

The Observer

VOL XVIII, NO. 21

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

FRIDAY, SEPTEMBER 23, 1983

ND must protect fans from drunks

INDIANAPOLIS (AP) - The University of Notre Dame has a duty to protect football fans from drunks in the stadium parking lot, the Indiana Court of Appeals ruled yesterday.

In a 3-0 decision, the appeals court revived the lawsuit of a Grabill woman who suffered a broken right leg when she was knocked down by a drunk in the parking lot after the 1979 Notre Dame-University of South Carolina game.

Christenna Bearman sued the University for \$201,037 in compensatory and punitive damages; her husband, James, also sought \$50,000 in damages for the loss of his wife's services and companionship during her recuperation.

At the close of all the evidence at the trial, St. Joseph Circuit Judge John W. Montgomery granted Notre Dame's motion for judgment without letting the case go to the jury. The appeals court ruled this was in error.

In ordering a new trial, the appeals court noted that the operator of a place of public entertainment has a duty to exercise care to protect a patron from injury caused by third persons.

"The University is aware that alcoholic beverages are consumed on the premises before and during football games," Judge Robert H. Staton wrote for the court. "The University is also aware that 'tailgate' parties are held in the parking areas around the stadium.

"Thus, even though there was no showing that the University had reason to know of the particular danger posed by the drunk who injured Mrs. Bearman, it had reason to know that some people will become intoxicated and pose a general threat to the safety of other patrons," the appeals court added.

"Therefore, Notre Dame is under a duty to take reasonable precautions to protect those who attend its football games from injury caused by the acts of third persons."

It's up to a jury to decide whether the precautions taken by Notre Dame were inadequate and, if so, whether that contributed to Mrs. Bearman's injury, the court concluded.

Glenn Terry, director of Notre Dame security, said the case did not prompt an increase in security specifically to handle potentially drunk drivers. The only recent change in security at games was prompted by Notre Dame's scheduled night games, where darkness increased the need for security, Terry said.

He declined to describe the amount of security at a game and their assignments, explaining that public discussion of security might help "people who might try to get away with criminal acts."

Philip Faccenda, general counsel to the University, could not be reached for comment on the case by *The Observer* last night.

ND defies nationwide increase in stress relief

By BRIAN REILLY

News Staff

Despite a nationwide increase in stress-related problems with students, the new head of the Counseling and Psychological Services Center (CPSC) at Notre Dame maintains that there has been no increase in students seeking help here.

In fact, CPSC director Patrick Utz said he would like to see more students take advantage of the campus center.

Last year, 520 students took advantage of what the CPSC had to offer. That is roughly five percent of the student population, which is what most university psychological counseling centers average, according to Utz.

"We would like to see more students use the service. There is a certain negative connotation with seeing a psychologist," he continued.

Utz previously was affiliated with Indiana State University Terre Haute's Psychological Services program. He also spent five years on the faculty staff at Indiana University. Utz received a Ph.D. in counseling psychology from Notre Dame.

"As a new director, I want to create a positive image" concerning the center. Already the attempts at creating that image are evident around campus. Advertisements in *The Observer* and on bulleting boards around campus are obvious examples. The CPSC will also try to work through the faculty and residence hall staff to help the students that need assistance.

The CPSC's list of the most common reasons that students visit them is topped by three symptoms that every student experiences.

"The most common problem is that of general depression; lack of motivation," says Utz. The second most common reason for visiting the CPSC is "relationship Problems," not getting along with roommates or problems with friends or parents.

The third most common reason to go to the CPSC last year was what Utz calls "academic management". That is "Balancing the social, fun part of the University with doing well in school."

Utz also said that Notre Dame students face another problem: because they are so competitive they set high goals for themselves. But this may lead to problems. Utz says, "Notre Dame students are more verbal, more goal oriented, so (they are) more likely to be frustrated when their goals aren't met."

The CPSC will help students cope with these frustrations through personal and group counseling. A student wishing help should make an appointment, but any student who comes in on an emergency basis will see a counselor as soon as one is available, or in severe cases a counselor will be called out of a session to talk with the student.

Right now, there is no peer counseling available, but Utz hopes that in the future there will be a hotline that students can call and talk to other students. The CPSC's Counseling service is available to students wishing to listen to four- to twelve-minute tapes on various subjects.

Jam Session

Seniors Jim Bustamante and Scott Major team up for a musical presentation at the Nazz in the

LaFortune basement. The folk and pop duet was one of several acts performing last night.

The Observer/Lucian Niemeyer

Chemistry prof advises students: 'Don't drink or don't stop'

By BRAD COURI

News Staff

"In summary, there are two ways to avoid hangovers- don't drink or don't stop." With these words, Dr. Mark Bambenek, professor of

Dr. Mark Bambenek

chemistry at St. Mary's, ended a light-hearted and humorous lecture on the biochemistry of hangovers.

In a lecture sponsored by the Notre Dame chapter of the American Chemical Society Student Affiliates, Bambenek discussed the effects of alcohol on the body and outlined the ways of reducing the intensity of a hangover.

Despite the great number of homemade remedies for hangovers, Bambenek stressed the fact that the only real cure for a hangover is time. However, he added a few tips on how to relieve the painful symptoms of a hangover.

He suggested that taking a few aspirin before going to bed will reduce the headache suffered the

next morning which will enable the individual to sleep longer.

If the individual also remembers to drink a large glass of water before going to bed, he will help relieve cotton mouth- a symptom which results from the stimulation of the kidney functions by alcohol.

Bambenek said the intensity of a hangover can be effected by what type of liquor has been consumed. All the extra ingredients found in different liquors make the hangover worse.

The purer forms of alcoholic beverages tend to cause a relatively weak hangover, Bambenek noted, adding that drinking Russian vodka, which is a very pure form of alcohol, will result in a milder hangover than one produced by brandy or rum.

Frick won't change fundraising plans

By JOHN MCGREEVY

News Staff

Fundraising efforts at Notre Dame have been so successful in the past that no radical policy changes are being planned, according to James Frick, who was recently appointed special consultant to University President Theodore Hesburgh on public relations and fundraising.

"The key to the University's successful fundraising is the outstanding leadership of Father Hesburgh and the loyalty and commitment of the people who represent this place."

Frick, former vice-president of public relations, alumni affairs, and development, said he hopes his new role will allow him to "shed some of the day-to-day responsibility and pressure that I have had previously and focus on the things I have both a talent and a disposition for."

As a key University fundraiser, Frick organized several major fund drives during his 18-year tenure as vice-president. He was the chief architect of the Campaign for Notre Dame which ended in 1981. The Campaign collected more than \$180 million in contributions and gifts.

see FRICK, page 4

SMC endowment largest in country

By JOHN MENNELL

News Staff

Saint Mary's possesses the largest endowment of any Catholic women's college in the country, according to a recently released 1981-82 survey by the Council for Financial Aid to Education.

The report lists Saint Mary's endowment as \$9.9 million, \$4 million more than Resis, the second ranked college. The College's endowment currently stands at more than \$13 million.

Jason Linsower, controller and business manager, is not surprised by the findings. "I knew we were strong," he said. "In an era when most schools have had to dip into their endowments, Saint Mary's hasn't had to."

"Saint Mary's has operated with a favorable surplus each year since 1969. That year the endowment was only \$865,000."

