system may look as deathless as poetry, but it's not much help unless you can plug into it. Practitioners of the differing styles of faith all say grace is available so that their kind of worship will work for you. Perhaps it will, if you are imaginative enough. I don't think it's the devil that makes me agnostic about so much of religion. Self-appointed prophets make the Lord sound as obnoxious as the town bully. Ignorance is still ignorance, though it can quote you the Bible, chapter and verse.

While young, I settled on a faith with credentials that proved it true. Catholics were diverse in their traditions, and argued philosophy and theology, but among them, I felt at peace with Christ. The Yankee fisherman's kid had come home to a sacramental universe undreamed of by Henry David Thoreau, with his New England mind, spending winter at Walden Pond.

In a topsy-turvy world, you can't count on systems depending on the Human Element for their stability. Medievalists had built a house they called the Catholic faith. "Let's open the window to the winds of change," suggested Pope John XXIII. The windows were opened. Centuries' old definitions and legalisms were gone before morning. Christ — the same yesterday, today, and forever — remains the foundation stone. We've been busy building new walls for the old Jerusalem, just as Martin Luther had to do after the Reformation. You have to be good-natured, and not get nostalgic, when you remember the glory that was Rome. Is it not legitimate to promise: I'll never again be so smug about faith?

Martin Luther, they say, represents the last flowering of religion in the Middle Ages. When his 500th birthday comes on November 10, I will light candles on his birthday cake. November 10 is also the anniversary date of my baptism as a Catholic. Lately, I've been trying to look at St. Paul over Luther's shoulder, and over Paul's shoulder at the Lord Jesus Christ. Luther is proving more helpful in this born-again Church than the writings of St. Thomas Aquinas.

I wanted the liturgy with rituals beautiful enough to be the channels of the grace and mystery of the Word made Flesh. God, I think, leaves every church ambiguous enough in its witness so that we have to continue searching. We look over the shoulders of the saints, hoping for insights. They also see dimly, as though in a mirror. Each one must do his own believing as he must do his own dying, wrote Luther. Nothing in the world is more personal than the grace of faith.

What's happening...

•THEATRE

Noel Coward's delightful English comedy, "Private Lives," presented by the South Bend Civic Theatre, continues today, Saturday, and next Thursday through Saturday at the Firehouse Theatre. The show begins at 8:30 p.m., and reservations are available by calling 233-0683.

The ancient comedy "Lysistrata" finishes its run at the Northside Main Hall Theatre on the Indiana University at South Bend campus, today and tomorrow at 8:15 p.m. and Sunday at 2:15 p.m. The play, written by Aristophanes in 412 B.C., centers on a group of Greek feminists and their warring husbands. Tickets are available by calling 237-4396.

•MUSIC

Kenneth Drake, renowned pianist and music scholar, will perform works by Beethoven on an historic piano tomorrow at 8:15 p.m. in the Northside Recital Hall on the Indiana University at South Bend campus. Drake, who holds degrees from the Eastman School of Music and the University of Illinois, will play an 1816 Broadwood piano which is identical to the one presented to Beethoven by the Broadwood firm. Drake has gained acclaim for his performance of Beethoven's work on pianos built during the composer's lifetime, and has played on historic instruments at numerous universities and conventions. Admission for the performance is \$2.

•ART

An exhibition, "Photographs by Fritz Kaeser," will open in the Snite Museum on Sunday, October 30. The one man show covers the Tucson, Arizona photographer's work from the 1930's to the present.

•MASS

The Masses this Sunday in Sacred Heart Church will have the following celebrants:
Fr. Daniel Jenky, at 5:15 p.m. (Saturday night vigil)
Fr. David Schlaver, at 9 a.m.
Fr. Edward Malloy, at 10:30
Fr. David Schlaver, at 12:15

Bad reputation and fake friends aside

Joan Jett loves rock 'n roll

by Karen McCloskey
features staff writer

Joan Jett is looking for three good men. No show-offs, please

This ad placed in an L.A. free music paper marked the beginning of Joan Jett and the Blackhearts.

Since its founding, the band has released two LP's: *I Love Rock 'N Roll* (Boardwalk 1981) and more recently, *Album* (Blackheart/MCA 1983).

Cuts from this album will be featured when Jett and her Blackhearts perform as special guests of Loverboy next Saturday, October 29 at the Notre Dame ACC. It promises to be a spectacular evening of rock'n roll.

In an interview yesterday, Kenny Laguna, Jett's manager and close friend talked candidly about the group, its style and its outspoken lead singer.

Laguna, a veteran in the music business met the Philadelphia born rocker in 1979. He was called to aid in the production of a Jett soundtrack. Laguna said he knew immediately that "Joanie had that quality." After cutting Jett's solo album *Bad Reputation* (Boardwalk 1981) Laguna tried to get contracts with various record companies.

He said that he "became so obsessed with it that I stopped doing other work." When several companies refused Jett because of her bad reputation with her former

group The Runaways, Laguna and Jett took the promotion under their own control.

"Every town we went to, we'd call up the radio stations. Any radio station that let us come over... we'd do an interview. We gradually developed a bunch of radio stations that would play our record. We got strong college support. The college base was amazing what it did for us."

"Then we got all of New England, New York, Philadelphia, Washington, D.C. . . . and we were pulling off a miracle. We didn't even have a distributor. Everything was done out of the backseat of my car."

After a few engagements in England and "a club tour in Holland that was horrendous," the band came back to the U.S. "We got rid of the drummer and put in Lee Crystal. He was magic. Then about a year later we got Ricky Byrd. He fit in perfectly." These two, along with Jett and bassist Gary Ryan, form the current group.

Laguna co-writes with Jett many of the songs that the band produces. But some of the tunes, especially the ones from the Runaway era ("You're Too Possessive," "Playing with Fire" and "Don't Abuse Me") were penned by Jett alone.

Speaking about *Album*, Laguna said, "There's a lot about sex in this album: sex, love, relationships, stuff like that. Joanie's approach to sex is

obviously a lot different. She's not saying 'put another notch in my lipstick case.' It's not that 'hit me with your best shot kind of mentality.' Hers is a more androgynous kind of thing; talking about sex the way any thinking person can understand, you know, the humor. 'Touch Me' is kind of a joke. 'Handyman' is a serious outlook on it. I think

Joan Jett

'Handyman' is one of the greatest songs Joanie and I ever wrote.

"People find it offensive that women people think about sex or talk about it. It (the songs) comes out of Joanie. It's part of her instinct, just like 'Fake Friends.'"

"Joanie is just Joanie. She does everything on instinct. She doesn't try to be ahead of her time. She's a modern person, where independence is important." Indeed, the name Blackhearts means people who stand alone.

The band also reflects Jett's influence. "The end word is Joan. She'll listen to everybody. But the bottom line is Joanie musically, stage, whatever it is. We all believe in the same thing and that's the rock 'n roll subculture. That is more important than just the music. It's a communication of the youth."

The Blackhearts' current tour began in April of this year. "In January, (1984)" Laguna says, "we are going to take a little break and on February 13 we'll start Scandinavia. Then we'll do a tour of Europe and Joanie wants to do a tour of Japan and Australia."

