

The Observer

VOL XX, NO. 3

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

WEDNESDAY, AUGUST 28, 1985

South Bend police warn of stricter OC party rules

By KEITH HARRISON JR.
News Editor

South Bend police officers will be cracking down on off-campus parties this year and using a noise-measuring device to help with enforcement, according to Lt. Dick Badics of the east sector substation.

"We're going to be more strict this year," Badics said yesterday at a meeting with Student Body Vice President Duane Lawrence and Housing and Securities Commissioner John Trusela.

"This meeting is the break we're giving students," Badics said. "We're doing this so students will know what we're expecting from them

and what kinds of penalties they could face."

To help them do their job, police are now using a decibel meter to measure the noise level at off-campus parties. Between 10 p.m. and 7 a.m., a city ordinance defines any noise greater than 55 decibels as a Class C infraction with a maximum \$50 fine, Badics said.

"Fifty-five decibels is not very loud," he said. "We measured a party last week which registered 70 decibels."

Officers will not issue tickets, however, until the noise level reaches 65 decibels, Badics added.

If noise from the party exceeds 65 decibels, police will give the party's

host approximately 15 minutes to bring the party under control or break it up.

"Ninety-nine percent of the time, though, it isn't possible to get the party under control, so it will have to be broken up," he said.

Students at a party that is broken up can face a number of charges, according to Badics. Anyone less than 21 years old may be charged with a Class C violation, even if they are not caught drinking, he said.

"If a minor is in possession of alcohol, they face a misdemeanor charge which could put them in jail for up to a year," Badics said. "The penalty is usually a fine or a number

of community service hours, though," he said.

Regardless of age, those attending such parties also may be charged with misdemeanors for disorderly conduct, public intoxication (when they leave the host's property), and trespassing (if they refuse to leave after the host has told them to), Badics added.

"We are asking all students who are going to host off-campus parties to call us at the east sector (substation) and tell us the date, location and hours of the party," said Lt. Norval Williams. "That way we can tell them what is expected in terms of conduct, noise levels and clean-up."

Williams said calling the substation would eliminate confusion if the party is broken up.

"Often when we come to a party and issue a warning to break up the party, the host does not even see us because of the crowds. So then the host doesn't try to break anything up and the party is still out of control when we return," Williams said.

"Some students may think we're harassing them, but when there are students creating a disturbance we've got to respond," Badics said. "It's our job."

Although police sometimes investigate a party on their own, usually

see PARTIES, page 5

Line warning

Look familiar? If not, it will. The inevitable lines at the bookstore showed up on cue yesterday, with first-day students "anxious" to get started on the

semester's assignments. Look for continued heavy inconvenience today, tapering to scattered long lines later this week.

The Observer/Paul Pahoresky

ND transfer students face unique challenges

By FRANK LIPO
Copy Chief

"The prestige and tradition here. The atmosphere. And of course the education," said junior David Jacobi, giving his reasons for his recent transfer to Notre Dame.

These reasons are the sort that many Notre Dame students might give for their decision to attend the University. Yet, transfer students face problems that the average Notre Dame undergraduate student does not confront.

Transfer students are admitted to the University to replace those students who leave Notre Dame. Although this rate of attrition is low compared to many other universities, it still is substantial enough to make the acceptance of transfer students a necessity for financial reasons, according to Michelle Thomas, admissions counselor at the University.

"Enrollment and budget are inextricably linked," said Thomas.

Two major problems which transfer students face are housing problems and problems in receiving financial aid, according to Thomas.

When transfer students are accepted into the University, they are sent a packet of off-campus housing information by the off-campus housing office. They are not promised on-campus housing, but they do have the opportunity to write a letter to the office of residence life to request a position on the on-campus housing waiting list.

Because freshman, 3/2 engineers (students who study at a liberal arts college for three years and then finish the last two as a Notre Dame engineer), and those returning from abroad are put at the top of the list, transfers who want on-campus

see TRANSFERS, page 5

Look for barbershop, laundromat in LaFortune addition - next year

By CINDY RAUCKHORST
Copy Editor

The renovation of LaFortune Student Center is underway, as shown by the gaping hole on the building's east side.

Demolition of a portion of the structure was completed this summer, said Don Dedrick, director of the physical plant. Construction of the new facilities will continue until completion in early September of 1986, he said.

Some inconvenience and temporary relocations will be part of the renovation, said Joni Neal, director of student activities. In an interview last April, Neal said the improved facility would be well worth the wait.

"We're trying to keep inconvenience for the students to a minimum," said Virgil Magerfleisch, vice-president of architecture for Cole Associates, the firm handling the renovation.

"Most of the building will be able to be occupied throughout the construction," he said.

Work is centered around an addition to the east side of LaFortune facing Nieuwland Science Hall. The new structure will provide increased space for present occupants of LaFortune, and will also create room for many new student services.

Plans include an east side basement addition, which will feature a 24-hour laundromat, a wide-screen television lounge and recreation areas with pool tables and video games.

Increased and diverse food services are also planned. The north side of the new basement addition will offer grill items, barbeque, pizza and ice cream.

A salad bar, potato bar, Mexican and Chinese cuisine will be available at counters on the south side.

Renovation will require closing The Huddle during part of the summer of 1986, Magerfleisch said.

Neal said another improvement will be increased lighting in the

basement lounge and study area. The coffered ceiling will have inset track lighting and booths will encircle the area, she said.

A copy machine room with six to eight machines and a small commercial space for a barbershop will be located on the west side. University Hairstylists, currently located in Badin Hall, will be moved to the basement of the new addition.

Renovations on the second floor include a permanent stage in the ballroom, with lounges added at each side of the existing dance floor. New light and sound booths will be located along with a terraced seating area and a bar where non-alcoholic drinks will be served.

The third floor has been designated the student media floor, where offices of the Dome, Scholastic, the Juggler and The Observer will be located. The University's AM radio station, WVFI, will move to LaFortune from its current studio in O'Shaughnessy Hall.

A lonely piece of equipment sits at the bottom of a hole where part of LaFortune Student Center once stood. Renovations are to be finished by September 1986.

The Observer/Paul Pahoresky

In Brief

A 1984 Saint Mary's graduate is in Ireland right now, competing for the International Rose of Tralee Award. Kathleen Ellen King, of Mount Lebanon, Penn., left for Tralee, County Kerry, to compete with 35 other contestants from around the world for the prestigious Irish award. King was chosen the 1985 Pennsylvania Rose of Tralee from 30 finalists at the eleventh annual pageant, held at the Blarney Stone Restaurant in Etna. She graduated from Saint Mary's with a nursing degree and is currently working as a registered nurse in the special care nursery at Children's Hospital in Pittsburgh. - *The Observer*

Twenty-two Army ROTC cadets successfully completed army special schools this summer. For the second consecutive year, Notre Dame Army ROTC cadets had a 100 percent completion rate for candidates sent. Cadet Eric Miller completed air-assault school at Fort Campbell, Ky. Cadets Steve Schmidt, Greg Cleary, Mike Falso, Jeff Kulmayer, Mike Fagnant, Kevin Krull, Paul Nobbe, George Belin, Pat Doyle, Bob Price, Mike Cotter, Arturo Pico, Ron Giometti, Matt Ryan, Gary Flanagan, Kevin Butterfield, Dan Knappenberger, Michele Ritchie, Anne-Marie Quinlan and Nick Bognanno completed airborne school at Fort Benning, Ga. Cadet Marc Jensen completed northern warfare school in Alaska. - *The Observer*

Of Interest

David Stockman, former director of the Office of Budget and Management, will be campaigning for U.S. Senator Dan Quayle (R-Ind.), during a stop in South Bend today. Stockman will appear at a fundraising reception at the home of Ernestine Raclin, 1st Source Corp. chairman. Stockman and Quayle served together in the House of Representatives from 1976 to 1980, when Stockman represented Michigan's Fourth Congressional District. - *The Observer*

Seniors! Sign-ups for the Sept. 7 Great America trip will be today, tomorrow and Friday at the LaFortune information desk from 2 to 4 and 6 to 8 p.m. - *The Observer*

Weather

Fairway weather today, which means the links ought to get crowded and books will just have to wait another day. A 20 percent chance of late afternoon thunder-showers today with highs near 80. Partly cloudy tonight with lows in the low 60s. Partly cloudy tomorrow with highs in the low 80s. - *AP*

The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and some football Saturdays, except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 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.

Today's issue was produced by:
 Design Editor.....Andi Schnuck
 Typesetters.....Tom Small, Jennifer Bigott
 News Editor.....Bob Musselman
 Copy Editor.....Margie Kirsten
 Sports Copy Editor.....Larry Burke
 Viewpoint Copy Editor.....Mary Ellen Harrington
 Viewpoint Layout.....Melissa Warnke
 ND Day Editor.....Amie Storin
 Ad Design.....Mary Carol Creadon
 Photographer.....Paul Pahoresky

South Bend offers more than ethanol and boredom

Now that classes have finally begun, students will soon immerse themselves in the books that are now quickly disappearing from the bookstore shelves.

But as studies get more intense and classes surpass the passing-out-the-syllabus stage, Notre Dame and Saint Mary's students will undoubtedly begin to look for ways to blow off steam.

Looking around, however, the untrained observer could become frustrated with the lack of any real entertainment options in the South Bend area. It almost appears as if greater South Bend metropolitan area is a cultural and entertainment wasteland.

Nothing could be farther from the truth. Like anything worthwhile, the happening scene in South Bend has to be sought out. To the ambitious entertainment hound, the city can be a better place to have fun than a lot of the college towns your friends keep bragging about - but only if you know where to look.