What Linsower says pleases him more than the findings is "the significant progress of the last three years."

In the survey Saint Mary's also led in contributions from alumni. Karen Heisler, public information officer, said, "There has never been a vigorous campaign to get the alumni to give."

see SMC, page 3

In Brief

The fate of the controversial addition to Bridget McGuire's Filling Station has been postponed until Oct. 27. Attorneys for Rep. B. Patrick Bauer asked the Board of Zoning Appeals (BZA) yesterday to reschedule the hearing due to the hospitalization of Bauer. Bauer is being treated for hyperglycemia in Memorial Hospital. The matter will be decided at the next regular meeting of the Board at 3:30 p.m. Oct. 27 in room 1308 of the County-City Building, according to Betty Burch, secretary for the BZA. - *The Observer*

The Senate, ignoring pleas by its own leaders that it would send the wrong signal to the world at a time of high international tension, voted 66-23 Thursday night to drastically chop this nation's contribution to the United Nations by 21 percent in the fiscal year that begins Oct. 1, then by another 10 percent in each of the next three years. - *AP*

A doctor charged with raping women and terrorizing nine others in the Columbus area was convicted on 60 counts Thursday by a jury that rejected his insanity plea. Dr. Edward Franklin Jackson, Jr., a 39-year-old internist, could face 1,370 years in prison if given the maximum sentence. However, Prosecutor Michael Miller said Jackson still would be eligible for parole in 9 years. An innocent man had served five years in prison for two rapes that prosecutors now blame on Jackson. A five-women, seven-men Common Pleas Court jury found Jackson guilty of 21 rapes, three attempted rapes, four counts of gross sexual imposition, two counts of kidnapping, 29 aggravated burglaries and one count of possession of criminal tools. - *AP*

Of Interest

English as a Second Language is a class that meets Monday and Wednesday nights at 6 in 117 O'Shag. The class sponsored by the Department for Freshman Writing is free. It was originally announced as being on Tuesday and Thursday nights. - *The Observer*

A memorial Mass for Michelle Murphy, a Notre Dame student who died in a car accident last January, will be held at 10:30 Sunday night in Farley Hall. Father Don McNeil will celebrate. - *The Observer*

Weather

Variable cloudiness today and very cool with high in mid to upper 50s. Clear tonight and cold with low in mid to upper 30s. Mostly sunny and warmer Saturday with a high in mid to upper 60s. - *AP*

Programmed for excellence

Excellence. We hear a lot about that at Notre Dame. Father Hesburgh loves to talk about it. So does Gerry Faust, and your parents might have even mentioned the word while persuading you to attend school here. It might even be said that excellence is a tradition at Notre Dame.

For the most part, this university does an admirable job of upholding that principle. However, there is one area in which there always has been a lot of room for improvement: the computing facilities on campus, especially, as any engineering student can attest, in the College of Engineering.

Last summer, the college finally made a move toward improving the facilities here, a move that was loudly cheered by everyone who had ever tried to use the old system. Already, however, complaints are being heard about the new computer. This makes one question the administration's actual commitment to

excellence and its willingness to provide the assistance necessary to upgrade the Notre Dame computing facilities.

The last engineering computer was donated by the Burroughs Corp. two and a half years ago. The Burroughs Corp. is a leader in the field of business computers, but unfortunately its machines are not designed to be the main frame of an entire college.

The Burroughs was slow. How slow was it? Last year, I almost exclusively used punch cards rather than face the long waits on the main computer. *Punch cards*. This was 1982, and the most efficient access to a computer was a method I naively thought was only used in museums.

This year things changed. For one thing, most of the punch card machines are removed, so that option has been taken from the students. And more importantly, we have a new computer, one made by PRIME Computer Inc. The PRIME was supposed to be much

Tom Mowle

Science Editor

Inside Friday

faster and able to handle larger numbers of students. And it is.

But now that the initial euphoria has worn off, we realize that much better than the old system is still not good enough. Twice as many students can use it at one time. But, as one professor put it, that only means "we can frustrate 40 students at a time instead of just 20." It is also faster. Where once you had 15-minute waits, you now have only five. A vast improvement, but is it good enough?

The system still collapses under a much lighter load than should be acceptable. The situation is so bad that several professors are seriously considering withdrawing their class projects rather than "make life miserable for them, not to mention the other 800 who are forced to use it."

In fairness, it must be noted that the new computer is not all that was expected; and company representatives are coming here next week to try to correct some of the problems. And it also must be noted that once there is a computer installed, more people will want to use it, causing much better systems to appear no better than a poor one.

There does seem to be an attitude among the bureaucracy that strongly supports computers, both on the college and the university level. Plans have been made to replace the college computer with one with double capacity next semester; and the university is already in the process of moving the administrators onto another, attached system.

In the college, things are probably not as bad as they seem. There are almost always problems with any new system, and many of these can be corrected, at least in part. There now is a long-range outline to continue to upgrade facilities, plans which are compatible with what is already present.

The existence of these plans is perhaps the most important reason to be optimistic about the future of computing at Notre Dame. If the money can be raised, whether from corporate grants or through private donations, the computing facilities at Notre Dame will be gradually, but steadily, improved, until it has reached a level comparable to the national norms.

Of course, it would be nice if the process went beyond that, beyond average to the excellence we claim to strive for.

The Observer

The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

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

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 SOUP, EGG ROLL,
 FRIED RICE, ENTREE
 AND HOT TEA **\$2.95**
 Brian & Mary G. appearing every
 Friday & Saturday 9pm - 1am
272-7376
 130 Dixie Way South, South Bend (Roseland)
 (Next to Randall's Inn)
 BANQUET ROOMS
 & GROUP RATES
 AVAILABLE

Cosimo Hair Design

18461 St. Rd. 23

277-1857

Men: Regularly \$14.95, Special Price \$10*

Women: Regularly \$20, Special Price \$15*

*with coupon

for Notre Dame students only!

SAVE \$\$\$

2.5 cubic Dormitory Refrig.
 \$35.00 for School Year
 Limited Quantities

BURNS RENT-ALLS INC.

332 W. Mishawaka Ave.
 Mishawaka, IN
 259-2833

SENIORS!

We still have spots available
for Senior Portraits.
Call Right Away.

239-5185 9:30 a.m.-5:00 p.m.
Patty 3097 Jane 6849
after 6:30

\$\$ WANTED \$\$

**USC vs. ND
FOOTBALL TICKETS
(213) 481-7079**

War Powers Act passes in committee

WASHINGTON (AP) - The House Foreign Affairs Committee voted 30-6 Thursday to give President Reagan broad authority to keep 1,200 Marines in Beirut for the next 18 months, as House Speaker Thomas P. O'Neill Jr. moved to quell a mutiny within his own ranks against the war powers compromise.

The committee vote was the first legislative test of the war powers resolution reluctantly accepted by President Reagan, who has said he has constitutional objections to any congressional voice in the deployment of U.S. forces overseas.

But growing criticism of the compromise agreed to by O'Neill and other congressional leader guaranteed there would be attempts to shorten its length from 18 months in a heated debate on the House floor, probable next Thursday.

The resolution declares congressional approval of Reagan's policy of assigning the Marines as part of a multinational peacekeeping force in and around Beirut, but also sets some specific restrictions on how they can be used.