"Joan is always on the move. In a sense, she's been on tour for four years. When we stop to do an album, she still does these crazy things. We played in the middle of the jungle in the Dominican Republic. Sometimes we'll do a sneak gig in a little college."

Loverboy pursued Jett and her crew for their concert tour. At first the Blackhearts did not accept the offer. "Our band was tight with The

Police on a personal level and agency relationship. The image of The Police is magical. Last year was a magic tour. This year we had a few cities where the kids thought they were a little bit too hip for rock 'n roll."

"They have what I call cerebral rock fans. They're people looking for deeper meanings than sex and drugs and rock 'n roll which is what I was brought up on. I believe in it. I believe in the rock 'n roll subculture."

Whatever their beliefs, Jett and company will keep on rocking their fans. With another album scheduled to follow the European tour, the outlook for the band is promising.

"The whole thrust of the band is to be around in five or 10 years and to be something meaningful. The God's honest truth is there's no money motivation in the band. If we make money, nobody's going to be embarrassed. But, that is not the reason we're out there."

Jett and her band emulate The Who and The Rolling Stones. Laguna would like the Blackhearts to make a significant impact on the rock subculture. They crave a legendary identity like their friends, The Who. "There's a rock history we feel that's important as anything going out there. We believe that rock 'n roll has made the world stronger. It's another media for communication which helped develop a generation."

There's reason to believe that Jett will someday be Jagger's female equivalent in rock history.

Classifieds

The Observer LaFortune office accepts classified advertising from 9 a.m. to 4 p.m. Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggart College Center, is open from 12:30 p.m. to 3 p.m. Monday through Friday. The deadline for next day classified service is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is ten cents per seven characters, per day.

Friday, October 21, 1983 — page 14

NOTICES

Typing ALL KINDS 277-8534 after 5:30

PRO-TYPE 12 yrs experience Specializing in dissertations, manuscripts, theses, and student papers Call 277-5833 for rates

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

Don't Forget Pandora's Friday Happy Hour From 3:00 - 6:00 you'll save 50% off all used books and 20% off all new books. Stop in and see our selection. 937 So Bend Ave

BLOW A NAVY USC WITH BUBBLES

THE SPIRIT IS HERE TO STAY

ATTENTION BAHAMA BOUND SENIORS!!!! REMEMBER TO BE AT STEPAN AT 2:30 A.M. SUNDAY BRING PROPER I.D. ANY QUESTIONS / CALL DONNA 8847 OR STELLA 8141

PART TIME BARTENDER POSITIONS OPEN TO STUDENTS. HOURS FLEXIBLE APPLY IN PERSON ONLY AFTER 8 P.M. HICKORY HIRAM'S. CORNER OF MISHAWAKA AVE. AND MAIN ST., MISHAWAKA

Need ride to Mad. Wisc. area bet. 10:24 & 10:28. Keep calling Dan 287-6273. \$\$\$!

LOST/FOUND

LOST-NAVY BLUE LIGHT-WEIGHT PACIFIC TRAIL JACKET. THIS JACKET HAS A GREAT AMOUNT OF SENTIMENTAL VALUE AND SO REWARD WILL BE GIVEN. PLEASE CALL 8810 AND ASK FOR JOHN.

LOST: Please, whoever found my gold watch, call Debbie at 277-4309. It was dropped on the road near the Grotto, or by the train tracks at SMC. Reward offered.

LOST Woman's silver digital watch on Tues, Oct. 11, between Haggart Center and Madeleva. Please call M.C. at 4302.

FOUND: Portrait of girl, found in Crowley Hall of Music. Written on the back is the following: To Gary, with all of my love, Yours Always, Kathy

LOST Two Fountain pens in small, brown leather case. BIG DOLLARS REWARD Call 277-6367 No questions asked. PLEASE!!!!

LOST: Gold Timex WATCH without numbers on face. Thurs, 10:13 between North Dining Hall & Lewis. Liz - 331 Lewis - No. 7815

LOST: A gold skirtpin (looks like oversized safety pin) on South Quad early Thursday evening. Of GREAT sentimental value! If found, please call Dot No. 3861.

found - calculator on Thursday October 13 you tell me its type and where it was lost and I give it to you

LOST: One pair of DIADORA tennis shoes - white with blue stripe. If found, please contact Chrs. at 3113. THANKS!!!

LOST: To whomever took my blue ND bookbag from south dining hall at lunch on 10:14. PLEASE return the contents to the owner (on the notebooks) You have my major in that bag (plus I'm blind w/o my glasses)

FOUND BUBBLES BUBBLES BUBBLES CALL M.L. BRENNAN 288-5390

FOUND: SUITCOAT AT T SYR AT SMC CLUBHOUSE ON SATURDAY NIGHT CALL 284-4291 TO CLAIM

LOST A SILVER COLORED BACKPACK WITH TEAR IN BOTTOM. CONTAINS IMPORTANT NOTES. HAS THE WORD MacGregor WRITTEN ON THE SIDE IN BLACK. PROBABLY LOST ON FRIDAY, OCT. 14. IF YOU FIND IT, MY GRADES WILL THANK YOU. REWARD IS OFFERED. CALL JIM AT No. 1766

LOST: Beige reversible medium-weight jacket in AB lobby of North Dining Hall on 10-15-83. If you know the whereabouts, please call x8728 or return to Lost and Found in ADM Bldg. REWARD

Jacket found after PRE-LAW CARAVAN. Wed Oct. 19 Call Paul. 8437, to identify.

LOST: PAIR OF GREY PIN-STRIPE PANTS. FELL OFF HANGAR BETWEEN MCCANDLESS PARKING LOT AND LEMANS HALL. PLEASE CALL 277-4477.

FOR RENT

NICE FURNISHED HOUSE 277-3604

1 bedroom house, large kitchen, large yard area, Cleveland Rd 2 bks E of University Mall. \$200 & heat and utilities. Call 237-0156

HOUSEMATE FEMALE \$175 MO EXCELLENT NEIGHBORHOOD. CLOSE TO ND, GROCERY STORE. FURNISHED. 233-6081

WANTED

Need 2 Loverboy Tickets Jeff (1377)

To-or-from wantMPLS needMPLS brk MPLS dave3039 11pm

Riders needed to No Va-DC area, one way or both. Leave Sun Oct 23 Call Trish at 284-5213 or Marybeth at 1277.

Need a ride to Cincinnati for fall break for two people. Willing

Riders urgently needed to Chatt. TN or pts between. Charles 1465.

HELP! DESPERATELY NEED RIDE TO D.C. CALL MEGAN AT 4238(SMC)

NEED STUDENT DURING BREAK TO WORK WITH APPLE IIe AND LIST HANDLER -WORD HANDLER SOFTWARE AT CENTER FOR SOCIAL CONCERNS. PAID, STUDENT RATE. CALL 5319 IF INTERESTED.

wanted. 2 tickets to navy game, call 277-4533 after 5pm

NEED 2 PITT TICKETS PLEASE ADVISE. 7979

RIDE NEEDED TO D.C. AREA FOR BREAK. CAN LEAVE SUNDAY, 23RD. CALL PETE AT 277-6366.