First, film is more than what forms on you teeth when you sleep in South Bend. On the Notre Dame campus alone, the excellent Snite film series features both classic and contemporary films in the luxurious theatre in the basement level of the Snite Museum of Art. The Student Activities Board already has an impressive slate of movies waiting to be projected upon the screen in the Engineering Auditorium. Look daily to The Observer for titles and times.

Off-campus, the River Park Theatre in Mishawaka is continuing its River Park Classics series of off-beat and worthwhile films. Last semester, student flocked to the theatre for the Talking Heads concert film, "Stop Making Sense." This summer, a South African film, called "The Gods Must Be Crazy," about a bushman confronted with contemporary society through a misplaced Coca-Cola bottle, was held over for an unprecedented three months.

Starting tomorrow, a controversial and touching documentary about children living on the streets of Portland, Oregon, "Streetwise," opens at the River Park.

Musically, the area also has a lot to offer. For the big-name popular artists, the Athletic and Convocation Center is the place to be. The ACC has the very-hot Tina Turner booked for this Sunday night. Opening for Mrs. T will be former-Eagle Glen Frey.

In downtown South Bend, the Morris Civic Auditorium will play host to blues-guitar virtuoso Stevie Ray Vaughan on Friday, Sept. 6 at 8 p.m. Vaughan will continue a wailing rock tradition at the Morris

Dan McCullough

News Editor

begun earlier this month with a performance by the always-loud George Thorogood and the Delaware Destroyers.

For those whose tastes lie more among the likes of Hank Williams and Alabama, a little-known but underrated bar called Still Country lies just north up U.S. 31 right before the Michigan state line. This rustic tavern features live country and western bands every weekend. While the groups usually perform cover versions of current country tunes as well as the classic oldies, the place is a lot of fun and the people are the nicest you'd ever want to meet. It also features a large wooden dance floor where even Notre Dame students can doe-see-doe. The South Bend Tribune usually carries the band names and times.

Jazz is also alive and well at a hopping little joint not more than two miles from the campuses. Duke's Bistro, in the Georgetown Shopping Center just northwest of Notre Dame off Cleveland Road, regularly features big name jazz artists, as well as local jazz and progressive groups.

Another generally untapped entertainment resource is Chicago, only two hours away by train, 90 minutes by car. The Windy City has so many nightclubs and hot spots that it would be futile to even begin to list them. It should suffice to say that if Chicago doesn't have what you're looking for, then what you're looking for doesn't exist.

From the singles scene of Rush Street to the hardcore punk clubs farther north, Chicago has something for everybody. While a Friday or Sunday edition of the Chicago Tribune usually has an adequate listing of things to do and see in the city, to really get a well-rounded view of what's going on, one has to pick up a copy of The Reader, the free newspaper that can be found in most record stores around the downtown and the northside areas.

**Like to talk on the phone?
We'll pay you to do it.**

Call Amy Stephan at The Observer and learn how you can become a Day Editor 239-5303

The NROTC College Program. \$2,000 Expense Money And A Navy Officer Commission.

The two-year NROTC College Program offers you two years of expense money that's worth up to \$2,000 plus the challenge of becoming a Navy officer with early responsibilities and decision-making authority.

During your last two years in college the Navy pays for uniforms, NROTC textbooks, and an allowance of \$100 a month for up to 20 months. Upon graduation and completion of requirements, you become a Navy officer, with important decision-making responsibilities.

Call your Navy representative for more information on this challenging program.

Stop by the ROTC building on the Notre Dame campus, or dial 239-7274/6442 and ask for LT Wachtl.

Navy Officers Get Responsibility Fast.

ND faculty salaries in top fifth, says study by professors' group

By MARK PANKOWSKI
Copy Editor

The University of Notre Dame recently achieved something that "it had a desire to do a long time ago," according to Provost Timothy O'Meara.

By giving the faculty an average annual raise of 9 percent for the last six years, Notre Dame reached a long-range goal of having its faculty salaries rated in the top 20 percent in the country.

According to a survey of 162 institutions by the American Association of University Professors (AAUP), the average 1984-85 salary of a full professor at Notre Dame was \$48,000, which ranked 31st in the nation; associate professor \$36,400, ranked 11th; assistant professor \$29,500, ranked 16th; and instructor \$26,000, ranked 2nd.

The average salary for all faculty at Notre Dame was \$38,800 and ranked 27th in the nation.

Six years before, the AAUP ranked Notre Dame's salaries for full professor, assistant professor and instruc-

tor in the the top 60 percent; and for associate professor, the top 40 percent.

"In the '70s, the salaries of Notre Dame faculty were pretty low relative to other schools," O'Meara said. But only until the Pace report spelled out the goal in 1982 was any "deliberate action" taken to increase salaries, he said.

One reason wages were raised, O'Meara said, was to improve the quality of the faculty.

"I think the quality of our faculty is developing and salaries are a factor in that. Not only in terms of who we hire, but also in terms of morale," he said. "Morale has increased in part because of the greater recognition through various ways, including salaries."

O'Meara said equity was another reason salaries were hiked. Equity, he said, meant paying faculty enough to support their families and paying higher salaries to people who have an extensive educational background.

Equity also meant narrowing the gap between the lower salaries paid

to liberal arts professors compared to those paid to engineering and business professors, O'Meara said.

"In some cases we're paying higher than the market conditions," he said. "There's still a disparity between the liberal arts and business and engineering, but at least we're trying to narrow the gap."

Salaries were not higher in the 1970s, O'Meara said, because although funds were earmarked in the budget for pay raises then, once the time came to give the raises, the funds had gone into something else.

"The system had not developed and matured sufficiently and we weren't sticking to our priorities.

"Suppose a certain amount of money had been set aside for raises. It might have been used to create a position," O'Meara explained. "That's why salaries had not gone up as we had anticipated," he said. "We should get a little higher perhaps with the full professors and make some adjustments where necessary, but in essence, we are almost where we should be," O'Meara said.

The Observer/Paul Pahoresky

Free calories

Gabriel Arrieh and Lorraine Brieto offer passersby free ice cream at yesterday's Crazy Shirt and Sports Ice Cream Social, held at the Fieldhouse Mall. The event was sponsored by the junior class and featured music by a disc jockey.

Get in on the action!

The Observer Accent department

is looking for talented, dedicated students to write feature stories, humor columns, movie and record reviews, and all about what's happening on campus.

and
is accepting applications for:

- Assistant features editor
- Features copy editor

Contact Mary Healy at the Observer office, 3rd floor of LaFortune, 239-5303

Money from SMC goes to local economy

Special to The Observer

According to an Economic Impact Survey released in July, Saint Mary's was responsible for expenditures totaling \$14.5 million in the local Michiana community during the 1983-84 school year.

The study was the effort of Saint Mary's business Professor Jerome McElroy, and Jacqueline Kummer, a senior majoring in economics and music.

A similar study done in 1978 under the direction of Professor Frank Yeandel found that the College contributed \$9.1 million, showing a 60 percent increase since then, identical to the cost of living raise.

The expenditures were grouped

into four categories: operating and capital expenditures, faculty and staff salaries, student expenditures, and visitor expenditures. Data for the first two categories was taken from the 1983-84 academic year, the most recent year where complete information was available, while data and surveys from the 1984-85 year were used to determine student and visitor expenditures.

Jason Lindower, a controller, provided a breakdown of the \$4.1 million non-salary expenditures. The utilities bill alone amounted to \$1,102,000, including a phone bill of \$302,000. SAGA dining hall spent \$913,000 on food and non-food items. Local businesses providing services such as printing, advertising and trash removal received \$247,000. Capital purchases amounted to \$734,000, and operating expenses, for such items as supplies and postage, totaled \$524,000.

Over nine million dollars in wages was paid to 430 College employees, 220 SAGA Dining Hall employees, and 14 power plant workers.

One thousand six hundred sixty Saint Mary's students resided on or off campus in the South Bend area

during the 1984-85 school year. An interview of 50 students revealed an average expenditures of \$97.50 per on-campus student per month and \$193.00 per off-campus student during their nine month stay in the area.

The survey defined two classifications of visitors: occasional visitors and visitors to special events. The first category included occasional trips to campus by friends and relatives of students. The survey found that individual students averaged 6.7 visitors during the 1984-85 school year, and each visitor spent an average of \$75 per trip. Thus, occasional visitors accounted for \$834,150 spent in the local community for the year.

The second category included visitors to College-sponsored weekends such as Freshman Orientation and Commencement. Those visiting campus for a special event spent an average of \$157 per trip. Total spending for visitors to special events was estimated to be \$690,329.

McElroy pointed at the significance of the survey. "The study shows that Saint Mary's is a substantial contributor to the local economy," he said.

OUR SCHOLARSHIP HELPS YOU BEGIN YOUR CAREER AS A LEADING ENGINEER.

An engineering degree will take you far in today's high-tech Army. And with an Army ROTC scholarship, earning that degree can be both less expensive and more valuable.

The scholarship not only pays your entire tuition, regardless of the amount, but also required fees, an amount for books and supplies, and up to \$1,000 each school year for living expenses.

It's an excellent scholarship. And it gets you a lot more than an engineering degree. Along with your regular courses, you'll take Army ROTC classes and learn about motivating people, analyzing situations, making confident, informed decisions, and reaching defined goals. In short,

you'll learn leadership and management skills that can't help but enhance your opportunities in the future.

And you'll put your skills to work right away, because you're commissioned in the Army as a second lieutenant when you graduate.

If you'd like an education in leadership and management to go along with your engineering degree, find out more about Army ROTC. Contact your Professor of Military Science.