At the White House, deputy press secretary Larry Speakes greeted the vote as a "significant step toward full approval" of the resolution. He said the committee action speaks well "for ultimate passage and indicates widespread support for this legislation."

... SMC

continued from page 1

Even without such a campaign, the school received \$502,000 in gifts from alumnae in 1981-82. Last year the school received \$930,000.

The endowment has grown yearly since 1969 with gifts from alumnae, bequests, leftover operational expenses and gifts from the sisters. The sisters' \$1.4 million cumulative gift is the largest from any single source.

"If the endowment would grow a lot faster it would take pressure off the rising tuition rate," Lindower said.

The endowment itself is not spent but is handled by a group of five outside investors who are given the discretion to administer the funds.

The earnings of the endowment are considered when deciding upon the tuition. It was also pledged as collateral on the bond issued for the building of the Cushwa-Leighton Library.

Burn's Creative Costume Shop

608 Liberty Drive, Mishawaka
259-4807

Fulfill Your Wildest Fantasies
With Our Costumes

Birthday Cake
Lepracauns
Spiders
Fly

Dancing Beer Cans
Sequin Gowns
Sequin Jackets
Bee

AND MANY MORE

Student Discounts Stop in to Reserve
No Deposit with Notre Dame or St. Mary's ID

HOURS: Mon. - Fri. 9:00am - 5:00pm
Sat. 9:00am - 12:00 noon

Extended Hours for Halloween

Corn & Sausage Roast! September 24th at Uncle's Irish Pub!

4609 Grape Road, Mishawaka
Food & Music start at 5:00 PM
"Spare Parts"

Music 5:00 'til 8:00, then watch BIG T.V. SCREEN
N.D. vs. MIAMI
music to follow!!!

219/277-1095

Airport Limo I

Roseland Cab. Co.
any size group / to anywhere

.50 ¢ OFF with coupon
Limit one per person

*Corby's
Football
Weekend

FRI: Afternoon "Happy Hour"
3 PM - 7 PM

Mix Drinks 2 for one

SAT: Corby's Miami Game "Tailgate Party"

5:00 - "Bloody Mary" Party .75¢ ea.

6:00 - Drafts50¢ ea.

7:00 - Little Kings50¢ ea.

8:00 - Michelob \$1.00 ea.

9:00 - ND vs MIAMI

Go Irish! Beat Miami!!!

The New Owners of the Ice House Present

The \$6.95 Special Prime Rib and Crab Legs

A 6 oz. cut of our choice, aged prime rib and
6 oz. of split snow crab legs. Includes choice of
potato or fresh vegetable, salad bar, soup and
fresh, hot bread.

Available 5 - 6:30 p.m. on Friday and Saturday

Noon until 9 p.m. on Sunday

No Coupons Please

For reservations call 259-9925

University Food Service presents:

"THE BIG STORY"

Late Night Munchies?

Study Break?

Where to Go?

OAK ROOM CAFE!

Burgers
Pizza • Milkshakes

Mon - Thurs 9-12
Fri - Sat 9-2 am

100 Center
259-9926

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

Open

5pm, Tues.-Sat.

7pm, Sunday

... Frick

continued from page 1

"It is because of the absolute conviction of the value of Notre Dame that alumni, friends, and corporations support the University so strongly," he said. "We must retain our strong religious character and our academic progress in order to merit that strong support."

"There are always some people willing to give. The Americans are an extremely generous people," Frick commented, "the key is finding persuasive people to represent the cause."

In reflecting upon his achievements as vice-president, Frick said, "I receive the greatest satisfaction from simply seeing the campus: the professorships, the new buildings, and the increase in scholarships."

Frick will remain as the officer of the Board of Trustees and will advise his successor on fundraising techniques, alumni programs and Notre Dame magazine.

Buy
Observer
Classifieds

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

BOTTOMLESS
glass of Champagne
served 12:30 - 2:30 p.m.
(no additional charge)

SOUTH BEND

Marriott
HOTEL

123 N. St. Joseph Street, South Bend, Indiana 46601

"Papa & Mama Do The Cooking"
Francesco's Famiglia Restaurant 277-6155 277-6156
featuring
FOUR SEASONS PIZZA
The Original Southern Recipe
Lasagna, Home-made Spaghetti, 1636 N. Ironwood
Chicken Cacciatore, Veal Parmigiana "WE DELIVER"
All Varieties of Sandwiches

McCarthy's EST. 1983

Mon: Monday Night Football —
Pitchers \$2 during game

Tues: Vino Nite -

Wine .75 a glass

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 4-8

Uncle Vinnie Says:
"Don't drink any more
But don't drink any less!"

410 N. Hill Mon-Thurs 11:00-1:00

Fri 11:00-2:00

Full line of Pub Grub served daily

Sat 7:00 AM - 2:00 AM

The College of Science

is seeking a Student Representative to the Academic Council. Interested Students should submit a short letter of application to the Dean's office, 229 Niewland, by Wednesday, Sept. 28. Open to all College of Science students. For more info contact Dean's Office.

CORKTOWNE LIQUORS, INC

1841 SOUTH BEND AVE.
STATE ROAD 23
1/4 MILE WEST OF MARTIN'S SUPERMARKET

QUART BEER

BEER

Old Style 6.99
24 cans

Strohs 6.95
24 cans

Budweiser 3.99
12 pack cans

MICHELOB 8.59
24 cans

KEGS

GOEBELS 26.99
PLUS DEPOSIT

Old Style \$27.99
Keg plus deposit

Budweiser 22.00
1/4 barrel plus deposit

No hassel deposit policy

BUD LIGHT

8.49 case 12

BUDWEISER

8.90 case

OLD MILWAUKEE

6.90 case

MILLER

8.90 case

WINE

LIQUOR

Crown Royal 750 ml 10.99
Kamchatka Vodka 1.75 7.99
Wolfschmidt Vodka 1.75 8.99
Tanqueray Gin 750ml 8.99
Fleishman Gin 1.75 9.99
Castillo Rum 750 ml 4.39

J & B Scotch 750 ml 9.49
Jim Beam 750 ml 5.69
Windsor 750 ml 5.69
Black Velvet 1.75 9.99
Kahlua 750 ml 8.99
Hiram Walker
Schnapps 750 ml 4.69

M & R Asti 7.99
Boones Farm 1.29
San Paolo Dinner Wine 1.89
Richard's Wild
Irish Rose 1.79

Store Hours:
Weekdays 9-10
Fri & Sat 9-11

277-6805

We accept student checks with ND ID

Open House

Labitzke's exhibition in the Isis gallery (above). Painters demonstrate art in motion (below).

Professor Richard Stevens teaches his color photography class how to evaluate negatives.

'Old Chem' becomes state-of-the-Art

Renovated building offers department new home

Story by **Mark Potter**
Photos by **Scott Bower**

Fredrick Beckman couldn't be happier if an original Rembrandt came waltzing in the Isis Gallery.

"We're all super enthused and very pleased with it," said Beckman, chairman of the art department.

The "it" is the newly renovated Art Building that once was called the Chemistry Building. Snuggled against the south side of Nieuwland Science Hall, the renovated building officially becomes the new home of the art department today at 4.

A Mass in the building and celebrated by Father Theodore Hesburgh, president of Notre Dame, will dedicate the building.

The students seem pleased with the new setting. Chuck Hutti, a senior who is taking a beginning watercolor course in the building, said, "It's a major improvement; the whole course looks better. I don't see how anyone could work in it (the old Fieldhouse), but I really like this new building."