RIDE NEEDED for break, to BLOOMINGTON exit on I-55, will share usual. Chris, 234-7033.

need Pitt GAs 282-1758

Need Ride back from NYC/LI area at end of Oct. Break. If you can help call PAUL at 277-4067

DUE TO CANCELLATION, ONE SPACE LEFT ON WASHINGTON DC BUS CALL CHRIS 8796

FOR SALE

butcherblock foosball table for sale like new call 255 0116

For Sale: Fuzzbuster. Less than one year old. Excellent condition. Price to Negotiate. call Ruth 277-8425

COMING SOON GROUND ZERO BUBBLES AT A DINING HALL NEAR YOU

FOR SALE: 2 USC GA's. Best offer call 284-4624(days) or 277-1797 (7-10).

2 USC GA'S For Sale. Best Offer. Jim 277-0576

FOR SALE STUDENT SEASON FOOTBALL TIX CALL JIM 289-9172

FOR SALE NAVY STUD TIX. CHEAP! TOM AT 3230

FOR SALE: 1 h.p. Flint & Walling water pump, new motor & parts, \$125; 40-gal. pressure tank, \$50. Had to put in a new well - cannot use old pump and tank. Call 272-3753 after 6 p.m.

For sale. 2 student tickets for USC. Call 283-7409

FOR SALE: 2 GA'S & 2 TIX FOR USC. LEAVING TOWN SAT. A.M. CALL 1973 ANYTIME! MUST SELL!

2 USC GA'S for sale. Best Offer. Pat 8626

FOR SALE - USC GA CALL RICH at 288-7446

FOR SALE: 2 USC General Admission Tickets. Call 1402

For Sale: 1 Loverboy ticket. NEED to sell. Call Ann x8038.

TICKETS

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

HELP I NEED USC TIX CALL MARY 2845084

USC-ND tix wanted. Paying most. (312) 246-4650.

Need Non-student tickets to ND vs USC. Call collect, (312) 565-5959 x2013 or x2233

HELP

A very RICH friend needs PITT GA's. He is willing to pay serious dollars for the tickets. Please help by calling David at 277-1326.

You'll be glad you did

I NEED 2 USC GAs. CALL JACK 277-3315.

Need 4 NAVY GAs Doug 2774273

I AM WILLING TO TRADE 2 AIR FORCE STUD. TIX AND/OR CASH FOR ONE PIT STUD. TIX OR GA. MY GIRLFRIEND IS ALSO NEGOTIABLE. CALL BARNEY 1222.

I NEED 2 USC GA'S. BIG DOLLARS. CALL 3522.

HELP! I need 3,4, or 5 PITT GA's. Call Kevin at 8877

NEED 4 NAVY GAs DOUG-277-4273

I need 2 Pitt GA tickets. Call Dave at 277-1327.

I NEED USC TICKETS. WILL PAY CASH OR TRADE FOR 6 PITT. CALL JERRY AT x1763 AFTER 6 p.m.

GOTSTA HAVE NAVY GA's x1895

I need 2 tickets for the USC Game for priest who is offering eternal bliss in return!! call Kurt at 3698.

USC Tix needed. Call 1776.

CASH for USC tickets (G.A. preferably). Call Mike at 1850.

HELP! I NEED 4 NAVY GA'S. CALL DAVE AT 1801.

HAVE 2 USC GA'S for sale. Call John 1188.

Need 5 G.A. NAVY tickets call Gus at 2550392 during the day seats need not be consecutive.

PITT GA'S NEEDED!!!! Will pay big \$\$\$ Call Tom Hollerbach collect at (312) 565-5959.

For sale: Navy Student Ticket \$15 Call Sheri at 2703

\$\$\$ I NEED 4 USC STUDENT OR G.A. TIX \$\$\$ CALLED 277-6295

NEED 4 USC GA'S. WILL PAY BIG \$\$\$ AND THROW IN A CASE OF MOLSONS CANADIAN! CALL DAVE AT 3127.

HELP! I NEED GA'S/STU USC TIX. RECRUITING FUTURE DOMERS. LAURA 6832

NEED 8 G.A.S FOR PITT. MUST BE IN PAIRS. CALL KEVIN AT 8636.

NEED 2 USC GAS. CALL SUSAN 6967

For sale. 2 stud. Navy tix. Call 8036 or 8038 if interested.

HELP!! NEED USC GAS OR ANY HOME GAME. 272-6306, 2321 466.

Need 2 or 4 GA tix for USC game and 2 GA's for Navy game. Please call Helen at 284-5501

2 NAVY GA'S WANTED. CALL 284-5246(SMC)

4 NAVY GA'S WANTED. CALL WOZZ 1773.

Will trade 2 Pitt GA for 2 USC GA. Call Mike at 1108.

WILL TRADE NAVY GA'S for PITT GA'S. CALL PAUL or HAMIL at 1527

Need 2 or 4 USC GA's. Can trade 2 stud. tix. Call 1001 or 1072

I DESPERATELY NEED 6 USC GA'S. I WILL BEAT YOUR BEST OFFER. CALL KERRI AT 234-9114. HELP!!!

NEEDED. One GA for USC. Call Jan 2966.

NEED 3 NAVY TIX CALL 272-8056

HELP!! I need 1 STUDENT and 1 GA tix for the USC game!! Please call Julie at 4434!

Help! Desperately need Navy GA's. Call Joe at 6430 or Jerry at 2295

NEED BOTH G.A. AND STUDENT TIX FOR ALL REMAINING HOME GAMES. CALL MARTY AT 8639.

3 FRIENDS FROM KOKOMO FEEL SCALPING SHOULD BE LEGAL. NEED 3 GA TIXS FOR USC GAME. CALL MIKE AT 287-3565.

NEED TWO (2) GA'S for, yes USC!! \$5 CALL 8906

HELP!!!! I need two NAVY GA'S \$\$\$\$ Call 3872

I need tickets to any remaining home game (NAVY, PITT, or AIR FORCE) Call Joe at 1208 BEFORE you sell yours.

I need 1022% 1101 \$\$\$\$ WILL PAY TOP DOLLAR FOR 4 PITT GA'S \$\$\$\$ CALL JOHN 1610

I AM THE O-MAN. I WANT USC TIX. I WILL NOT PAY EXORBITANT PRICES. CALL 1723

I NEED PITT TICKETS. DESPERATELY NEED GA OR STD. TICKS FOR A GORGEOUS GIRL- IT MAY BE WORTH YOUR WHILE!! CALL TOM 8549.

FOR SALE: ONE USC STUDENT TICKET. BEST OFFER BY 5:00 FRIDAY. TIM x3610

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

YES! I too need 1 USC GA or student ticket. Please call Julie 284-5212

NEED NAVY TICKETS. PLEASE CALL GRETCHEN. 277-4882

NAVY TIX FOR SALE 2 stud tix, John, 3306

NEED 4 PITT GA'S. CANT LET MOM AND DAD DOWN. CALL LISA 1839 OR TOM 1002.

HELP I NEED 4 NAVY GA'S FOR MY GRANDPARENTS WILL PAY WHATEVER CALL FRANK 7449 \$\$\$\$\$\$\$\$\$\$\$\$\$\$

DESPERATELY NEED 2 USC GA'S \$\$\$ CALL JACK AT 277-5408

I NEED 2 USC TIX GA'S OR STUDENTS. WILL PAY TOP DOLLAR. CALL MIKE 1770

I AM SELLING 8 USC TIXS. WILL SETTLE FOR \$20 CALL JIM 1780

LET'S MAKE A DEAL - WILL TRADE 4 GA PITT TIX FOR 4 GA USC TIX - TOM 815-729-4111 (or vice versa).