**ARMY ROTC.
BE ALL YOU CAN BE.**

Interested? Call Capt. Domingo at 239-6264

PEPSI AND SUNSHINE PROMOTIONS PRESENTS

Vina
TURNER

PRIVATE DANCER OF THE YEAR '85

with special guest

GLEN FREY

SUNDAY, SEPTEMBER 1
8:00 P.M.

NOTRE DAME A.C.C.

ALL SEATS RESERVED
\$15⁰⁰

A limited number of seats are available to students through the LaFortune Center (SAB) Ticket Office. The sale opens on Wednesday, Aug. 28 at 9:00 a.m. STUDENT ID MUST BE PRESENTED. LIMIT TWO (2) TICKETS/STUDENTS. Additional tickets available at the ACC Box Office.

To buy, or not

Junior Pete Cespedes checks out the art at yesterday's Stepan Mall. The sale, sponsored by the Student Activities Board, continues today until 5 p.m.

The Observer/Paul Pahoresky

Court upholds porno definition

Associated Press

CHICAGO - Tuesday a federal appeals court panel unanimously upheld a lower court ruling that an Indianapolis ordinance defining pornography as a violation of women's civil rights is unconstitutional.

In the decision affirming a Nov. 19, 1984, ruling by U.S. District Judge Sarah Evans Barker, the three-judge panel of the 7th U.S. Circuit Court of Appeals agreed the municipal ordinance constituted a violation of free speech rights.

The plaintiffs in the case were six trade associations representing "virtually all the book and magazine publishers and distributors in the country," said their attorney, Burton Joseph.

Indianapolis Mayor William Hudnut III and city officials responsible for enforcement of the ordinance were named as defendants in the case.

The defendants will make no decision on further appeal until they have received a copy of the decision, said Katherine Watson, one of two defense attorneys.

In writing the opinion for the appellate court panel, Judge George Easterbrook noted the Indianapolis ordinance defined pornography as considerably different from "obscenity," which the U.S. Supreme Court has held is not protected under First Amendment guarantees of free speech.

The ordinance "demands attention to particular depictions, not to

the work judged as a whole," Easterbrook said. "It is irrelevant under the ordinance whether the work has literary, artistic, political, or scientific value."

Easterbrook questioned how the Indianapolis ordinance would treat works ranging from James Joyce's "Ulysses" to Homer's "Iliad," both of which, he said, "depict women as submissive objects for conquest and domination."

Under the ordinance, Easterbrook said, speech that was "disapproved" would be unlawful no matter how significant its artistic or political value, while "speech treating women in the approved way ... is lawful no matter how sexually explicit."

United States experiences decrease in number of poor

Associated Press

WASHINGTON - Yesterday, the government said the United States experienced its first significant decline in poverty in nearly a decade last year, as the improving economy helped 1.8 million Americans climb above the poverty level.

"There was a very significant increase in income and decrease in poverty in 1984," said Gordon W. Green Jr., who is in charge of socioeconomic statistics for the Census Bureau.

"Economic recovery and (the reduced level of) inflation are important factors in the continuing decline of poverty," he said.

Green said the national poverty rate declined nearly one percentage point to 14.4 percent, or 33.7 million people living below the poverty

line. The poverty rate in 1983 was 15.3 percent, or 35.5 million people.

The poverty threshold for an urban family of four was \$10,609 last year, up from \$10,178 a year earlier. The rate is slightly lower for rural families.

The drop in poverty had been widely anticipated, and even critics of the Reagan administration had expected a significant improvement.

The U.S. conference of Mayors said in a statement that it was pleased the report "shows some progress in some areas." But it added that poverty "continues at an unacceptably high rate."

Although there were small declines in poverty in 1977 and 1978, before the sharp increases of the last few years began, the last significant drop came between 1975 and 1976 when poverty dropped

from 12.3 percent to 11.8 percent, according to bureau records.

At the same time the poverty rate was falling, median family income as growing by 3.3 percent to \$26,430 last year. That was the second annual increase, following some years of declining real income in the face of inflation and recession.

That income figure is nearly the same as the median family income of \$26,480 reported for 1975, but Green cautioned against defining this as a stagnant income level.

Although the constant dollar figure is similar, he said, there have been significant changes in families over the same period. The result is more families headed by females without husbands, and more single people living alone, meaning that

families are smaller on average, with fewer people sharing the same amount of money.

Other major findings in the new report included: •the poverty rate among people aged 65 and over dropped sharply, falling 1.8 percentage points to 12.4 percent last year. Increases in Social Security and Supplemental Security Income benefits may have accounted for this, Green said.

•among children under age 18, the poverty rate declined from 22.2 percent in 1983 to 21.3 percent. The rate among white children fell from 17.5 percent to 16.5 percent, while it was unchanged for blacks at 46.5 percent.

•the overall poverty rate for whites dropped from 12.2 percent to 11.5 percent, while it fell from 35.7 per-

cent to 33.8 percent for blacks. Among Hispanics, the rate was unchanged at about 28 percent.

•two-earner families, about 42 percent of all families, had a median income of \$31,710, compared with \$20,290 for one-earner families.

•the poverty rate declined in the South and the West, while there were no significant changes in the Northeast and Midwest.

The rate for the South in 1984 was 16.2 percent, compared with 17.2 percent in 1983. For the West it was 13.1 percent in 1984, down from 14.7 percent.

The Northeast had a 13.2 percent poverty rate in 1984, compared with 13.4 percent in 1983 and the Midwest had 14.1 percent last year, compared with 14.6 percent in 1983.

**CAN YOU AFFORD
TO
PASS UP
LUNCH at**

**The
Legendary Faculty Dining Room**

★ ★ **New ★ New** ★ ★
BUFFET SERVICE
(Grand Opening)

Starting Aug. 27, 1985 - 11:30-1:15 p.m.

**Come to dine by two's and we will
Pay for one - Opening Day only**

\$2.99 Buffet

**Another Innovative New Service to the Community
For Information Call - Host John Gerrity... 7518**

Marine killers are dead: Duarte

Associated Press

SAN SALVADOR - Three leftist guerrillas suspected of participating in a cafe massacre in which four U.S. marines were killed have been arrested and a fourth is dead, President Jose Napoleon Duarte said yesterday.

At a news conference, Duarte read a letter he sent to President Reagan advising him of the arrests.

He said other guerrillas who took part in the June 19 killings of 13 people at two sidewalk cafes in

San Salvador have been identified and are being sought.

A rebel group, the Central American Revolutionary Worker's Party, claimed responsibility for the night-time attacks on the cafes in the Zona Rosa entertainment district.

Duarte and members of the military high command, who flanked the president at the news conference at the executive mansion, refused to say when, where or how the three were captured.

A government communique

later identified those arrested and the suspect killed as members of the Central American Revolutionary Workers' Party, known by its Spanish initials as the PRTC. It is the smallest of five guerrilla groups in the Farabundo Marti National Liberation Front coalition that is battling the U.S. backed government.

Duarte's letter to Reagan praised the U.S. government for providing "efficient and disinterested aid" to Salvadoran authorities in tracking down the suspects.

South African leader jailed on eve of protest

Associated Press

CAPE TOWN, South Africa - Rev. Allan Boesak, one of the nation's most outspoken foes of apartheid, was jailed yesterday on the eve of a mass protest march. He planned to lead to Pollsmoor Prison where Nelson Mandela is serving a life term.

Boesak's lawyer said the march today would go ahead as planned despite the detention of Boesak and despite government warnings that it would act to halt the illegal assembly.

Mandela, black leader of the banned African National Congress, has been in prison since 1964, convicted of plotting sabotage.

Boesak, 39, is of mixed race and is president of the 70 million-member World Alliance of Reformed Churches. He was arrested at a roadblock near the University of the Western Cape, where he serves as chaplain. He was detained indefinitely without charge as allowed

by the Internal Security Act, police headquarters in Pretoria said.

In Washington, the State Department condemned the arrest and made a protest to the South African government.

In Geneva, Switzerland, the World Alliance of Reformed Churches called Boesak's detention "a manifestation of intolerance on the part of the South African government" and demanded his release. The statement was issued jointly by the alliance and the World Council of Churches.

A fiery and eloquent opposition leader with a strong personal following, Boesak risked arrest when he announced the planned illegal march to Pollsmoor. Outdoor political gatherings have been banned since 1976.

The white government warned Saturday that Boesak's march, which he said would draw 20,000 people, was illegal and said police would take "stern action" to stop it.

Transfers

continued from page 1

housing often are faced with a long wait.

"At the very beginning it wasn't too bad," said Maureen McDonnell, who transferred last fall from James Madison University. But, she said, life off campus often is difficult for a transfer because of the residential character of Notre Dame.

"It is so hard to meet people off campus. I felt like an outcast," McDonnell said. "They (many transfers) feel like they are just taking classes here."

"Living off (campus) isn't bad at all, it is just when you live off and don't know anybody," said McDonnell.

Although McDonnell received on-campus housing this semester, she said the wait was difficult. "It's ridiculous to have someone wait a year or more before getting on campus," she said. "I felt like they were giving me the runaround," she said, explaining her number on the

waiting list fluctuated upward, not just downward.

Other students accept the housing situation, although hoping for a change.

"I'd like to get on campus but you have to live with the inconvenience," said Pat Butler, a transfer this semester from Holy Cross Junior College.

Another problem is that transfer students are accepted late: after the majority of the University's financial aid already has been distributed. University policy dictates that academic scholarships only be given to transfers after a year at Notre Dame.

Transfers do not face these problems entirely without student support.

Transfer orientation, like campus-wide freshman orientation, is a yearly event at Notre Dame. The transfer co-chairmen, Mark Facer and Mark Rabogliatti, coordinated such events as a welcome Mass, a welcome luncheon and a non-alcoholic party at Senior Bar.