The new building has more than 55,000 square feet for classes and studios. The decision to renovate the old chemistry building was made because the department's old home — the Fieldhouse — was demolished last spring.

The renovation was the cheapest way to give the department a new home.

"For an expenditure of about \$1.2 million we now have a building worth between 3 and 5 million dollars," said Fredrick Beckman, chairman of the department.

The art history classes will remain in O'Shaughnessy in order to be close to the Snite Museum of Art and the art library. Administrative offices will remain in O'Shag also, but everything else has been moved into the Art Building.

When the Snite Museum of Art was designed, Beckman had the architects also design a building to house the department. The building was to wrap around the Snite and its projected cost was just more than \$2 million. But when cost estimates rose above \$5 million, the University decided to renovate the old chemistry building instead.

The chemistry building is in excellent structural condition, and the renovation has transformed the interior.

The architecture work was completed by Cole Eschis, of South Bend, who also designed St. Ed's Hall after it burned in 1981.

Curt Labitzke, a second-year graduate student in the art department said, "Everybody is 100 percent happier in here." And he noted that "everybody seems to have more energy here."

The Isis Gallery is located on the third floor of the building, and Labitzke has an exhibition of his drawings and collages there until next Friday. He thinks that the presentation is much better in the new gallery.

But some complained that the new building has less space than the Fieldhouse.

The Department of Art, Art History, and Design has more than 90 possible majors for both undergraduate and graduate students. Each year more than 2,000 students enroll in some art course, and this year they have a newly renovated building for their classes.

Dennis Ryan and Terisita Arvelo discuss notes in the Art building lobby.

Kay Healy works on a project in Industrial Design.

Difficulties in getting around

Any visitor to Notre Dame cannot help but marvel at the serene beauty of the campus. The many trees and the twin lakes provide the perfect atmosphere for taking a

Randy Fahs

Friday analysis

stroll. The restrictions on automobile traffic and the proximity of most of the buildings on campus make this a pedestrian campus. But, for the individual who is unable to walk, daily life at Notre Dame can be frustratingly difficult.

I always enjoyed being able to walk from one place to another, and I never gave much

thought to the fact that what seemed like a tremendous asset to me was a terrible obstacle to the handicapped person. After I had knee surgery, I began to experience some of the difficulties and frustrations that come with being on crutches and having to get across campus.

When I first got out of the hospital I tried to see if I could gain access to one of the many golf carts that can be seen speeding about the university. I was quickly informed that the carts I saw were available *only* for varsity athletes who were unable to walk. The average student was left to fend for himself.

In the past, Notre Dame students often rented golf carts from businesses in South Bend. The costs were prohibitive and the

supply became uncertain as acts of vandalism on campus made local merchants unwilling to rent their carts to Notre Dame students.

This problem forced Sister Evelyn Booms, the director of handicapped student affairs and rectress of Pasquerilla East, to try to form a restport service for people with difficulties getting around campus. Fr. Van Wolvlear was originally skeptical about the idea because of the past record of golf cart vandalism. He finally relented and the service was begun during last year's spring semester.

The Athletic Department donated one of its older carts to the cause, and the Office of Student Affairs showed its support by purchasing a second one. To help cut down on vandalism, the vehicles are stored in the maintenance

garage.

The transport service is staffed entirely by volunteers who have to go out to the maintenance garage early in the morning so they can have the carts ready for students to be driven to their classes. Handicapped students are driven to and from wherever they have to go on campus until 4:15 p.m. Admittedly, the service is not all-encompassing, but it certainly eases some of the burdens that can be associated with an inability to walk while a person lives on a pedestrian campus.

People interested in utilizing the transportation service, or anyone who is willing to volunteer their time as a driver should contact Sr. Evelyn Booms, 626 Pasquerilla East. The telephone number is 239-7200.

Yitzak Shamir: Begin in disguise

Menachem Begin's tenure as Prime Minister of Israel ended last week with his formal resignation. His departure has made many wonder how the leadership transition will af-

Joseph Merchant

Guest column

fect Israel's internal and foreign policies.

The Begin administration was unique since it's chief motivation was the belief that Israel possesses certain irrefutable historical and biblical rights. To protect or further achieve

these rights, Begin was willing to take virtually any action, frequently without regard for world (and particularly American) support. The inflexibility inherent in this attitude made it very difficult for the US to deal with Israel on a diplomatic level, though Begin enjoyed widespread support for these policies among Israeli people. His great charisma was largely responsible for his long survival in the unstable system of Israel's politics. Israel under Begin was a very controversial and enduring nation.

Begin's recently confirmed replacement is former cabinet member, Yitzak Shamir. So far the transition from Begin to Shamir has

proceeded smoothly. The full internal and foreign policy ramifications of the transition are still in doubt, though the direction of the the future Shamir government seems rather predictable.

Internally, Shamir will have little choice but to continue Begin's domestic policies (including military expenditures which comprise 30 percent of the budget). These policies were so popular among the Israelis that Shamir will either agree with them, or be voted out of office.

Shamir's foreign policy will not be significantly different from Begin's either. As Alan Dowty (faculty expert on Mideast affairs)

notes, Shamir is committed to the same revisionist approach to territorial issues. This commitment to similar ideological goals should insure continuity in foreign policy between the Begin and Shamir governments.

It is clear, then, that Israel will undergo no major changes as a result of Begin's resignation. Israel under Yitzak Shamir will be just as controversial as it was under Menachem Begin.

Joseph Merchant is a freshman from Iowa City, Iowa. Joseph plans to major in international relations.

Is scalping tickets really wrong?

The tradition of scalping is as old as the concept of charging admission to spectator sports. Scalping is deeply embedded in the history of our own country (settlers ex-

Fran Norton

Shrinking reality

cluded). It is noteworthy to mention that several famous people were once scalpers. Abner Doubleday did it all the time. Some say that The Babe sold complimentary tickets to Yankees games at exorbitant prices. A few heathens even suggest that the Gipper might have scalped now and then to pay poker tabs. Before he met Mr. Coffee, Joe DiMaggio was one of the greatest scalpers of all time.

Let's look at who loses by scalping on this campus.

The scalpers don't lose; they make money through scalping. The people buying from a scalper don't lose; they get to see their team play. So who loses? *The ticket office.*

Even though most universities and colleges give tickets to their students, the Notre Dame ticket office sells tickets to its students at \$7.50 a pop. General admission tickets sell for fifteen dollars each. A considerable sum, especially since the stadium holds 59,000 people. But even at these steep prices, we scalpers...uh, the scalpers can make a 100 percent profit on each ticket — a profit that the ticket office does not receive.

So why is scalping at Notre Dame illegal? The state of *Indiana*, the leader of the Midwest, dropped the law against scalping from

their penal code in the late 1800's. But Du Lac is still against scalping (a tiny bit behind the times?). Why?

Profit.

Someone is making a profit where Notre Dame *ought* to be. Personally, every time I see some poor old alumni standing outside a pep rally with a "Need two" sign, my heart just bleeds. I see that poor alumni, who might have driven hundreds of miles to see his old alma mater in action, standing dejectedly in the midst of a celebration. The thought of him driving all that way in vain just tears me. What do I do? Am I going to tell this man that there's no room at the inn? No! I feel compelled, nay, called — to go up to that poor soul and offer him my very own pair of GA's for a paltry 75 bucks.