DO YOU HAVE NAVY GA'S/ I NEED THEM! MIKE No. 3311.

WANTED: 3 STUD. PITT. TIX. CALL STEVE 8885.

NAVY TIX FOR SALE. CALL DAVE AT 1801.

NEED 2 NAVY G.A.'S BAD CALL TONY AT 1714

1 NAVY STU TIX FOR SALE. Lynne 4313

NEED 2 NAVY GA'S OR MOM & DAD WILL DO ME BODILY HARM CALL MATT AT 1462

THE 'NAUGH SAYS: DIE CRUNCH!

FOR FOR SALE. ONE STUD NAVY TICKET CALL 8423

NEED USC STUDENT TIX. GREG 1077

FOR SALE USC GA'S MAKE AN OFFER! 282-1921

FOR SALE FOR SALE FOR SALE

One USC student ticket. Best offer. Call Mike at 239-5323 or 283-3346.

PERSONALS

FOR SALE FOR SALE FOR SALE

One USC student ticket. Best offer. Call Mike at 239-5323 or 283-3346.

GET OUT OF THE PIZZA RUT!! TRY A DELICIOUS SANDWICH FROM THE YELLOW SUBMARINE NOW DELIVERING MON-SAT 9-12pm. CALL 272-4453

I need PITT GA's. Call David at 277-1326.

LOOK OUT- LOVER BOY AND A&DC ARE COMING TO THE ACC--SOON!

I WOULD WRITE THIS WITH MY BLOOD IF IT COULD GET ME USC TICKETS. I WILL PAY CASH OR TRADE FOR 6 PITT. CALL JERRY AT x1763 AFTER 6 p.m.

Court-martial the Cap'n! Court-martial the Cap'n! Court-martial the Cap'n!

Cap'n Crunch Week: A bad joke run amuck!

BUBBLES!

P.O.D.D.-- I'm sooo happy you're here. Anyway, it's all right if I love you!! PHOOOPH

SODOM AND GOMORRAH FRIDAY NITE USC 'PREPARATION'

Remember last year at USC? The touchdown the refs gave for free ND-USC REVENGE FOR THE IRISH T-shirts on sale this week during dinner - all dining halls \$6.00

BLOW AWAY USC BUBBLES BUBBLES BUBBLES

DANA HOVIG DANA HOVIG DANA HOVIG BEWARE!!!!

MOM & DAD WELCOME TO SMC We'll have a great time in Chicago-TMH

THE SPIRIT IS HERE TO STAY

Boston Club/Philly Club Tailgater. Refreshments and food way before, all during, and way after USC game. Look for the Falcon and signs on Green Field near senior bah. Yo, come have some fun with some wild Easterners.

Boston Club October Break Bus. Loading at 6:30 p.m. at the C.C.E., departing around 7 p.m. Refreshments as usual on the bus. Eat dinner before the bus leaves. Have a wicked awesome break. One roundtrip and two one ways (Boston to ND) remain available.

Philly Club/Boston Club Tailgater. Cheesesteaks, chowdah, Hoagies and Boston Baked Beans won't be served, but plenty of refreshments will. Saturday at 8 a.m. on Green Field near Senior Bar. Look for the Infamous Falcon. Everyone welcome.

To all of the Notre Dame Football Managers, You guys do a great service to the team. PLEASE let us repay you in some way. The Cheerleaders...

CHRIS KELLY Luck o' the Irish to you on Saturday. I know you've got what it takes. Show them! Have a great break.

GREATEST TALENT SHOW IN THE HISTORY OF THE WORLD! THE SORIN TALENT SHOW. ON SORIN'S PORCH. SAT. 10-12 (BEFORE THE USC GAME) COME SEE SINGING, DANCING, COMEDY AND GOLDFISH.

Boston Club/Philly Club USC Wicked Excellent Tailgater. See Julius Erving and Larry Bird get sloppy on Green Field near senior bar. Family and friends welcome. You won't regret participating in this awesome event.

Mahatma and Lady Di: The peasants may be revolting but your stench liveth on.

All friends, past or present, of Bill Carideo Come to his birthday party on Sat. nite. 18321 Warrick Call 277-0570 for dir. For a week long of fun in one night. Please COME.

NALINI MOVE IT OR LOSE IT! (We might even tell Tom!) LOVE FROM IRA & PARTY

PORT-A-PARTY PORT-A-PARTY PORT-A-PARTY

TO 3RD FLOOR HOLY CROSS. We wondered about the price of talk. Realize you may have had plans--notice got in later than hoped. You are still presumed innocent until you can prove yourself wild. We'll try again after break--neutral grounds?!! Have a wicked week! Hal-loeen approaches--The Judges p.s. No bail is set--you're released on your own recognizance.

NOW THAT THE FARRELL T-SHIRT HAS BEEN RETURNED TO 409 KEENAN, THE REAL FARRELL RETURNS TO NOTRE DAME!!! HAVE A WICKED GOOD WEEKEND, BILLY! WISH I COULD BE HERE!!!

Hint to Tim L: I am about your height. I have brown, well combed hair. Love, your secret admirer!

Boston Club October Break Bus. Loading at 6:30 p.m. at the C.C.E., departing around 7 p.m. Refreshments as usual on the bus. Eat dinner before the bus leaves. Have a wicked awesome break. One roundtrip and two one ways (Boston to ND) remain available.

Dear Cindy T., Welcome to N.D. I love you. Mike

NEED RIDE to Niagra, NY area call John at 8830

IT'S CASSIE'S BIRTHDAY!!! DRINK BEER!!! HAPPY CATM!!!

BRENDA LAVERNE (YES LAVERNE) STIRKS IS HAVING A BIRTHDAY. THAT MEANS THAT THERE IS GOING TO BE A PORT-A-PARTY. SINCE THIS IS HER 21st BIRTHDAY, THIS PORT-A-PARTY IS GOING TO BE MASSIVE. REALLY REALLY MASSIVE. REMEMBER THAT SHE WILL BE HOME TO ACCEPT BIRTHDAY CALLS AND KISSES- 209 PW, 2955.

LITTLE JOHN! ALL THE WAY WITH THE OCAT'S YOU PSEUDO-OPTOMETRIST YOU! LET'S MAKE THE PANGBORN PUSHER A LEGITIMATE DOCTOR (LITTLE JOHN, O.D.- AND NOT ON YOUR MUSCLE RELAXANTS) BADIN SENDS ITS BEST. YOU KNOW YOU CAN DO IT. WE DO TOO. LOVE, KELLY AND CYNTH. P.S. BY THE WAY-YOU STUDY TOO MUCH. P.P.S. DIRTY MOVIES IN THE HOTEL ROOM WILL NOT BE TOLERATED. GOOD LUCK!

Rise like lions after slumber. In unvanquishable number. Shake your chains to earth like dew which in sleep had fallen on you- Ye are many- they are few..." (Shelley) the NEW ART SCHOOL celebrates...