"The purpose of transfer orientation is to get the students to meet

each other," said Rabogliatti, himself a transfer student.

It is necessary that transfer students make an extra effort to be outgoing, said Rabogliatti. "It's very discouraging at first," he said, but the extra effort is necessary to overcome cliques in the dorms.

Although the official orientation is over, Rabogliatti said the Adopt-a-Transfer program is a good way for transfers to become a part of on-campus life.

The program is in its second year and Rabogliatti said he anticipates a greater turnout than last year. A representative in each dorm will attempt to match up interested on-campus students with transfers. Sept. 7 is the target date to start the program.

The Transfer Club was organized by student government last spring. The club has its own budget, said President Mike Huber, also a transfer student.

Social issues and the need for better information distribution are on the agenda for the club, said Huber. The club will have a booth at Activities Night at Stepan Center on Sept. 2.

Parties

continued from page 1

they are responding to a complaint from someone in the neighborhood.

"You might eliminate some of your problems if you talk to your neighbors a couple of days before the party and explain how long the party will last," Williams said. "But often parties are so loud, especially when there is a band playing, that the complaint comes from blocks away."

Another option police mentioned was having the party during the day.

"Before 10 p.m., the legal level for noise is 62 decibels, so we won't issue a ticket until the 72 decibel level is reached," Badics said. "Even in the day, however, you can be charged with the other violations."

Badics said he has never been con-

tacted by University officials concerning off-campus parties.

"I have not discussed this with anyone from the administration," he said. "In fact, the closest I have ever come is using a University directory to check up on phony identification cards."

Lawrence said he was not surprised by the officers' announcements of stricter enforcement.

"I think what they said was similar to what the administration was saying with the alcohol policy: 'If the party becomes a public situation, then there has to be crack down.'"

Trusela said he might ask the officers to answer student questions at a forum on campus sometime in the future.

"It's still a very rough idea, but I'd like to have them on campus to explain to the students what they explained to us today."

WHEN WE HAVE A
50% OFF SALE
WE HAVE A
50% OFF SALE

3 BIG DAYS!
THURS., FRI., & SAT.!!

For example:

Ladies' Skirts	Reg \$2.00-\$4.00	Sale \$1.00-\$2.00
Ladies' Sweaters	Reg \$2.00-\$4.00	Sale \$1.00-\$2.00
Mens' Slacks	Reg \$2.00-\$4.00	Sale \$1.00-\$2.00
Mens' Shirts	Reg \$1.50-\$3.50	Sale \$.75-\$1.75
All Glassware	Reg \$.75 & up	Sale \$.37 & up

All Used Items
50% off

All New Items
10% off

good
will

Eddy St. (across from Nickies)
Thurs. 9-7 Fri 9-8 Sat 9-5:30

ALL THE NEWS
THAT'S
FIT TO PRINT

GET THE NY TIMES

CALL JAMIE AT 283-2043

Sunshine Promotions Present

STEVIE RAY VAUGHAN

The Guitar Virtuoso is coming to South Bend!!

Friday, September 6
8:00 p.m.
Morris Civic Auditorium

All seats reserved \$13.00

Tickets available at the Century Center Box Office, Night Winds (Niles and Mishawaka), J.R.'s (La Porte) and Supersounds (Elkhart).

...Don't miss the hottest Guitartist on tour!!!

ND transfer students are part of family

For the Notre Dame Class of 1989, the welcome wagon has been rolling around the quads for several days now. The new freshman class has had picnics, volleyball games, mixers, and more. When the freshmen arrived with their parents, the rectors and their staff were there to welcome them. Father Theodore Hesburgh, University president, and other top administrators greeted the newcomers. The returning students were there to help them unload their cars, unpack their baggage, and decorate their rooms. All was as it should be.

The freshmen, though, are not the only new arrivals on this campus. For approximately 200 transfer students, the welcome was better than in previous years; however, the transfers will have a rough ride ahead of them when the welcome wagon stops rolling.

All transfers must live off campus until housing on campus becomes available. This can take months, even years. Neither the incoming transfers nor the Notre Dame administration know how long it will take to get these newcomers into dorm rooms. Transfer students must wait until all freshmen in study lounges have proper housing. Then transfers who request on-campus housing add their names to a waiting list and wait, and wait and wait.

The administration should clarify and strictly enforce the process by which transfer students receive on-campus housing. Transfer students have complained of fluctuating waiting lists. The process is further complicated because the number of students who leave Notre Dame and thus create on-campus rooms, varies. To wait is expected, but it is uncalled for to wait without reliable information.

The administration must be realistic in informing transfers what life off campus will be like. Notre Dame stresses residential life. Few students live off campus. Many transfers have little conception of the difficulties they will face in assimilating into the community. The simple fact is that most students live on campus because that is where their classes and friends are located.

If anyone should understand the problem of transfer students, the leaders of student government should. Bill Healy, student body president, is a transfer student. Student government should expand its involvement in transfer adjustment. Using existing student government programs, such as Adopt-A-Transfer, student government leaders should send transfers regular bulletins concerning on-campus activities and create events for off-campus students to meet with other students, regardless of their residency. The new Transfer Club, established last spring, is a good idea that student government could make better. The club will need more than the \$200 appropriated, and student government should attempt to find a way to provide future funding.

The greatest and the easiest solution to many of the transfer student's problems is for all students, both at Notre Dame and at Saint Mary's, to welcome them by inviting the transfers to share lunch, to stop by the dorm after class and by making them a part of campus life. Students must remember that Notre Dame may be made of many different segments, but the community only will be whole if it makes the transfers a part of Notre Dame.

- The Observer

Students are important to ND government

As we sit here getting ready to go out and party with the rest of the seniors, we just thought we would give our warped idea of what student government is all about. After a year in which student government was destroyed, we promised a fresh approach. Here it is: We do not take ourselves too seriously; only our responsibilities seriously. We are just students who are trying to make a difference. Student government is only cliché if we let it be. If you storm us with your good ideas, intelligent criticisms, and stop up now and then (second floor LaFortune) with your problems, (and we hope you do), then we, in turn, promise to be more than just the butt of all the lunchtime jokes.

Healy & Lawrence

guest column

We promise to let you know what we are doing. Chuck Beretz, our newsletter editor-in-chief promises some interesting insights into all that student government is involved. Kevin Lanier promises to let you know where all of our social events are (i.e. parties thrown by Duane and Bill). Of a more serious nature, John Dettline and Pat Bacchanari will keep you updated on the University's Investment Policy with regards to South African investments. We have people working on minority concerns, cultural concerns and alcohol-related concerns as well. In fact, if you're concerned about something related to your life here at Notre Dame and we do not already have someone checking into it, then you just let us know and we will get right on it.

We encourage you to participate. Participate in class events, hall events and Student Activities Board events. Just think, Saint Patrick's Day, Halley's comet and a variety of out-of-this world events are coming. Ann Marie Kollman, student body president at Saint Mary's has promised an exciting year across the road and we encourage you to participate with them as well. You the students will make it an exciting year; we will try and help out.

If we have one goal this year, we would like to

make the student voice a united voice which can have a real impact on student life. If students perform to their potential, then we can prove to the administration that we deserve a real voice. Once again, that is up to you. We can only do so much, but with you on our side there is unlimited possibility. After all, we are told from day one that we are the "best and the brightest." Now let's prove it! In October, we have the opportunity to go before the Board of Trustees and present to them the needs and views of the students; your view, not just ours. If you truly are concerned, then help us to make this meeting a turning point for students.

So, as you see, our hopes are high. With help from all the student groups on campus: clubs, classes, the media, S.A.B., the hall presidents and the student body, we have a unique opportunity - the opportunity to change the perception of students. This change, by administration, faculty and rectors, is an awesome responsibility which will not occur in one year. But we can make a start.

What is needed for the students is legitimate ways to be heard on campus; be it a senate, a campus life council, or even possibly a student member on the Board of Trustees. What is important to remember is that the primary responsibility of a University is its students. Educating students in all ways, not just through academics, is the key to any great institution. Educating students on leadership through real responsibility, educating students on alcohol by allowing them to drink responsibly and educating students to be adults by treating them as such is crucial.

Those are the ideals we have for student government. We want, need and are asking for your support. We will not succeed without it. Please realize that we are trying to represent your concerns. If we can help you in any way, please let us know. Anyway, we thank you very much for giving us the opportunity to be where we are. We are ever indebted to the students of Notre Dame. Best wishes for a memorable year.

Bill Healy is the student body president of Notre Dame and Duane Lawrence is the student body vice president.

99.9 PERCENT
That is the percentage of letters to the editor that we print.
Write us.

Joe Murphy, Viewpoint Editor
P.O.Box Q
Notre Dame, IN 46556

Doonesbury

Garry Trudeau

Quote of the day

"Happiness is a by-product of an effort to make someone else happy."