As I walk away with my... fifty dollars, I

realize that I have just obeyed the Law of Supply and Demand. I have partaken in an Economic Abstraction. I am a capitalist!

By scalping my tickets I have not broken any laws of Indiana or seriously violated any rule of Du Lac — I have actually asserted my belief in Capitalism. I have demonstrated the buying and selling of property by free individuals. I have shown my confidence in the strength of the American dollar. I have done my part to stop the import of international communism on this campus! Is this a great country or what?

Francis Norton is a sophomore in the College of Science from Wilmington, Delaware.

P.O. Box Q

Bulimia cartoon in question

Dear Editor:

I am thoroughly appalled and sorely disappointed in the editorial staff of the *Observer* for allowing a comic strip to take aim at a group of unfortunate persons such as women with serious eating disorders. Mr. John Gibbs, who penned the cartoon "Schmen," has shown a genuine lack of interpersonal sensitivity and human compassion by using bulimia as a topic for humor. He makes light of the tendency to binge and purge, suggesting that the staff of the Counseling and Psychological Services Center would "discuss this over lunch." He does not seem to recognize

that somewhere between 15 and 25 percent of American college-age women are afflicted with this disorder, which causes severe depression, lowers self-esteem, produces social isolation and family turmoil, and leads to several serious medical complications. I am aware of some cases where death has been precipitated by the disorder or where suicide has been associated with it. And, the amount of emotional turmoil and suffering engendered by this disorder cannot be understated. To use this as a topic for humor is crass, infantile, and cruel. Must we remain in an age of cheap shots, low grade humor, and thinly-

veiled superiority? Have we forgotten the uproar created by similar "mature" behavior in the past (e.g. No Fat Chicks T-shirt incident)? Perhaps we should next poke fun at such other helpless targets as racial groups, persons of differing religious views, or persons with diabetes, hypoglycemia, leukemia, or the like.

I would hope that the readers share my concern for this type of behavior, especially from students in a Catholic institution that prides itself on social concerns and addressing human suffering. Mr. Gibbs is welcome to meet with me to learn first-hand of the terrors

of bulimia, a disorder that is more difficult and more dangerous than heroin addiction. The women that find the courage and conviction to address their problem with professional help certainly show a great deal more maturity, strength of character, and intelligence than Mr. Gibbs. And, should anyone else care to learn more of the nature of these disorders (bulimia, compulsive overeating, anorexia nervosa, etc.), I would welcome their inquiries.

Daniel J. Rybicki, Psy.D.

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 the 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 Worschell
Saint Mary's Editor Anne Monastyrski
Features Editor Sarah Hamilton
Photo Editor Scott Bower
Sports Editor Michael Sullivan

Department Managers

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

IRISH EXTRA

an Observer sports supplement

Noseguard vs. Center

Kelley gets task of blocking Miami's 'rock' — Fitzpatrick

By TIM DOYLE
Sports Writer

Irish center Mike Kelley leads the blocking

Trench warfare is often considered the most grueling form of combat for victory or defeat. This battle of the trenches refers to the confrontation of offensive linemen and defensive linemen.

The battle between the Notre Dame football team and the University of Miami football team promises to be a classic battle of the trenches as possibly the key matchup of the game will be the Irish offensive line against the Hurricane defensive line.

The Irish will be faced with a 5-2 defense from the Hurricanes, the same defense that the Hurricanes will see from the Irish. The key position in the 5-2 defense is the noseguard position. The man at this position for Miami is senior Tony Fitzpatrick.

Miami head coach Howard Schnellenberger refers to Fitzpatrick as "the rock of our defense."

If you were to see Fitzpatrick you might think he looks like a rock. At 6-0, 243 pounds, he is ideal for the position of noseguard. Because of his height, he is usually shorter than most centers. This allows him to get good leverage and get under the offensive center.

Fitzpatrick also has the strength needed for the position. He can bench press 520 pounds and squat 450 pounds. To put this in perspective, Notre Dame alumnus Larry Moriarty, who was the strongest player on the team last year, could bench press a maximum of 485 pounds.

The noseguard lines up directly over the center position. That means that junior Mike Kelley will have the blocking assignment on Fitzpatrick. Kelley, 6-5, 269 pounds, will be getting his first true test at center against a top lineman.

Head offensive line coach Carl Selmer says, "The matchup of Fitzpatrick and Kelley should be very good. Mike has made the transition to center very well, but he will get his first true test Saturday."

Selmer continues, "Fitzpatrick is obviously their best lineman. He possesses great strength and good speed."

While this is Kelley's first season at center, he is no stranger to the offensive line and he has extensive experience. Kelley started all 11 games at the quick tackle position in 1982. In 1981 he started the last two games of the season and saw action in the four prior games. Last spring he was awarded the Hering Award as top offensive lineman.

"Going head-to-head against a noseguard is kind of difficult," admits Kelley. "You have to snap the ball and at the same time block a player who is breathing down on you. You just have to concentrate on doing what your supposed to do and think."

Although Fitzpatrick is Miami's top lineman, do not look for the Irish to make any special changes in blocking assignments on his account.

Coach Selmer notes, "We will just run our regular offense. We cannot afford to concentrate on just one player, because there are 10 other players out there also playing defense."

Supporting Kelley on the offensive line on the left side will be senior Greg Golic at quick tackle and sophomore Tim Scannell at quick guard.

Golic, 6-7, 263 pounds, is starting for the second week in a row in place of Mike Shiner. Shiner remains sidelined with a twisted knee.

"Greg started last week for us and did quite well, says Selmer. "Shiner has not practiced for seven or eight days because of his knee."

Scannell, 6-4, 270 pounds, is a probable starter. He hurt his knee against Michigan State and is on a day-to-day basis as far as playing. If Scannell cannot play, look for either senior Jerry Weinle or sophomore Tom Doerger to start.

On the right side of the offensive line senior Neil Maune and junior Larry Williams remain the starters.

When Notre Dame and Miami square off in the Orange Bowl on Saturday, do not be surprised if you hear the banging of shoulder pads and the butting of helmets. The battle of the trenches will be center stage.

Bad weather: Miami plans big greeting, but Irish had better watch out for Hurricanes

By LOUIE SOMOGYI
Sports Writer

If the Notre Dame football team hopes to redeem itself this week, it will have to overcome some very difficult challenges that the Miami Hurricanes will offer Saturday night in the Orange Bowl.

The first challenge that the team faces, however, is from within itself. That challenge is to rebound from a loss with an inspiring performance that can possibly set the team back to its winning ways. Unfortunately, the Irish have a very poor record over the last two years in bouncing back from defeat. In 1981 Notre Dame lost its first game of the year to Michigan and then lost to Purdue the next week.

Three weeks later the team lost to USC after losing to Florida State the previous week. Finally, it followed a loss to Penn State in the tenth game of the year with a 37-15 embarrassment to Miami in the season finale.

Last year the team responded to its loss to Arizona with a tie the next week against an Oregon team that was to win two games all year. The Penn State loss, meanwhile, was followed with a defeat from the Air Force Academy.