OMAHA ride needed to OMAHA (Creighton) under the game call Joe at 7791 (leave message)

ATTN: NEW ART SCHOOL HOW ABOUT A TUTORIAL? 4:30 BE THERE

TRICIA BOOKER CONSIDER YOURSELF DETHRONED DICTATORS DON'T LIVE FOREVER 3RD FLOOR WONT PUT UP WITH YOUR REIGN OF TERROR ANY LONGER DEMOCRACY LIVES IN OUR HEARTS YOU WILL GET YOURS TONITE from the revolutionary rebels

DEAR MOM,DAD AND BRIGID Let's Beat HELL out of USC and take it on back home to TEXAS. Love, your son

of N.D.

We Love Captain Crunch!

Cap'n Crunch says HOWDY to Matt Kelly and his H.S. buddies! Let's PARTY!!!

BOXERS? NO LET'S T.P. USC 4-7 203 BP FRIDAY!!!

Hey STACELLA and JULES...you s Na! Happy Birthday already! Hope your b-days are special even though we won't be there. You're both maniacs already now shove it! No jokes! Love,Cheriah and Shell

Helen Calacci, I got your personal right here. Today is the day. Only fools screw with the BOSS. You look so darling with your face in the dirt. How cold DOES it get outside Grace Hall in the middle of the night? P.S. I reserved a bench for you.

To my buddies in 132 Dillon. Good Luck Saturday!! You're the greatest! Love, Lori

Teresa, Linda, Katie. This weekend. WILD TIMES! CAN'T WAIT! Go IRISH BEAT U.S.C. Guess who?!!?

The Notre Dame-USC game, to be played tomorrow, is being shown live via closed-circuit signal in the ACC arena. All tickets are \$5 for the showing on a theatre-size screen, and are on sale at ACC Gate 10 and all regular outlets. NCAA regulations prohibit any live television showing of the game. — *The Observer*

Student basketball tickets are still available. They can be obtained from the ticket office on the second floor of the ACC. — *The Observer*

The Fellowship of Christian Athletes will be collecting for the United Way tomorrow morning before the USC game. Look for the volunteers with yellow United Way buttons and United Way buckets. This is the chance for everyone — students, family, and alumni — to contribute. — *The Observer*

For those who ran in the **Domer Six-Mile Run**, the T-shirts are now in the Non-Varsity Athletic office. They can be picked up beginning this morning. — *The Observer*

The Century Club has new log cards available to its members. They can be obtained at the Non-Varsity Athletics Office or at the Rockne pool on the bulletin board. Please turn in your completed cards and pick-up new ones. Also, due to increasing membership, the first newsletter has been delayed to include all the new members. Expect the first issue either right before fall break or right after break. — *The Observer*

The Notre Dame Rugby Club invites all of its past and present players to participate in the Oldtimer's Game, tomorrow at 9:30 a.m. on Stepan Field. Special appearances will be made by Yogi, McD, B, Bull, Danny D., Mad Dog, Kirby, and Mole. — *The Observer*

O'Brien to talk to ND fans

Associated Press

SOUTH BEND — The late Pat O'Brien, whose "Win one for the Gipper" speech has stired moviegoers and television viewers since the 1940s, will fire up Notre Dame football fans one last time tonight.

A taped message from O'Brien, who died last Saturday at age 83, will be played at a downtown pep rally in South Bend sponsored by the Notre Dame Alumni Club of St. Joseph Valley.

O'Brien, whose most famous role was that of Notre Dame football coach Knute Rockne in the 1940 film "Knute Rockne, All-American," will exhort the Fighting Irish to beat Southern California in Saturday's game against the Trojans.

In the Rockne film biography, which also starred Ronald Reagan as the dying Irish football star George Gipp, O'Brien gave an impassioned lockerroom speech to his team to "Win one for the Gipper."

"It's almost like win one for Pat now," said Lyn Leone, president of the alumni club.

The audio tape will be played at a town pep rally tonight at the Century Center.

In planning a rally big enough to match the tension and excitement of the annual Notre Dame-Southern Cal matchup, Ms. Leone said she began searching for celebrities with Notre Dame connections.

O'Brien was the obvious choice. Although he had been sick and could not attend the game and rally, he agreed to send an appropriate message that will be played at the rally, Ms. Leone said.

A moment of silence for O'Brien will be observed before tomorrow's kickoff.

Paul Owens gets new contract . . .

Associated Press

PHILADELPHIA — Paul Owens, who relinquished his general manager's duties to manage the Philadelphia Phillies in mid-season, has signed a one-year contract to continue as field boss in 1984, the team said yesterday.

Owens' decision was a complete turnaround from his earlier statement that he "definitely" would not return to the dugout next season.

"I decided I wanted to come back because we have a chance to repeat what we did this year. I'm confident we will put on as good a show as we did in 1983," Owens said at a press conference.

So does Tom Lasorda

LOS ANGELES — Tommy Lasorda, who piloted the young and troubled Los Angeles Dodgers to the National League West title this season, was rewarded yesterday with an unprecedented three-year contract.

On the heels of what many consider his best job in seven seasons of managing the Dodgers, Lasorda became the first manager to be offered a multi-year contract by the owning O'Malley family.

The financial terms of Lasorda's contract were not announced, but it is believed to call for a substantial raise on the \$250,000, one-year agreement he worked under this season.

... Boxing

continued from page 20

crowd as the champions in their respective weight classes. Seven of them fought yesterday, while the eighth was awarded the title because his opponent had suffered a broken nose in winning a semifinal bout.

The excitement increased with each fight and peaked at the last fight of the day. It was the heavyweight championship which turned into an interesting slugfest between law student Tom Burger and junior Ken Munro.

Munro had advanced to the finals after receiving a bye in the semifinals. Burger, a southpaw, showed his strength in the semifinals when he won on a TKO in the second round.

It did not take long for the two boxers to forget about protecting themselves as they quickly began hitting each other very hard. Burger was the early aggressor, but it was Munro who was more effective in landing punches. He hit Burger with a good right hand to force the first of six standing eight counts in the fight. Burger continued to press on, however, and landed a combination that got Munro a standing eight count of his own.

The second round was more of the same as Burger continued to press Munro and Munro continued to fight him off well. Burger forced another standing eight count early in the round, but Munro returned the favor despite looking like he was about to collapse from exhaustion.

The matter was decided in the last round when Burger consistently landed hard punches on a tired Munro, forcing two more standing eights. The cards of all three judges were close, but Burger was given a unanimous decision.

The welterweight contest was announced as the "featured fight" and sophomore Ed Bornemann and senior Mark St. Amand did not let the crowd down. Both fighters had been very impressive in the semifinals, battering their opponents with accurate punches. St. Amand had scored a TKO in the third round, while Bornemann pushed his opponent around the ring, doing everything but knocking him out.

The two boxers came out for the first round using very different styles of boxing. Bornemann immediately began stalking the taller St. Amand, who decided he would be better off moving around and throwing quick combinations. His strategy worked as Bornemann could not get close enough to him. St. Amand's excellent technique and reach advantage kept Bornemann at bay and allowed him to win a unanimous decision.

Unlike the novice bouts, the number of TKO's was low. Six of the 14 fights in the semis ended by TKO, but only one finals bout did. That was the fight between junior Mike Leuer and senior Dave Gaus. Gaus increased his string of TKO's to two by knocking down an overmatched Leuer twice before putting him through the ropes at 1:27 of the first round. It was the only bout that did not last for the entire three rounds.