Gretta Brooker Palmer
(1905-1953)
Permanent Marriage

The Observer

P.O. 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 Sarah E. Hamilton
Managing Editor Amy Stephan
News Editor Keith Harrison Jr.
News Editor Dan McCullough
Saint Mary's Executive Editor Theresa Guarino
Sports Editor Jeff Blumb
Accent Editor Mary Healy
Viewpoint Editor Joe Murphy
Photography Editor Peter C. Laches
Copy Chief Frank Lipo

Operations Board

Business Manager David Stephenitch
Advertising Manager Jim Hagan
Controller Bill Highducheck
Systems Manager Mark B. Johnson
Production Manager John A. Mennel

Founded November 3, 1966

Sports Briefs

Wednesday, August 28, 1985 — page 7

Prospective ND baseball players will be meeting **today** at 5 p.m. in the football auditorium in the ACC. Anyone interested in trying out for the team should attend and bring a pen or pencil. - *The Observer*

The ND rowing club will have a general meeting for all returning members **tonight** at 7 p.m. in 123 Nieuwland. - *The Observer*

The ND water polo club will hold an organizational meeting for any interested players **tonight** in Rm. 218 of the Rockne Memorial building. For information contact Tom O'Reilly in 328 Morrissey. - *The Observer*

The ND women's soccer club will be having open practice **today** and **Friday** at 4 p.m. and **tomorrow** at 4:30 p.m. on the Stepan Fields. All are welcome. For information call Karen Moritz at 1362. - *The Observer*

The ND rugby club will hold an organizational meeting **tomorrow** at 7 p.m. on the first floor of LaFortune. The team will begin practice on Monday at 4:15 p.m. on the Stepan Fields. All are welcome - no experience is necessary. - *The Observer*

ND men's volleyball players who played on last year's team are required to attend a meeting on Friday at 4 p.m. in LaFortune's Little Theater. - *The Observer*

Women's sports competitions in softball, soccer, tennis, golf and running (5K) will be part of Run, Jane, Run, a women-in-sports weekend, which will be held by the YWCA Sept. 13 through Sept. 15. Representatives will distribute information **today** and **tomorrow** from 4:30 p.m. to 6:30 p.m. at the entrance to SAGA at Saint Mary's. Information and entry forms also will be available at the NVA office in the ACC until Sept. 6. - *The Observer*

Prospective sports writers who are interested in *The Observer* should attend a meeting **tomorrow** at 7 p.m. in The Observer office, on the third floor of LaFortune. - *The Observer*

Pool

continued from page 12

While the new pool will become the main swimming facility at Notre Dame, it will not completely replace the Rockne Memorial pool. According to Stark both pools will be utilized fully for both educational and recreational purposes.

"It'll give the students much more opportunity for lap swimming or recreational swimming," says Stark. "With the Rock still here and the new pool, it's going to open it up for students to take advantage of it (the pool) at different times - whereas, in the past, they had to be restricted to 45 minutes here or several hours there."

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m., Monday through Friday. *The Observer* Saint Mary's office, located on the third floor of Hagggar College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

Classifieds

NOTICES

\$10-\$360 Weekly/Up Mailing Circulars! No bosses/quotas! Sincerely interested rush self-addressed envelope: Dept. AM-7CEG, PO Box 830, Woodstock, IL 60098

TYPING AVAILABLE
287-4082

BASKETS, RUGS AND POTTERY PLUS LOTS OF UNIQUE JEWELRY, CLOTHES AND BOOKS. THE ST. FRANCIS SHOPPE, BEHIND FATIMA RETREAT CENTER, NOTRE DAME.

SAVE \$\$\$ ON YOUR TEXTS!! USED CLASS BOOKS BOUGHT AND SOLD PRESENT THIS AD AND RECEIVE AN EXTRA \$5 OFF OF \$50 PURCHASE. PANDORA'S BOOKS 937 SO BEND AVE. 233-2342

TYPING CALL CHRIS 234-8997

FOR RENT

APARTMENT FOR RENT PERFECT FOR GRAD. STUDENT. 1-1/2 BEDROOM. ALL UTILITIES, STOVE AND REFRIG. FURNISHED. EASY WALKING DISTANCE TO CAMPUS. ONE YEAR'S LEASE. NO PETS OR CHILDREN. \$275/MONTH. \$200 DAMAGE DEPOSIT. REFERENCES REQUIRED. CALL 232-1405 DAYS: 277-0151 EVENINGS.

5-bdrm house, half mile from campus. 19095 Cleveland \$160/mo./person Call Jim 277-2194 or 674-6595.

FOR SALE

PORTABLE ELECTRIC TYPEWRITER, EXCELLENT CONDITION. CALL JIM AT 239-7739. DAYS ONLY.

RUST BROWN RUG FOR SALE CALL KIM AT 4205

3 FT WD ROLL UPS, RUST AND GREEN CARPET. CALL 2879341.

ETHAN ALLEN Rocker-Recliner Best Offer 233-9770

TICKETS

NEED 4 MICH. ST. TIX 272-2454

WANTED: 2 TIX FOR U OF M GAME AT ANN ARBOR ROBERT AT 256-9346.

WILLING TO TRADE LSU, MISS. ARMY NAVY FOR MSU. CALL SCOTT 1924.

PLEASE, I REALLY NEED 2-3 TICKETS FOR THE MICHIGAN STATE GAME. WILLING TO PAY ANY \$\$\$\$\$. PLEASE CALL SCOTT AT 272-9518.

PERSONALS

PRISON INMATE WISHES TO CORRESPOND WITH A COLLEGE STUDENT. PLEASE WRITE: NELSON BASTIC, 12617-083 3901 KLEIN BLVD. LOMPOC, CA 93436

HI I'M JAMIE OBRIEN AND I AM IN CHARGE OF DELIVERY OF THE NEW YORK TIMES. IF YOU WOULD LIKE TO SUBSCRIBE GIVE ME A CALL 283-2043

SAINTE LOUIS CLUB MEMBERS - Welcome back!!!! - Your officers.

Peruvian law student seeking female pen pal to exchange ideas about both cultures and establish friendships. Please write: Moses Antonio Lopez, 330 German Amezaga, Urb. Benavides, Lima 1 Peru

ATTENTION SENIORS

limited space still available for the **SENIOR CLASS BAHAMAS TRIP**
Oct. 19-25. Full payment - \$460 - due no later than Fri., Aug. 30, at 1st Source Travel offices (Badin, Decio, Hagggar College Cntr.). Don't miss out on this FUN TRIP to the BAHAMAS.

ATTENTION SENIORS!! Final payment of \$310 for Senior Class BAHAMAS Trip due immediately. Make payment at 1st Source Travel offices (Badin, Decio, Hagggar College Cntr.). Don't lose your deposit.

Notice to whoever stole the couch from first floor of Fisher: You're sitting on dried urine. Why do you think it was out in the hall anyway?

Interested in Inter-Varsity Christian Fellowship? Call Sheila 1884, Kevin 1883

VERMIN! Don't miss this opportunity to save. I'll clean up your mess for \$15. That's a whopping \$10 off the house fee. Don't hesitate--blow chow NOW and save.

MORRISSEY LOAN FUND
\$20-200 30 days
17/interest
11:30 - 12:30 M-F
LaFortune Basement

HAPPY BIRTHDAY TO TIM ARNOLD, THE BEST COW AND PIG FEEDER I EVER MET!!!!

HI MARIA AND THANKS FOR BEING MY DAY EDITOR TODAY

UNIVERSITY FOOD SERVICES NEEDS A FEW AMBITIOUS STUDENTS

NEED \$
for
Spring Break in
FLORIDA?

NEED \$
to go
HOME FOR THE
HOLIDAYS?

NEED \$
to see the
MIAMI-N.D. GAME
Nov. 30 at
the Orange Bowl?

POSITIONS AVAILABLE

Waiters
Waitresses
Bartenders
Attendants
Casual Employment Catering
Positions

Apply to:
Delores - North Dining Hall (6176)
Jean - South Dining Hall (6147)
Pat - Huddle (7157)

By providing your name and social security number, we will clear financial aid for you.

Oklahoma rated No. 1 in 1985 AP preseason poll

Auburn second, ND 14th in AP rankings

Associated Press

The Oklahoma Sooners, who were ready to claim the 1984 national championship had they beaten Washington in the Orange Bowl, are the preseason choice to win it all in 1985 while defending champion Brigham Young just made the Top Ten.

In wide-open balloting, with 10 of the 105 Division I-A teams receiving at least one first-place vote, Oklahoma outdistanced Auburn, last year's preseason pick in the Associated Press poll, which began in 1936.

Notre Dame was ranked 14th in the poll, which was released late last week.

The Sooners received 23 of 60 first-place votes and 1,090 of a possible 1,200 points from a nationwide panel of sports writers and sportscasters. Auburn received 13 first-place votes and 1,027 points in balloting results announced Saturday night.

The preseason poll also raised the possibility that a team on probation could win the national championship since there are two such teams among the top five. Southern Methodist is third with three first-place ballots and 924 points, followed by Iowa, with seven firsts and 837 points, and Florida, with four firsts and 788 points.

Both SMU of the Southwest Conference and Florida of the Southeastern Conference are ineligible for their league championships, nor can they go to a bowl game this year.

Rounding out the Top Ten are sixth-place Southern California with two first-place votes and 754 points; Maryland, three and 738; Ohio State, 709; Nebraska, 676, and BYU with one first-place ballot and 608 points.

The remaining four first-place votes were split between Illinois, No. 11, and Washington, No. 12.

Oklahoma Coach Barry Switzer, whose Sooners finished sixth last year, isn't thrilled to be No. 1 this early, but noted "we've all got to start somewhere. There are just a lot of unknowns about our team.

Illinois is No. 11 in this year's preseason poll, while Washington is No. 12 and LSU No. 13. Trailing the No. 14 Irish are Arkansas, Oklahoma State, South Carolina, Penn State, Florida State and UCLA.

Oklahoma head football coach Barry Switzer chats with running back Earl Johnson during a practice session in Norman, Okla. The Sooners, who were ready to claim the national championship had they beaten the Washington Huskies in last year's Orange Bowl, are the preseason choice to win it all in college football this year, according to a recent Associated Press poll. Notre Dame was ranked 14th in the poll.