The coaching staff for Notre Dame has done everything it could this week in order to avoid such a scenario this weekend. It even held an hour-and-a-half workout for the players this past Monday — a

see MIAMI, page 8

Tony Fitzpatrick

Mr. Consistency

Jon Autry shows that hard work pays off

By ED DOMANSKY
Sports Writer

Although not one of the most glamorous assignments on the defensive unit, the position of nose tackle is certainly one of the most important in terms of its value in supporting the defense. "The nose tackle anchors the center of the defense," says Notre Dame head defensive line coach Greg Blache. "He holds down the middle, and with the help of his other linemen, aids in forcing the play to the outside — and that is a key to a successful defense."

Senior Jon Autry is currently responsible for the nose tackle position on this year's Notre Dame football team. Autry, at 6-2, 246 pounds, is in his second season as a starter in this crucial spot.

Autry previously saw action at linebacker and end before converting to nose tackle during the spring of 1982. As a linebacker during the 1980 campaign, he played in the last eleven games, including the Sugar

in the spring drills, he received the Hering Award as top defensive lineman.

With this season still just two games old, Autry has made his mark on his coaches by maintaining a consistent style of play. "Going into this season, we thought Jon was our most consistent player," says Blache. "I even after Purdue and Michigan State, we still believe he is."

Consistency is an important ingredient at a versatile position like nose tackle. A variety of different situations are encountered, and each one may call for something different. The nose tackle must be capable of adapting to them all. "He is responsible for quite a few things depending on the set up," says Blache. "He is responsible for containing the center, for keeping the offensive linemen off the linebackers, for filling certain gaps, for blitzing certain gaps, as well as understanding a wide range of blocking schemes."

When discussing why one player is often better suited to a certain position than another, the idea of physical assets usually plays an integral part in the discussion. Autry's coach notes an important quality — not necessarily physical — that greatly influences his play.

"Jon Autry is his biggest asset," says Blache. "Just the character that he brings as a person. He's an overachiever. He plays better than he really is. I don't think a good Lord blessed Jon with the talent as he did some other people, but Jon manages to get the maximum out of those talents. He has made himself a good football player. He's a real pleasure to coach."

Another of Autry's coaches, defensive tackle coach Jay Robertson, further supports Blache with his view of Autry. "Jon is one of the players who really accepts coaching and constructive comments in the way that they're made. He's one who will put into action a suggestion that was made just minutes earlier."

"He says very little at practice, yet you know from look in his eye that he heard everything that was said," Robertson continues, "and you never have to worry about if it will be done or not."

When Autry looks at himself and attempts to pinpoint his own assets, surprisingly enough, his own ideas greatly parallel those cited by his coaches.

"I have a strong desire to do well," says the senior economics major from Ft. Wayne. "I don't like to see myself on game films doing things wrong. I get very upset with myself. Of course everyone wants to be perfect but nobody will. I strive each time just to do everything right."

At the beginning of every season each player usually sets a goal for himself, and Autry is no exception. In this case, by using what Autry himself and his coaches see as his biggest assets, the goal he has established becomes very realistic.

"My goal is to be the best that I can possibly be," he says, "by performing to my maximum capabilities every game, each play. As far as I'm concerned, things don't come easy for me. I just have to work hard in getting them done."

To be the best that he is capable of, Autry works both on and off the field. "When we're not on the field go over in my mind my foot placement, my hand placement, and where I'm supposed to be at a given time, as well as what an opposing player may do in certain situations. I think this mental review, then, just carries over into the game."

Along with mental preparation, Autry also worked the physical. "Over the summer I worked out with Stacey (Toran) and we did a lot of running and lifting," he says. "I feel a lot stronger. In the last two games I wasn't getting as tired as I was last year. I feel like I'm in a lot better shape."

Being in good shape enables Autry to be the consistent player he is, and consistent play is an example of the type of leadership the senior veteran provides for his teammates.

"I'd like to think that my teammates respect me for what I stand for," says the soft-spoken Autry. "I'm not a vocal leader. I just try to present myself in a way that I show someone a good example."

"He's a quiet leader," said Blache. "He leads by example or by battling. I think the guys rally around him because they know they're not going to outwork him. They just strive to be as consistent as he is."

When Autry completes this season at Notre Dame, he will have to move on to other things. Although his future holds a vast amount of uncertainty at this time, still he has some ideas that keep him looking ahead. "Right now I just have things in the back of my mind," he says, "but nothing is final. I have school. I'll get my degree and I hope to play further on. For the time being, though, I'm just taking things as they come."

As far as playing football beyond college is concerned, Autry believes it's something he has to try. "I'm not drafted, I'll try out somewhere," he says. "I feel I owe that to myself. I've been in the game for as long as I can remember, and it's something I've wanted to do."

No matter what Autry does in the future, his service will certainly be needed the remaining nine games of this season. Autry is a team player and his determined manner is just one thing that everyone will soon come to notice. A player of his type can only aid in providing positive support for those around him.

Jon Autry
Irish noseguard

'Jon Autry has made himself a good player'

Bowl against Georgia. In 1981, his sophomore year, Autry started eight of the last nine games at end and earned second-team recognition on the sophomore All-America team as chosen by *Football News*.

When making the transition from end to nose tackle, Autry found himself battling Tim Marshall for the starting assignment, but, by virtue of a Marshall foot injury which sidelined him for the entire season, Autry landed the starting nod.

During the 1982 season, his top efforts produced seven tackles against Purdue, Arizona, and Oregon. He also recovered a fumble in the season opener with Michigan and garnered two tackles for losses against Arizona.

A healthy Marshall once again provided competition for Autry during the spring of 1983, but Autry worked very hard and held on to his starting job. For his efforts

... Miami

continued from page 9

day that has previously been reserved for rest.

"I think we'll bounce back and play very well this week," predicts Notre Dame Head Coach Gerry Faust.

The second challenge for the Irish is to overcome the widespread vengeance and enthusiasm that has gripped the city of Miami in anticipation of Notre Dame's arrival. Notre Dame's 16-14 victory last year on Mike Johnston's 32-yard field goal with 11 seconds left to play left the Miami team and its fans with a very sour taste in their mouths.

"Not beating Notre Dame last year at South Bend was a missed opportunity," says Miami Head Coach Howard Schnellenberger. "We have, I think, a better team and should be favored in this game (they are favored by a field goal)."

With the game being televised nationally by CBS, Miami promoters have called it the biggest game in South Florida since the 1979 Super Bowl which was played in the 75,500-seat Orange Bowl. Among the events to take place are a halftime extravaganza that includes fireworks, and a 50-event promotional plan which began yesterday in conjunction with the Notre Dame-Miami game.

"All summer long we've heard what a big weekend this is going to be in Miami," says Faust. "But we've got to remember that despite all those other things going on we're going down there to win a football game."

That will be a third difficult challenge since Miami has won 20 of its 22 games in the Orange Bowl under Schnellenberger.

But facing a high-powered pro-style passing offense and a strong experienced defense are the real challenges that the Irish will face.

The Miami offense features Bernie Kosar, who was redshirted as a freshman last year, as the quarterback. The 6-5, 205-lb. Kosar has completed 52 of his 91 passes this year for 602 yards and has thrown five touchdowns and five interceptions. Tight end Glenn Dennison and speedy wide receiver Stanley Shakespeare head an outstanding corps of receivers for the Hurricanes. Dennison has caught 15 passes this year for 183 yards while Shakespeare has latched onto 13 completions for 194 yards. Eleven other receivers for Miami have caught at least one pass this year.