The only split decision came in the bout between sophomore Rip Graf and senior Tony Rodriguez. Both boxers had advanced to the finals by winning close decisions and were very evenly matched. Rodriguez had a height and reach disadvantage but was quick and aggressive. Graf was very effective jabbing and counterpunching in the first round and early in the second round.

The tide turned late in the second round as Rodriguez, bleeding from the nose, began to land more punches and drive Graf backwards. He continued to land some good punches in the final round, before Graf started to fight back very well. Graf could not recover on the judges' scorecards, however, as he dropped the decision.

The lightweight battle between

Pat Collins, a freshman, and Steve Badya, a sophomore, was almost as close as Graf's and Rodriguez' as Badya took a unanimous decision despite very close scores by all three judges.

Both fighters were involved in fairly close semifinal bouts, but those fights did not compare with the final which saw-sawed back and forth. In the first round, Collins had problems getting adjusted to the fact that Badya was left-handed. Badya was able to get his left over Collins' right hand and score effectively. He was also able to block the Collins' punches throughout the entire round.

Collins seemed to adjust to Badya in the second round as he defended himself better and landed a number of good punches to Badya's face. Badya took the only standing eight count of the bout in the second round.

Collins continued his pressure early in the last round, but Badya began to fight back very well. By the end of the fight, he was getting the better of Collins. This comeback was what gave him the victory.

Pete Reilly and Tim Dahlen squared off in the finals of the light heavyweight division. Reilly had reached the finals with an impressive show in the semifinals, win-

ning on a TKO in the second round. The gangly Dahlen had used his height and reach to an advantage as he won on a split decision.

Dahlen's height and reach did not give him the advantage that he needed to overcome the persistent Reilly. Reilly constantly was on the offensive, throwing a lot of punches and landing a number of them. Dahlen improved at the beginning of the last two rounds, but Reilly quickly tired him out. By the end of the fight, Dahlen was pretty much hanging on to Reilly. Reilly was awarded a unanimous decision.

The final two champions were decided on the basis of injuries. Grad student Paul Ngo was awarded the flyweight championship when his opponent broke his ankle earlier in the week. Nevertheless, Ngo did fight yesterday, taking on Dave Simon who lost in the lightweight semifinals. Ngo, who was 20 pounds lighter than Simon, put up a good fight in the exhibition, but Simon was too much for him and won the unanimous decision.

Middleweight Jim Kelly was awarded the championship when his opponent, sophomore Jeff Pavlina, broke his nose in his semifinal bout and was unable to compete in the finals.

The Observer/Paul Cifarelli

Steve Badya, shown here on the left, won the lightweight championship of the novice boxing tournament by defeating Pat Collins in a close bout yesterday. Seven other boxers also won championships. For more, see the story that starts on the back page.

Notre Dame vs Purdue

GOLDEN GLORY

by
Ned Colletti

A game-by-game history
of one of America's greatest
football rivalries.

Author Ned Colletti will autograph his latest book
"Golden Glory - Notre Dame vs. Purdue"
Saturday, October 22nd 10:30 to 12:00
Hammes Notre Dame Bookstore second floor

Attention ND 'Bahama-bound' Seniors!!!

Please Remember:
 Departure - 2:30 a.m. Sunday
 Stepan Center
 Bring Proper Identification!
 Get Psyched!
 Any Questions -
 Call Donna 6847
 Stella 6141

Crucial Big Ten contest

Michigan, Iowa have showdown

Associated Press

ANN ARBOR, Mich. — There is a definite note of nervousness in Bo Schembechler's voice this week — and for good reason.

The Michigan coach is trying to get his banged up Wolverines ready for tomorrow's game with powerful Iowa and he isn't sure he has the horses — despite the fact that Michigan is ranked No. 10 and Iowa is 12th in this week's poll.

Michigan is 5-1 for the season and 4-0 in the Big Ten while the Hawkeyes are 5-1 and 3-1.

Schembechler believes those records are misleading, however, because Iowa has played a much tougher schedule than Michigan; the Hawkeyes already boast triumphs over Penn State and Ohio State.

"This will give us a good idea what kind of team we've got," Schembechler said. "The last three weeks, we haven't been in a dogfight. This is the first contending team we've faced."

Indeed, the Hawkeyes appear to have all the tools a title contender

needs: great quarterback, good running backs, big line, tough defense, and outstanding kicking. Most important of all, perhaps, Iowa has a master coach in Hayden Fry, who has molded all the parts into a solid whole.

Going into Saturday's game, which will be televised nationally by ABC-TV, the Hawkeyes lead the Big Ten in passing offense, total offense, and scoring offense. Their quarterback, 6-foot-4, 210-pound junior Chuck Long, ranks No. 2 in the nation in passing efficiency. Long has passed for more than 200 yards in his last seven successive games dating back to last season's Peach Bowl victory over Tennessee.

"They throw a lot," Schembechler noted. "The problem, for us, is that Long has really come along. He's good, very good. And he's got a good arm. He can really whip that ball from sideline to sideline."

Long, who leads the Big Ten in total offense, has completed 88 of 151 pass attempts for 1,685 yards and eight touchdowns with only three interceptions.

"Iowa throws well," Schembechler said. "The difference is, they put the ball upfield. Check Long's

average (11.16 yards per completion). He's in double figures. That means he's throwing the ball upfield."

"From a defensive standpoint, that gives us problems."

Fry, of course, is taking all of Schembechler's protestations with a grain of salt. His weekly mail contains the same set of statistics that cross his opponent's desk and Fry can see that Michigan leads the Big Ten in just about every defensive category.

The Wolverines have won their last two games on shutouts.

"Michigan presents more than just a challenge," Fry said. "It's going to take a super effort for us to be in this ballgame. We're a good football team, but we still have a lot of areas we're not too good in."

"It seems like Michigan has the same size, the same speed, the same great team, year in and year out."

The game, which is Michigan's homecoming, also is something of a "must win" situation for Iowa, since it's unlikely a team can lose two conference games and still expect to go to the Rose Bowl.

Kickoff is scheduled for 12:30 p.m. EDT.

This Weekend... FORGET ABOUT BARS GO TO "CLASS" (10pm - Midnight Fri. & Sat.)