AP Photo

Switzer: Tough slate will hurt our chances

Associated Press

NORMAN, Okla. — The Oklahoma Sooners may be rated No. 1 now but Coach Barry Switzer says he wouldn't be surprised to see his club fall down the list.

The reason is not his team. It's the schedule.

"With the late start we've got, you can be fairly assured we'll not have played a game and fall out of the top spots," Switzer says.

Oklahoma doesn't play until Sept. 28 at Minnesota due to a schedule change. The Sooners were originally supposed to open two weeks earlier against third-ranked Southern Methodist, but the game was moved to Dec. 7 for television.

History also says Switzer is right. Since the AP began its preseason poll in 1950, only six teams ranked No. 1 at the start have won the national championship. Three times that team has been Oklahoma, in 1956, 1974 and 1975.

"It just raises the expectations of your fans. It creates so much anticipation and they feel so disappointed when it doesn't happen," Switzer said of being ranked No. 1. "They ought to know that unbeaten seasons just don't happen much any more."

Oklahoma received 23 of 60 first-place votes and 1,090 of a possible 1,200 points in the preseason poll, chosen by sports writers and sportscasters. Second-rated Auburn received 13 first-place votes and 1,027 points in balloting results announced last Saturday night.

The late start means Oklahoma will be able to forego two-a-day drills, something Switzer said will be a plus.

"The players are fresher and you get more out of the practices," he said. "Two-a-days are a tremendous strain on the athletes."

He said, however, that he's worried about the Sooners' early opponents.

"I'm concerned about two games: Minnesota and Kansas State," he said. "I've said those two teams will have more of an advantage on us than Texas. When we play Texas it'll be their third game and our third game."

"But when we play Minnesota it'll be our first game and their third. They're liable to be 2-0 when they play us. Kansas State will have played four games."

The Student Activities Board Presents:

STEPAN MALL

Tuesday, August 27 9:00-5:00
Wednesday, August 28 9:00-5:00

- Refrigerator Rentals
- Lumber for your Loft and Shelves (Circle Lumber)
- Carpet - all colors and sizes (JC Penney)
- Furniture and Knick Knacks (Interior Concepts & Finishing Touches)

- School Supplies (Student Saver Store)
- Flowers and Plants (Irish Gardens)
- Newspapers
- Chris' Ice Cream!!!

PRICED AFFORDABLY FOR YOUR BUDGET

GET INVOLVED!!!

Santana's title defense highlights ACC wrestling

By MIKE CARDINALE
Sports Writer

The spectacle of professional wrestling returned to the ACC last night for the second time this summer in an six-bout card highlighted by the successful WWF Intercontinental Heavyweight title defense of Tito Santana against Greg "The Hammer" Valentine. In the main event, Santana was cheered on with cries of "Tito" by a crowd of over 4,800 as he sought to defend the title that he wrested from Valentine in July.

Santana got off to a quick start by

applying three successive spinning toe holds that had "The Hammer" reeling. To avoid a quick pin, Valentine was forced to resort to a highly illegal, but usually unenforced, choke hold. This was the first turning point in the match, as Valentine then gained the upper hand with a devastating piledriver and the famed figure-four leglock.

Spurred on by a screaming crowd, Santana reached for an inner reserve of strength and fought off six consecutive pin attempts by Valentine. He escaped a figure-four leglock and managed to climb out of the ring to regain his senses.

When he returned to the ring, the look of sheer determination on Tito's face was too much for Valentine to bear. When "The Hammer" made a last-ditch attempt at a piledriver on the ring apron, Santana reversed the move and pinned Valentine at the 19:13 mark in the match.

The champion was confident before the match as he stated that he would not play a defensive role in defending his title.

"The challenger is always the aggressor in this business," Santana said, "but I won't sit back and let him come at me."

Santana intends to hold on to the belt for as long as he can, and he wants to stay in wrestling "for at least five more years." He feels that quickness is his major asset, and it will enable him to defend his title successfully.

In other World Wide Wrestling Federation action last night, the referee took a beating in the match between "The Polish Power," Ivan Putski and Adrian Adonis. Adonis was outclassed throughout the match, as Putski seemed to be toying

with the veteran wrestler from New York City.

Adonis became frustrated with the crowd's support of Putski, and he decided to vent his frustrations on the helpless referee. After gnawing at the ref's nose, Adonis picked him up and bodyslammed him across the ring. He was immediately disqualified at the 12:28 mark of the match.

In preliminary matches, George Wells pinned Iron Mike Sharpe in a closely-contested match with a shoulder smash off the ropes at the 13:48 mark. A dive bomb off the top rope enabled the Missing Link to pin WWF newcomer Steve Gatorwolf in under eight minutes.

Also, King Kong Bundy devastated Tony Garea with his specialty, the Atlantic City Avalanche. Garea was distracted throughout the match by Bundy's manager, "The Mouth of the South," Jimmy Hart.

After his victory, the 453-pound wrestler from Atlantic City, N.J., grabbed the microphone from the ring announcer and taunted WWF World Champion Hulk Hogan.

"That's what's going to happen to Hulk Hogan when he gets into the ring with me," shouted Bundy amidst a chorus of boos from the crowd.

The final match of the evening was a tag-team affair, pitting The Iron Shiek and Nikolai Volkoff against The British Bulldogs, Davey Boy Smith and The Dynamite Kid. Volkoff began the match as he begins every match, by singing the Russian National Anthem.

The atonal rendition did not help the anti-American team against the Bulldogs, however. After fighting off bearhugs and backbreakers, the team from England trapped the Iron Shiek in their corner. While Davey Boy Smith pinned the Shiek's arms, The Dynamite Kid leapt off the top rope and administered a flying headbutt, stunning the Shiek and leading to an easy three-count.

The time of the last match was 10:42. During the intermission last night, WWF officials announced that the next ACC wrestling card would be held on October 27, although the schedule is yet to be determined.

Sport or entertainment?

Wrestling's popularity a mystery

By DENNIS CORRIGAN
Sports Writer

The lights dim, the music blares, and the crowd screams. Through the spotlight strides a well-muscled, blonde-haired man wearing skin tight pants. A typical rock concert, right? Wrong, it's professional wrestling, and it's booming in popularity. Over the course of the past two years, pro wrestling is attracting sold-out crowds and raking in big dollars. The question is: is pro wrestling sport or entertainment, real or a hoax?

Last night, the ACC hosted its second pro card in three months - a World Wrestling Federation tour that attracted 21,000 fans in Montreal on its last stop and close to 5,000 fans to the ACC last night. ACC Program Manager Joe Sassano points the success of this spring's closed circuit televising of 'Wrestlemania' at Stepan Center as the reason for wrestling at the ACC.

"We originally planned to sell 4,000 tickets to the closed circuit broadcast, but we had to turn twice as many away. At the June match, we had a crowd of about about four to five thousand. If we can the same or bigger size tonight, we'll try to schedule it again, providing the audience doesn't get out of hand and try to become the show."

The guiding force behind the resurgence in pro wrestling's success is Vince McMahon of the World Wrestling Federation. According to Tito Santana, the Intercontinental Champion, McMahon branched out from the east coast, wrestling's traditional stronghold, into a national market. Wrestling shows can be found on many local television stations as well as the now famous Tuesday Night Titans on the USA cable network. Locally, wrestling can be seen on WSBT channel 22 at 10:30 on Saturday night.

"Championship wrestling has been on since April. At first the show

didn't have good ratings, but when it found its audience, it took off," says Skip Gassensmith, Program Director at WSBT.

According to Gassensmith in the July, 1985, Arbitron Ratings, Championship Wrestling attracted a 35 percent share of the TV viewing audience in its time slot, making Championship wrestling the top rated show at 10:30.

Many have tried to credit the Rock and Wrestling connection with the WWF's success. MTV has broadcast wrestling matches, and Cyndi Lauper's videos have relied heavily on guest appearances by wrestlers. Her last video for 'The Goonies' was cast almost exclusively by wrestlers. Former wrestler and WWF coordinator for last night's event downplayed this connection.

"Wrestling was around long before rock music. The reason for wrestling's increasing popularity is that the WWF went out and spent a lot of money to get the best wrestlers under contract."

The question remains though. Is this sport or show business? Santana holds the former view.

"Some guys like Jesse 'The Body' Ventura put some show business into it, but to me it's a sport. I don't really care about people that say this is fake."

Notre Dame varsity strength and conditioning coach Gary Weil, an avowed fanatic, ranks pro wrestlers among the top athletes around.

"Even if their is some amount of chicanery involved, these guys need to be in top condition to do some of the things they do. When you consider the age of some of the wrestlers, its even more incredible."

But what of the fans, what do they think of wrestling? Santana calls wrestling fans the greatest in the world.

"Some nights its really hard to go out there and wrestle but as soon as you walk out and the fans roar, you can do anything."

The fans, themselves, add to the excitement at the match by taunting the bad guys, cheering the good guys. Cups of ice flying into the ring are not uncommon. They don't care that everything they see isn't for real.

The bottom line on pro wrestling may be its value as an escape from the pressures and routine of every day life. While the fans acknowledge that its not what it seems, they don't care. As Weil put it, "Reality isn't always the greatest thing."

PHOTOGRAPHERS

The Observer Photo Staff Needs YOU

- *Many paid positions available
- *B&W darkroom exp. crucial
- *Own equipment necessary

Pick up an application and job description at the Observer office, 3rd floor LaFortune

CHICAGO TRIB DORM DELIVERY

\$22.00

7 days/ week
all semester

(Saint Mary's included)

For more info call TIM 283-2163

AUDITIONS AUDITIONS AUDITIONS

The University of Notre Dame
Department of Communication and Theatre
announces

Auditions

for the Notre Dame/Saint Mary's Theatre production of

End of the World by Arthur Kopit

Thursday, August 29 at 7:30 pm.
Friday, August 30 at 7:30 pm

at the
Washington Hall Main Theatre

auditions are open to all Notre Dame and Saint Mary's students
no experience is necessary
no prepared monologue is required

call-backs will be Sunday, September 1, at 1:00 pm.
for information call 239-5134

AUDITIONS AUDITIONS AUDITIONS

Saint Mary's students!