"Kosar is a big strong-armed kid," says Faust. "I'm sure he's still maturing because he'll only be starting his fourth game against us. But you know he'll come out there and throw the ball right at us, just like Jim Kelly did the last time we played Miami at the Orange Bowl (Kelly threw for 238 yards in the first half alone in that game)."

"Howard Schnellenberger does a great job with his quarterbacks, and he'll be the first one to tell you that throwing the football is the way they like to do business. Miami's running game has really improved the last couple of years, but there is not much question they're going to put the ball up 30 or 35 times a game."

The running game, though, is also quite solid for the Hurricanes as

it is led by a trio of seniors. Keith Griffin, the team's leading rusher last year with 473 yards, will start at tailback, while Speedy Neal, a 6-2, 245-lb. bruiser, will start at the fullback slot. Neal has gained 100 yards this year so far on 22 carries.

The top rusher is backup halfback Albert Bentley who has run for 206 yards this year on 41 attempts.

If the Irish are to stop Miami's strong offensive attack it must exploit the relatively inexperienced Hurricane offensive line. Notre Dame's defensive line must definitely put better pressure on Kosar than it did against Michigan State's Dave Yarema. In an effort to improve the line, sophomore Eric Dorsey will make his second start this year at the flip tackle position. The Irish may also need to rush as many as five men. Mike Gann, who started at flip tackle in the first two games, will move over to the contain tackle slot in place of Greg Dingens.

"Our defense has to get better as much as anything, especially against a team that will test it the way Miami will," says Faust. "We're asking a couple of young inside linebackers (freshman Mike Kovalski and sophomore Tony Furjanic) to grow up in a hurry, and as they do we'll get better."

Seven do well return for the Hurricanes on defense. The cast is headed by nose guard Tony Fitzpatrick, linebacker Jay Brophy, roverback Ken Calhoun, and cornerback Rodney Bellinger. Besides being experienced, it is an aggressive hard-hitting defense that Phil Carter, Notre Dame's starting tailback last year, described as "very mouthy."

Whatever it is, it is unit that poses a threat to Notre Dame's ground-oriented attack led by tailbacks Allen Pinkett and Greg Bell. The Hurricanes have yielded an average of just 134 yards per game on the ground this year against such ground-oriented teams as Florida and Houston. The Hurricanes are also very capable of defending against the pass. Three of the four starters return from a secondary that allowed only 145 yards a game through the air last year while allowing the opponents to complete less than half of their passes.

Based on last week's performance, Faust isn't pushing any panic buttons yet. After all, the Irish offense did pile up 446 yards of total offense while the defense allowed the Spartans only two first downs and 47 yards of total offense in the second half.

"We didn't play that poorly either offensively or defensively, but we can't give up the big plays the way we did last weekend," says Faust. "Miami committed seven turnovers in its opener against Florida and Purdue did the same thing against us. That's not the way to win football games. We gave the ball away four times against Michigan State and it cost us."

Thus, the final challenge is to not give up the big play and have any critical turnovers.

With so many challenges confronting it at Miami, Notre Dame does indeed have the opportunity to redeem itself.

Another Griffin

Keith has a lot to live up to

By **RONNIE RAMOS**
Editor-in-Chief
Miami Hurricane

Far from the shadows of the Midwest, where his three brothers went to college, the youngest Griffin works on building a name for himself.

Keith Griffin opted to come south, to Miami, and start a career which his oldest brother Archie said would show Keith "was the best of the Griffins."

Quite a billing to live up to considering Archie Griffin won two Heisman Trophies at Ohio State.

"At the beginning it was difficult living up to it," says Keith. "But people down here don't remember too much what Archie said."

That is not, Griffin said, the reason he came to Miami. "I came here because of Coach Howard Schnellenberger. I felt I could become a more complete player under a pro offense than a running school."

What about being the best of the Griffins? "I know inside I'm trying my best," Keith says.

His best, he says, has yet to be seen. It may come this weekend. "This is the biggest game of the season," he says. "We feel we are on a roll."

Coming off two consecutive victories, scoring 64 points in the two games and holding their opponents scoreless in the last seven quarters, you can understand why.

Griffin led the Hurricanes in rushing last year, gaining 473 yards on 87 carries (3.6 average). But in a pass-oriented offense, 100-yard rushing days are rare. Only one player had a 100-yard game for Miami last year (Speedy Neal had 110 against Cincinnati).

Griffin's best day rushing was against Virginia Tech last year when he gained 85 yards. It was the game in which Jim Kelly was lost for the season, and UM turned to the ground game to preserve its lead.

The running game at Miami is not the same as at Ohio State where the elder Griffin made history. UM's longest run from scrimmage last year was 20 yards — by Keith Griffin.

This year, Griffin is off to a slow start (27 yards on 12 carries), hampered by a bruised thigh. "I felt pretty good against Purdue," he said of his injury.

With the lack of an extensive

ground attack, Griffin has concentrated on catching the ball, hoping to become a "complete player."

Last year he caught 15 passes for 87 yards. This year he has caught only four, but for 46 yards. Miami is going to Griffin on set plays.

Last week's touchdown pass is a perfect example. "Bernie Kosar picked up the blitz and switched the play," Griffin explains. Kosar switched to a fly pass for Griffin. Griffin darted out of the backfield, beat the linebacker and caught an over-the-shoulder pass in full stride.

Griffin, a quiet person off the field, said he doesn't mind being used as a receiver. "I've learned to catch the ball," he says, adding that it should help him when he breaks into the pros.

As a runner, Griffin is a mixture of speed and strength. "I try to get around people, but if I can't, I'll go inside and use my strength."

Pound for pound, he is the strong-

Keith Griffin

est Hurricane. Griffin is 5'8" and 187 pounds, but benches 430 pounds and squats 510. As a freshman he ran on the 400-meter relay team which set a school record.

Despite his distance from the Midwest, he knows that people there view football as being very important. That is why he wants to beat Notre Dame. "Up there," he says, "everyone remembers how you did against Notre Dame."

Mike Johnston
Kicked winning field goal last year

Miami's festive weekend

Here are just some of the activities planned for this weekend:

- Miracle Mile Ribbon Cutting
- Beat Notre Dame Party
- Superstars-type Alumni Challenge
- Breakfast with Howard Schnellenberger
- Race Track Salute to College Football
- Pep Rally and Block Party
- Jazzercise with ND and UM cheerleaders
- Super Suds Olympiad
- Free trolley rides
- Halftime show called 'Miami's Magic'