LATE NIGHT HAPPY HOUR

Student Specials with Coupon

Cheese Fondue For Two \$4.95

Well Drinks \$1.00

In the 100 Center MISHAWAKA

AUTUMN ARTISTRY BY: Pappagallo

FOR THE PAPPAGALLO TOUCH OF PERFECTION..... PROPERLY TAILORED KIDSKIN PUMP. "FLAME"

GREY MAHOGANY NAVY \$56⁰⁰

Pappagallo UNIVERSITY CENTER

HOURS: DAILY 10-8:30 SUN. 12-5

FREE PIZZA
 Buy any size Pizza Light
 "2 Great Pizzas for 1 Low Price"
 and receive the identical Pizza FREE.
 Pizza Light Delivery-\$1.00
 Polish Prince Pizzeria
 272-8030
 exp.:12-30-83

Polish Prince Pizzeria
 272-8030
 FREE DELIVERY ND / SMC

FREE PEPSI
 16 oz. NR bottles while supplies last
4 Free Pepsi's with any regular menu 17" Pizza
3 Free Pepsi's with any regular menu 14" Pizza
2 Free Pepsi's with any regular menu 12" Pizza
 Polish Prince Pizzeria
 272-8030

BEGINNER INTERMEDIATE SKI-BOOT-BINDING SALE

SKIS	BINDINGS	BOOTS
ELAN 903 Retail \$185.00 Sale \$111.00 Save 40%	LOOK 19 RS 7 Retail \$79.95 Sale \$48.00 Save 40%	ALPINA VENUS Retail \$100.00 Sale \$60.00 Save 40%
K2 528 S Retail \$225.00 Sale \$169.00 Save 25%	SALOMON 637 Retail \$105.00 Sale \$79.00 Save 25%	NORDICA PULSAR Retail \$100.00 Sale \$75.00 Save 25%
OLIN 730 Retail \$245.00 Sale \$196.00 Save 20%	TUROLLA 380D Retail \$135.00 Sale \$108.00 Save 20%	NORDICA GALAXY Retail \$140.00 Sale \$112.00 Save 20%

SATURDAY ONLY: BE PROFESSIONALLY FIT IN A SKI-THOTIC FROM NORDICA. THE SKI-THOTIC PLACES YOUR FEET IN A NATURAL POSITION & ELIMINATES PRONATION. THE BEST FIT FOR YOUR SKI BOOTS FOR ONLY \$25.00. SATURDAY ONLY. ELKHART STORE

SALE STARTS FRIDAY OCT. 22 ENDS OCT. 30

OUTPOST TRADING COMPANY
 16533 Cleveland Road / Granger, Indiana 46530 / 277-1121

McCarthy's EST. 1983

Mon: Monday Night Football — Pitchers \$2 during game
 Tues: Two for One Draft Two drafts .75
 Wed: Talent and Ladies Nite — Happy Hour prices to ladies
 Thurs: Cheers Nite — .25 draft 8-10 PM
 Fri: Pre-Game Nite —

wake up the echoes with us!
 Sat: Sat. Morning Confusion — Irish Omelets \$2.50; draft 7 AM .10 up a dime every hour till noon
 Sat. Afternoon Pre-Game Warm-Up \$2.00 pitchers 2-8

Uncle Vinnie Says: "Let's go out and win one for Pat O'Brien"
 410 N. Hill Mon-Thurs 11:00-1:00 Fri 11:00-2:00 Sat 7:00 AM - 2:00 AM
 Full line of Pub Grub served daily

Plays both offense and defense

Weinle adds name to select group

Associated Press

SOUTH BEND — Offensive guard Jerry Weinle joined some select company during the latest Irish triumph, and few fans were aware of the moment.

Late in the 42-0 Notre Dame victory over Army on Saturday, the senior came running off the field after Notre Dame's only turnover. As he neared the sideline, he noticed the coaching motioning him back on the field — as the nose tackle for the defense.

That's how Weinle became the first Notre Dame player since All-American Dave Casper to play on both sides of the line of scrimmage during a game. Casper, who gained his honors as a tight end on the 1973 national championship team, was an offensive tackle in 1972 and was pressed into action at both split end and defensive tackle against Michigan State.

The fans in Giants Stadium didn't realize what was taking place, but the recognition didn't go unnoticed

on Monday when game awards were handed out. The former standout at Cincinnati's LaSalle High School received a game ball.

Weinle says he doesn't really care where the coaching staff uses him.

"It really doesn't matter a heckuva lot," says the 6-foot-2, 240-pound Weinle, who has been prepared to play both ways since the Colorado game three weeks ago. "It's nothing special. I'm just doing it for the good of the team. I'm just happy to be needed, to be a part of the team. But I really would like to be at one set position for a whole week."

Weinle is getting his wish this week — somewhat. With nose tackle Jon Autry hobbling on a nagging sprained ankle, Weinle, who was moved to the offensive line during the preseason because of injuries, is back at his old hunting grounds.

That's where he is needed. The Irish are going up against an All-American center tomorrow in Southern Cal's Tony Slaton.

It hurts me somewhat switching back and forth," continues Weinle,

who started at guard this year at Miami when Tim Scannell was out with a knee injury. "Offensively, I need all the reps I can get. My technique needs work."

Weinle doesn't have those problems defensively, however.

Line coach Jay Robertson always has rated Weinle highly for his technical play.

"I've always taken pride in not making the mental mistakes," adds Weinle, who played extensively at flip tackle last year against Penn State and Air Force when Mike Gann injured his knee. "I get upset with myself when I make a mental mistake. If I make a mistake that is physical, it doesn't bother me as much."

Weinle has encountered few problems on the field as he has off it trying to keep his weight up. He has added a great deal of upper-body strength since coming to Notre Dame but only 20 pounds.

"It's very difficult with the schedule I have," says Weinle, a mechanical engineering major. "My weight is the biggest hurdle I have."

Weekend Action

TONIGHT

soccer
vs. Belmont Abbey
8 p.m.
Cartier Field

ND volleyball
vs. St. Xavier
8:30 p.m.
ACC Auxiliary Gym

TOMORROW

rugby
Oldtimers' Game
9:30 a.m.
Stepan Field

football
vs. Southern Cal
1:30 p.m.
Notre Dame Stadium

... Soccer

continued from page 20

only to Wake Forest. This year's trip figures to be just as successful.

Aiding the Irish in the upcoming road trip will be the ever improving play of freshman Pat Szanto. The Irish striker played very well this past Sunday in the win over Chicago, scoring one goal, setting up many other opportunities, and, time and time again, showing great speed in streaking past defenders.

"Pat could be the best forward to play at Notre Dame by the time he's through," Hunter says. "He needs to be a little tougher, however. Hopefully he will attain that toughness through the winter and spring workouts."

The Irish return home to close out their season against Grace College on October 1 on Alumni Field.

McCumber takes early golf lead

Associated Press

LAKE BUENA VISTA, Fla. — Mark McCumber completed an 8-under-par 64 as darkness was approaching and established a two-stroke lead yesterday in the first round of the \$400,000 Walt Disney World Golf Classic.

McCumber, winner of the Western Open earlier this season, was the last man to finish at the 6,655-yard Buena Vista course, one of three courses used for the first three rounds of the event at this sprawling resort center. All three courses have a par of 72.

His 32 over the front nine was slowed by a heavy shower. He covered the back nine in the same figure, did not make a bogey, and did not have a 5 on his card.

Lanny Wadkins, still riding a high from his Ryder Cup heroics, topped a big group at 66.

Wadkins, whose great comeback last Sunday provided the key to the Americans' Ryder Cup victory over Europe, reeled off a string of six threes in the first seven holes he played at the Buena Vista course. He opened the day's play with a 4-wood second shot that set up a 3-foot putt for an eagle.

He was tied with Doug Tewell, Morris Hatalsky and Canadians Jim Nelford and Daye Barr.

Corby's Open at noon
Afternoon BBQ" **BBQ Rib, Tips \$3.50**
Polish Sausage \$1.75
Drafts50¢

All-You-Can-Eat Brunch

On Sundays, it's Brunch at the Marriott

Every Sunday, from 10 a.m. to 2:30 p.m., enjoy Brunch at the Marriott. A stupendous buffet of omelettes, waffles, and bagels, plus seafood, salads, cheeses, fruits, assorted hot entrees and vegetables.