Need to publicize an event?
Need to place a classified ad?
Have a compliment or gripe?

The Observer

309
Haggard
Center

Alumni Senior Club Cards

available at door for \$18
until August 31
September 1 it will be \$20

★ 21 ID required

TV

continued from page 12

sion scene is still very much wide open, which prohibits us from getting specific on the times of the games.

"We knew a bit more at this point last year, but we really can only speak with certainty about four of this year's games at this point."

One of these games is the September 14 game at Michigan. CBS, which has a contract with the Big 10 (of which Michigan is a part), has stated its intention to broadcast this game nationally. The game will start at 1:40 p.m. in Michigan (12:40 South Bend time).

CBS will also televise Notre Dame's last game of the season, the November 30 game at Miami, which will start at 3:30 EST.

Television plans have also been finalized for the September 28th game at Purdue. It will be carried by a syndication put together by WTBS, and will be shown in many major markets across the country. The Irish and Boilermakers will therefore have to kickoff at the early hour of 11:30 a.m. in Lafayette.

The only other game which can be talked about in certainty is the October 26 home game with USC. Because the Trojans are not allowed to appear on television because of violations committed, this game will begin at the standard time of 1:00 at Notre Dame stadium.

However, as one looks to the other seven Irish games, things become more complicated.

"Because of what we like to call the 'trickle down' theory," said Heisler, "television plans can be left open until only a week or two before each game. And if the television plans are uncertain, kickoff times are also uncertain."

And just what is the 'trickle down' theory?

It begins with the fact that ABC owns first rights to all of Notre Dame's home games, as well as to any away games not at the home of a team affiliated with CBS. If such is the case (as with the Michigan and Miami games), CBS owns these rights. ABC has first choice because of Notre Dame's affiliation with the College Football Association, which has a contract with the network.

But ABC is not forced to declare its schedule of games before the season starts. In fact, it is not forced to make its decision until 12 days before the game, and in four cases during the season not until six days before the contest.

Some games which could be considered probable games for ABC are the Nov. 16th game at Penn State and Nov. 23 against LSU. But ABC has the option of waiting until very close to game time to make sure the game is the best game available on that date.

Second on the 'trickle down' list is ESPN, which owns exclusive national cable television rights to CFA games in prime time. ESPN televised 15 CFA games in 1984, primarily on Saturday evenings, and will do so again this year.

If ABC turns down a Notre Dame game, ESPN then has the option to telecast it at night. However, the cable network is only allowed to broadcast one game per year of each team.

So, if ESPN has already telecast an Irish game at night or simply decides not to carry it, the third option exists with Telstar Communications, Inc., a company formed by Fred Botwinik, former president of Katz Sports.

Telstar replaces now-defunct MetroSports (bought by TCS Sports) as the independent carrier of a maximum of four Irish games. Probable games are Sept. 21 against Michigan State, Oct. 5 at Air Force, Nov. 2 against Navy and Nov. 9 against Mis-

issippi. Alternate games are Oct. 19 against Army and the LSU game.

The Irish games carried by Telstar will be carried live on Superstation WGN of Chicago. The network also is negotiating with other stations in markets across the country.

"Botwinik made an offer we liked," said Notre Dame athletic director Gene Corrigan, "and guaranteed certain aspects of it. He's someone who has always done what he said he would do. One of the particulars was that it be carried by WGN for our Chicago audience. And we get the national audience because it's a superstation."

In all likelihood, any game (except for USC) not carried by a major network will be telecast by WNDU here in South Bend. But again, nothing is certain.

For example, despite rumors to the contrary, nothing has been decided regarding the Michigan State game. ABC has not said whether or not it intends to carry it.

"ABC could wait until six days before the game to tell us," said Notre Dame associate athletic director Roger Valdiserri.

Butler

continued from page 12

whole car was in flames. It was scary."

Although these frightening moments occurred nearly three months ago, the memory of the whole scene is firmly engraved in the head of Butler. He and Wagner have even called to check on the condition of the victim, who currently rests in serious condition at a Louisville hospital.

"I just feel a lot better knowing he's going to live," says Butler.

The news of Butler's heroism has even reached the inner sanctums of the Fighting Irish locker room - a place where the term 'hero' is usually reserved for on-the-field achievements.

"When I walked in after the weekend," says Butler, "everyone was talking about what they did. I just said to them, 'Oh yeah, Listen to this...'"

Despite his fame, however, Butler remains convinced that his actions were not so heroic.

"If I hadn't done anything, I'd be second guessing everything I do the rest of my life," he says. "Anyone in that situation has no choice but to do something. It was something I've never encountered before in my life and, hopefully, I'll never encounter it again."

Please support
**AMERICAN
CANCER
SOCIETY®**

Burns Rental

Cubic Ft.
Refrigerator
\$45 / School Year

Delivery and Pickup Available

323 W. Mishawaka Ave

259-2833

THERE'S STILL TIME TO PREPARE

**OCT. 5
LSAT**

CLASSES STARTING
This week
1717 E South Bend Ave.
South Bend, Indiana
272-4135
Stanley H. KAPLAN
EDUCATIONAL CENTER
In New York State: Stanley H. Kaplan Educational Center Ltd
TEST PREPARATION SPECIALISTS SINCE 1938

**welcome back
students**

**LET US SHOW
YOU THE WORLD!**

- ◆ Computerized Airline Reservations
- ◆ Amtrack Limo Tickets to Chicago
- ◆ Tours and Cruises
- ◆ No Charge for Our Services
- ◆ Major Credit Cards Accepted

**source
Travel**

Badin Hall
239-7080
New Decio Office
239-6682
Haggard Center
284-5606

USA TODAY

**\$28.00
all semester**

DORM DELIVERY

call Tim at 283-2163

**Alumni
Senior
Club**

The Party Begins Wed. 9-2

Bring your appetite
We have Subs, Pizza, Hot Dogs, & Munchies

WED. 80¢ drafts

**THURS. Senior Class Cup
Special** Buy a cup from the class
We'll fill them up for \$1.00

**FRI. Grizzly Promotion
Night** \$1.00 Grizzlies all night
Promotions & Prizes

**SAT. They're on Stage
They're \$1.00 at the Bar
Cold Drinks**

Bloom County

Berke Breathed

The Far Side

Gary Larson

Zeto

Kevin Walsh

- ACROSS**
- Praise
 - Formed
 - Peter Rabbit's sibling
 - Prefix with dollar
 - Drug plant
 - Coarse person
 - Harsh action
 - Incorrect
 - Prince —
 - Units of work
 - Herzegovina's partner
 - Beverage
 - Water jug
 - Mil. training center
 - Purify
 - Breathing sound
 - Noblemen
 - Picnics
 - Faction
 - Refuse
 - Earth science: abbr.
 - Least sufficient
 - N.Z. native
 - Body powder
 - Meshed cap
 - Mineral spring
 - Dog docs
 - Med. degree
 - Chose
 - Tobacco solids
 - Devil
 - TV's Lou Grant
 - WWI liner
 - Dutch painter
 - Surface
 - Consumer
 - Moss and Lorenz
 - FBI agent
 - Hawaiian wind

© 1985 Tribune Media Services, Inc. All Rights Reserved

- DOWN**
- Walesa
 - Emanation
 - USSR range
 - Dillon's Adams
 - Fabric
 - Like a bump on —
 - Search with a rod
 - Poetic time
 - "— and Welcome To It"
 - Sculls
 - Sound: pref.
 - Sound-related
 - Indian disciplines
 - Walls
 - End-all's partner
 - Aptitude
 - Chaplet
 - Irish luck
 - Not of the clergy
 - Earth goddess
 - Result
 - Poe and Guest
 - Suppositions
 - Extended duration
 - Days of —
 - Cut open
 - Lubricated
 - Public houses
 - Central part
 - Hoopster
 - Dantley
 - Hidden supply
 - Linguine
 - Doubleday
 - und Drang
 - Sugar source
 - "Into — of dew"
 - many words
 - Manner
 - Kind of rubber
 - Fall behind
 - Diving bird

Campus

- 3:00 p.m. - Ticket sales, Tina Turner concert, Rock du Lac record store, Sponsored by Student Activities Board, \$15.00
- 8:15 p.m. - Class of '87 "Night at the Drive-In", 31 Twin Outdoor Drive-In, Sponsored by Junior Class, \$3.00 per person

Dinner Menus

Notre Dame
Meatloaf
Spaghetti with Meatballs
Fettucini Alfredo

Saint Mary's
Baked Ham
Philadelphia Steak Sandwich
Potato Pancakes
Beef Stroganoff

TV Tonight

- 7:00 p.m. 16 Highway to Heaven
- 22 I Had Three Wives
- 28 Rock 'n Roll Summer Action
- 8:00 p.m. 16 Facts of Life
- 22 CBS Wednesday Night Movie: "Sparkling Cyanide"
- 28 Dynasty
- 34 National Geographic: "Four Americans in China"
- 8:30 p.m. 16 Heart's Island
- 9:00 p.m. 26 St. Elsewhere
- 18 Hotel
- 34 Mark Russell Comedy Special
- 9:30 p.m. 34 Comedy with Monteith and Rand
- 10:00 p.m. 16 NewsCenter 16
- 22 22 Eyewitness News
- 28 Newswatch 28
- 34 Kate & Anna McGarrigle with Linda Rondstandt & Marie Muldaur
- 10:30 p.m. 16 Tonight Show
- 22 U.S. Open Tennis Highlights
- 28 ABC News Nightline
- 11:00 p.m. 22 CBS Late Movie: "Uncle Joe Shannon"
- 28 Love Connection

Cash in...