Top your meal off with an array of mouth-watering desserts.

To add to your pleasure, there's live entertainment too. All for \$9.95 for adults, \$4.95 for children under 12.

For reservations, please call - **234-2000**

SOUTH BEND Marriott HOTEL
123 N. St. Joseph Street, South Bend, Indiana 46601

ND MUSICAL HORNS

special - \$19.95
30 different tunes!

Al Veldman Standard Station
31 N., Roseland
272-5558

Under New Management!

GREAT WALL

Chinese American Restaurant & Cocktail Lounge

• BRAND NEW CHEF • BRAND NEW STYLE

AUTHENTIC SZECHAUN AND HUNAN TASTE

LUNCH SPECIAL
Any Combination Plate for only
Includes rice, soupegg roll, fried rice, entree and hot tea

\$2⁹⁵

272-7376
130 Dixie Way South, South Bend (Roseland)
(Next to Randall's Inn)

OPEN 7 DAYS A WEEK

BANQUET ROOMS & GROUP RATES AVAILABLE

Anniversary Sale Savings Up TO 70%

at our First Annual Tent Sale

Featuring name brands such as:

Sale at University Commons (Across From Univ. Park Mall)
"Exercise Your Right To The Very Best"

Linway Shopping Plaza
Goshen 534-2863
Daily 10-9 Sun 12-5

University Commons
6305 St. Rd. 23 272-7565
Daily 10-9 Sun 12-5:30

Easy Shopping Plaza
Elkhart
522-8892

Athletic Annex Jr.
University Park Mall
South Bend - 277-KIDS

Scottsdale Mall
Daily 10-9
Sun 12-5 291-7565

athletic annex

TENT SALE UNIVERSITY COMMONS
OCT. 20-23, 1983 . . . 10 a.m.-9 p.m. Thurs., Fri., Sat., 12-6 p.m. Sun.
Brian & Mary G. appearing every Friday & Saturday 9pm - 1am

The Observer/Paul Cifarelli

Rich Herdegen (18) and his teammates on Rich Hunter's soccer team gave national power Akron a tough time on Wednesday but lost, 2-1. They

will try to get back on the winning track tonight when Belmont Abbey visits Cartier at 8 p.m. For more, see Al Gnoza's story at right.

Soccer team drops tough game to Akron

By AL GNOZA
Sports Writer

When the Notre Dame soccer team played Akron last fall, the visiting Zips vanquished the Irish by a whopping 5-1 score. Ouch.

Hopes weren't too high for an Irish upset this year either, what with Akron sporting a No. 10 national ranking, and having tied Indiana two weeks after the Hoosiers shut out the Irish, 4-0. Please pardon the Zips for salivating.

It figured to be a messy one, but it turned out to be a sticky one — for Akron that is. The favorites had to rally from a 1-0 deficit to beat the ornery Irish 2-1 on Wednesday, handing the visitors only their fourth loss of the year against 14 wins.

It was just three and a half minutes into the game when Steve Chang and Richard Herdegen got together and set up Eric Evans with Notre Dame's first and only goal of the afternoon. It put the Irish ahead 1-0 and rudely woke up the complacent hosts.

The Zips tied the score at 22:45 on a volley shot from ten yards out. Eight minutes later Akron notched the game winner on free kick that beat Notre Dame goalie Mark Steranka to the upper right corner of the net.

"They were beautiful plays that beat us," conceded Notre Dame mentor Rich Hunter. "It was quite an important game."

"They didn't think we could stop their check backs." Indiana had severely hurt Notre Dame with check backs, a maneuver where the

offensive player turns his back to the defense to shield the ball and set up passes. "Our midfielders stopped the checks and the fullbacks tackled very hard."

"Mark (goalie Steranka) cut off all the balls in the penalty area," continued Hunter. "He came out about seven or eight times to cut off their throw ins."

The Irish will make a curtain call tonight at 8 p.m. on Cartier Field, as they host Belmont Abbey College in what the visitors from North Carolina hope will be a chance to avenge a 1982 loss to the Irish. Don't count on it. As if a twelve-hour bus ride won't hurt their legs enough, the Abbians should find it hard to run on Astroturf for a full ninety minutes.

At sunrise tomorrow morning, the Irish will board a bus headed east for fall break — well, not exactly "break." That is, unless you call Wilkes Barre, Penn., and Monmouth, N.J., scintillating vacation spots. They may not have excitement, but they do have soccer teams and that's what will concern the Irish, at least until Friday when Hunter is letting the boys hit the Big Apple. That's New York for all you midwesterners.

The Irish will go against Wilkes College in a Sunday afternoon game, Monmouth College in a Tuesday night game, and Stockton State in a Thursday afternoon game.

Last year, the Irish went south for their annual road trip, beating Kentucky, Belmont Abbey, and North Carolina-Greensboro, while losing

See SOCCER, page 18

Novice tournament

Eight boxers win championships

By MIKE SULLIVAN
Sports Editor

The Bengal Bouts will not be fought until March, but, yesterday, we may have seen a preview of the Bengals as the six-week novice boxing program came to a close with its annual tournament. If the

main tournament comes close to matching the competitiveness of this year's novice tournament, then there should be some interesting bouts.

"I would have to say that this is the best novice program in the four years that I've been associated with the program," said Boxing Club

President Angelo Perino, a two-time defending Bengals champion. "It's about the same number of boxers that we had last year, but it was down from the previous years. The quality was much better, though."

Eight boxers emerged from the

See BOXING, page 16

What's happening over fall break?

FOOTBALL
vs. Southern Cal
tomorrow
1:30 p.m.
Notre Dame Stadium

vs. Navy
Sat., Oct. 29
1:30
1:30 p.m.
Notre Dame Stadium

SOCCER
vs. Belmont Abbey
tonight
8 p.m.
Cartier Field

at Wilkes College
Sun., Oct. 23

at Monmouth College
Tues., Oct. 25

at Stockton State
Thurs., Oct. 27

You may have break,
but your teams don't

FIELD HOCKEY
at Loyola-Baltimore
Sun., Oct. 23

at Johns Hopkins
Mon., Oct. 24

at Maryland-Baltimore County
Tues., Oct. 25

at St. Joseph's (Pa.)
Thurs., Oct. 27

vs. Indiana State
Sat., Oct. 29
9 a.m.
field east of ACC

ND VOLLEYBALL
vs. St. Xavier of Chicago
tonight
8:30 p.m.
ACC Auxiliary Gym

at Loyola-Chicago
Tues., Oct. 25
7 p.m.

at St. Louis
Wed., Oct. 26
6 p.m.

vs. Valparaiso
Sat., Oct. 29
10:30 a.m.
ACC Auxiliary Gym

SMC VOLLEYBALL
at Taylor University
tonight

at Manchester
Tues., Oct. 25

at NAIA Pre-tournament
(Goshen College)
Sat., Oct. 29

CROSS COUNTRY
at Central Collegiates
Normal, Ill.
tomorrow

at MCC Championships
Indianapolis, Ind.
Sat., Oct. 29