The Observer needs creative, dedicated people to design ads, so if you're interested, call Mary Carol Creadon at 283-3461.

...on your artistic talent

OCT. 5 LSAT

THERE'S STILL TIME TO PREPARE

CLASSES STARTING This week

Stanley H. KAPLAN
EDUCATIONAL CENTER

In New York State: Stanley H. Kaplan Educational Center Ltd.
TEST PREPARATION SPECIALISTS SINCE 1929
CALL DAYS, EVENINGS & WEEKENDS

1717 E. South Bend Ave. 272-4135
South Bend, IN 46637

BE WRITE WHERE IT COUNTS!

Join Viewpoint today

Become part of a winning team of writers whose work is read by all of Notre Dame and Saint Mary's.

Call Joe Murphy at 239-7471.
ND/SMC students and faculty are encouraged to apply.
No experience necessary.

The Observer/Pete Laches

Greg "The Hammer" Valentine administers a devastating piledriver on Tito Santana in the featured bout of last night's World Wrestling Federation card at the ACC. Santana recovered, however, and went on to successfully defend his WWF Intercontinental Heavyweight title. Mike Cardinale and Dennis Corrigan have full coverage of last night's action on page 9.

Kickoff times in limbo until TV plans are set

By ERIC SCHEUERMANN
Sports Writer

Although many rumors have been circulating about the kickoff times and television coverage of this year's Notre Dame football games, very few of them should be believed. Because of the power of television over college football, very little is known for sure at this point.

Since the 1984 Supreme Court decision which forbade the NCAA to contract for the college football

television package, each school has been allowed to negotiate television packages for itself.

Because of this deregulation, the union of college football and television now creates many more complications, something which Notre Dame has not escaped.

"Things have not really changed much from last year," said Notre Dame associate sports information director John Heisler. "The televi-

see TV, page 10

Newly-constructed pool will serve more than just varsity swim teams

By MICHAEL J. CHMIEL
Sports Writer

The Irish swim team will soon begin practice for its upcoming season. Fortunately for the Irish, their new home will be available to them soon as construction crews are putting the finishing touches on a new Olympic-size pool located behind the ACC.

According to Aquatic Director and former Swim Coach Dennis Stark, the new natatorium should be completed by the middle of October. Depending on the construction crews, Stark is planning for the four-million dollar complex to be available for use by the Notre Dame community just after fall break.

The two-story natatorium will house the Olympic-size pool, men's and women's locker rooms, and

offices for many of the coaches, according to Stark.

The pool itself will be 50 meters in length and 25 yards wide. It will have a high dive platform and bleacher seats along the length of the pool for spectators.

The pool will also have two movable bridges which could be used to divide the large pool into three smaller ones. "Depending on how you want to set it up," explains Stark, "you could leave it as a 50 meter by 25 yard complex or you could slide one of the bulkheads over to one side and have one activity going on at one end, something going on in the middle, and something at the other end."

"It gives us the flexibility of having more opportunities to do more things at the same time, which we couldn't do before."

While the new pool will provide the community with an outstanding facility for its use, it will also serve to enhance the quality of the Notre Dame swim team with increased space and opportunity for practice. It will also serve to enhance the team through the recruitment of more swimmers.

"It should attract swimmers when this type of facility is available," says Stark. "It gives them an opportunity to condition themselves because of the 50-meter aspect."

"About the only time that we had trained (for 50-meter events) was between semesters when we would go someplace. The pool will open up an opportunity for additional yardage to be accumulated by our swimmers."

see POOL, page 7

Daring summer rescue makes ND's Butler a hero off the football field

By MARTY BURNS
Sports Writer

A quick mind, good instincts, and a great deal of courage have kept Notre Dame linebacker Dave Butler alive and successful on the gridiron for the past two seasons.

But those same qualities meant something a whole lot greater to a Louisville, Ky., man who was kept alive because of the heroic actions of the junior linebacker over the summer break.

Butler, a 6-3, 223-pounder from Sylvania, Ohio, was returning to South Bend with his girlfriend, Mary Wagner, after attending a debutante ball in Louisville, when he witnessed a chilling one-car accident and decided quickly to use some of his talents to save the injured man's life.

"I was up here at Notre Dame for classes and to lift weights, and I went down to Louisville to see my girlfriend for this dance," remembers Butler. "It all happened so fast, I couldn't even remember the details until long after."

Butler and his date were travelling along a dark, narrow road outside of

Louisville when a car operated by Mark Neddy of Louisville came speeding up from behind. While Wagner attempted to move her car out of the way, Neddy lost control at high speed and flipped over into a tree.

Dave Butler

"He had to be going 65," says Butler. "It was the loudest noise I have ever heard. I told Mary to stop the car so that we could get some help."

The Irish linebacker and his date, still clad in formal wear, then ran

down into the darkness to look for help. After calling for an ambulance, Butler hurried back to the scene of the accident.

"I looked at the car and saw that it was rolled up on the side with flames pouring out of it. It was pitch dark so I started moving closer to see if anyone was still in there."

"Then a lady pulled up and started yelling hysterically to get away from the car," Butler continues. "Everything was real chaotic. Everyone was screaming and the horn was still blowing. Nobody was really doing anything."

That's when Butler, who figures to play a prominent backup role at middle linebacker for the Irish this season, rushed to the car and pulled the unconscious man from the flame-engulfed wreck.

"I just grabbed him from under the arms and dragged him out," recalls Butler. "His legs were pretty badly twisted. He was stuck in there. I dragged him across the road, arranged him so he could breathe all right and then turned around. The

see BUTLER, page 10

Will Faust be walking out or walking tall in '85?

Hello again, everybody!

Gerry Faust walks in his usual style these days -- his shoulders slightly hunched and his body leaning forward. The posture forces the legs to follow along quickly. However, these days Faust's step is a little quicker, a little more hurried. Some force is driving Gerry Faust.

It is not a force with the intent of driving Faust out of South Bend, although that admittedly has been the focus of much media attention over the summer. It cannot make Faust's job any easier when he sees comments like these:

Coach Gerry Faust is in the final year of a five-year contract, and if he wants to be around in '86, Notre Dame had better win enough games to go to a major bowl... the Irish should win eight or nine games. If they don't, Faust is history. — Sports Illustrated

The major New Year's Day bowls pay about \$2 million to each team and the powers-that-be at South Bend, Ind., won't settle for any minor bowl this year. Coach Gerry Faust is on the spot and no excuses will be accepted. — The Sporting News.

Those comments may eventually hold some truth, but they are currently only speculations. Certainly Faust's record at Notre Dame is not something which makes Irish eyes smile. At Northwestern, a 25-20-1 mark may make you the Messiah. At Notre Dame, it makes you about as popular as Judas Iscariot.

The students have made this point abundantly clear in past years. Banners and effigies have been hung from dorms. Paint has been slapped across Faust's parking spot at the ACC. The "greatest student body in the world" has booed vigorously at home games. To put it bluntly, Faust

Chuck Freeby

Irish Items

has been about as popular as the bubonic plague with the students.

It is also true Faust is in the final year of a five-year contract. What that means, however, is not exactly clear. It certainly will not influence any coaching decisions he makes. He will play to win, and that should be expected of any football coach regardless of his contractual status.

Furthermore, one must consider the source of these speculations. Last year, Sports Illustrated also predicted UCLA would win the national championship, while Texas was The Sporting News' pick to win it all. Neither team finished near the top spot, so one must weigh this year's prediction of the fall of Faust accordingly.

When one is around Gerry Faust, he certainly doesn't carry the demeanor of a man about to lose his job. The sun occasionally does shine on Faust, which is something it didn't do often last season, especially on game day. His hoarse voice still shouts optimistically and he still wears a smile on his face. Gerry Faust is not being driven by a fear of failure. He's being driven by a will to win.

Frustration was not a word in Faust's vocabulary before he came to Notre Dame. Now it has a spot in the press guide. He has seen key players repeatedly fall to injuries.

He has often been lambasted by the press. Worst of all, he has learned what it is like to lose. Faust has become all too familiar with losing in the last four years. His 20 losses at Notre Dame already exceeds his total of 17 defeats in 18 years at Cincinatti Moeller High School. Eleven times, Faust's Irish teams have lost leads in the fourth quarter. Now the only thing Faust would like to lose is the frustration and regain the feeling of a winner.

"I want to win more for the players and fans than for myself," he says. "I'd like to see us win to repay the people who have supported us. People expect the best from Notre Dame, and when it doesn't happen everybody's frustrated."

Faust is confident 1985 will be the season when all that comes to an end. "We're on the threshold of being where we want to be after the way we finished the season last year," he says. "We've got a great group of kids, and I think everything is in position. We just want to start out last season the way we finished last season."

Faust has the returning personnel necessary to perform that task. Eight starters return on defense, while six are back on offense. The only big holes to fill are at fullback and tight end, while everything else is apparently settled.

He also has all of his assistant coaches back in 1985. Normally that wouldn't merit mention, except for the fact there has been a revolving door around the football office for four years. Things are settled down now, and Faust is hoping it will help the program.

Now all that is left for Faust is to win. If he can't do that, Gerry Faust may well be taking a walk. However, if Faust can win in '85, he may not be walking out, but walking tall.