Here's your ND-Miami TV program

When the Irish line up on offense

NOTRE DAME OFFENSE					MIAMI DEFENSE				
POS	NO	PLAYER	HT	WT	CL	DE	99	Julio Cortes	6-1 205 Jr.
SE	24	Joe Howard	5-9	171	Jr.	RT	92	Winston Moss	6-3 220 Fr.
	3	Alonzo Jefferson	5-9	172	Fr.		95	Kevin Fagan	6-3 261 So.
QT	74	Mike Shiner	6-8	26	Sr.		80	Willie Broughton	6-4 245 Jr.
	65	Greg Golic	6-7	263	Sr.	MG	62	Tony Fitzpatrick	6-0 240 Sr.
QG	54	Tim Scannell	6-4	270	So.		64	Dallas Cameron	6-2 232 Jr.
	73	Jerry Weinle	6-3	248	Sr.	LT	97	Fred Robinson	6-3 224 Sr.
C	63	Mike Kelley	6-5	269	Jr.		98	Jerome Brown	6-1 205 Jr.
	62	Ron Plantz	6-4	266	So.	DE	41	Danny Brown	6-3 223 Sr.
SG	79	Neil Maune	6-5	278	Sr.		48	Joe Kohlbrand	6-4 224 Jr.
	53	Tom Doerger	6-5	272	So.	LB	54	Jay Brophy	6-3 227 Sr.
ST	75	Larry Williams	6-6	284	Jr.		51	Jack Fernandez	6-1 211 Sr.
	76	Mike Perrino	6-5	271	So.	LB	36	Ken Sisk	6-2 222 Sr.
TE	82	Mark Bavaro	6-4	246	So.		90	Vic Morris	6-1 234 Fr.
	85	Brian Behmer	6-6	218	Jr.	SC	1	Reggie Sutton	5-10 178 Fr.
QB	5	Blair Kiel	6-1	206	Sr.		87	Lucious Delegal	6-2 193 Jr.
	7	Steve Beuerlein	6-3	195	Fr.	QC	4	Rodney Bellinger	5-9 189 Sr.
FB	32	Chris Smith	6-2	231	Jr.		43	Doug McFadden	6-1 186 Fr.
	35	Mark Brooks	6-3	228	Jr.		2	Kenny Calhoun	6-1 202 Jr.
TB	20	Allen Pinkett	5-9	174	So.	R	28	Willie Martinez	6-2 193 Jr.
	28	Greg Bell	6-0	210	Jr.		29	Eddie Williams	6-0 192 Sr.
FL	6	Milt Jackson	6-0	181	So.	FS	15	David Dithardt	6-3 200 Jr.
	1	Mike Haywood	5-11	176	So.		12	Rick Tuten	6-1 186 Fr.
K	4	Mike Johnston	5-11	195	Sr.	P	34	Steve Minie	6-1 181 Jr.
	2	John Carney	5-10	170	Fr.				

When the Hurricanes line up on offense

MIAMI OFFENSE									
	POS	NO	PLAYER	HT	WT	CL			
	WR	40	Ed Brown	6-0	175	Jr.			
		7	John Smatana	6-1	177	Sr.			
	OT	79	Paul Bertucelli	6-4	248	Fr.			
		74	Gregg Rakoczy	6-5	278	Fr.			
	OG	69	Juan Comen- deiro	6-2	241	Jr.			
		70	Ed Davis	6-3	252	Fr.			
	C	76	Ian Sinclair	6-3	247	Jr.			
		59	Chris Ley	6-4	219	So.			
	OG	72	Alvin Ward	6-1	258	Jr.			
		68	Andy Dickerson	6-4	240	Jr.			
	OT	52	Dave Heffernan	6-4	250	Jr.			
		56	Stu Schnellenberger	6-3	242	Sr.			
	TE	86	Glenn Dennison	6-3	214	Sr.			
		88	Chris Hembrough	6-2	217	Fr.			
	QB	20	Bernie Kosar	6-5	204	Fr.			
		13	Kyle Vander- wende	6-3	205	So.			
	FB	38	Speedy Neal	6-2	242	Sr.			
		16	Albert Bentley	5-11	208	Sr.			
	HB	44	Kevin Griffin	5-8	186	Sr.			
		37	Darryl Oliver	5-11	184	Fr.			
	WR	6	Stanley Shakespeare	6-0	171	Jr.			
		11	Danny Kintigh	5-10	178	Fr.			
	K	3	Jeff Davis	5-6	156	Sr.			
NOTRE DAME DEFENSE									
E	55	Mike Golic	6-5	251	Jr.				
	56	Robert Banks	6-5	235	Fr.				
FT	71	Eric Dorsey	6-5	269	So.				
	94	Mike Griffin	6-4	235	Fr.				
NT	38	Jon Autry	6-2	246	Sr.				
	77	Tim Marshall	6-4	257	Jr.				
CT	78	Mike Gann	6-5	256	Jr.				
	92	Greg Dingens	6-5	257	So.				
LB	37	Rick Naylor	6-3	227	Sr.				
	43	Rick DiBernardo	6-3	229	So.				
LB	58	Tony Furjanic	6-2	231	So.				
	47	Tom Murphy	6-2	219	Sr.				
LB	49	Mike Kovaleski	6-2	210	Fr.				
	87	Joe Bars	6-5	237	Jr.				
CB	30	Stacey Toran	6-4	206	Sr.				
	12	Troy Wilson	5-11	170	Fr.				
CB	40	Pat Ballage	6-2	197	So.				
	48	John Mosley	6-1	195	Sr.				
SS	27	Joe Johnson	6-2	198	Jr.				
	34	Daane Spiel- maker	6-1	203	Sr.				
FS	9	Chris Brown	6-1	196	Sr.				
	23	Steve Lawrence	6-0	180	Fr.				
P	5	Blair Kiel	6-1	206	Sr.				
	80	Mike Viracola	5-11	181	Sr.				

NOTRE DAME VS. MIAMI

THE GAME

GAME: Fighting Irish vs. Miami Hurricanes
SITE: Orange Bowl (75,500)
TIME: 8:00 p.m. EST; Saturday, Sept. 24, 1983
TV-RADIO: CBS Sports National Telecast (Ch. 22)
Gary Bender and Pat Haden

Metrosports/ESPN Replay Network
Harry Kalas and George Connor

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

SERIES: Notre Dame 13, Miami 2, Ties 1
Oct. 9, 1982 at Notre Dame

LAST MEETING: Notre Dame 16, Miami 14

RANKINGS: (A2) Notre Dame 13th, Miami unranked
TICKETS: Expected crowd of 50,000-60,000

THE SCHEDULE

NOTRE DAME	MIAMI
SEPT. 10 def. Purdue, 52-6	SEPT. 3 lost to Florida, 28-3
SEPT. 17 at MSU, 28-23	SEPT. 10 def. Houston, 39-7
SEPT. 24 lost to Miami (Fla.)	SEPT. 17 def. Purdue, 35-0
OCT. 1 at Colorado	SEPT. 24 NOTRE DAME
OCT. 8 at South Carolina	OCT. 1 at Duke
OCT. 15 Army at Meadowlands	OCT. 8 LOUISVILLE
OCT. 22 SOUTHERN CAL	OCT. 15 at Mississippi State
OCT. 29 NAVY	OCT. 22 at Cincinnati
NOV. 5 PITTSBURGH	OCT. 29 WEST VIRGINIA
NOV. 12 at Penn State	NOV. 5 EAST CAROLINA
NOV. 19 AIR FORCE	NOV. 12 at Florida State

THE SERIES

ND 14, Miami 0

Miami 28, ND 21

ND 0, Miami 0

ND 24, Miami 22

ND 17, Miami 0

ND 20, Miami 17

ND 44, Miami 0

ND 38, Miami 7

ND 32, Miami 9

ND 40, Miami 27

ND 48, Miami 10

ND 20, Miami 0

ND 40, Miami 15

ND 32, Miami 14

Miami 37, ND 15

ND 16, Miami 14

THE STATISTICS

TEAM STATISTICS	ND	OPP	RUSHING	G	NO	YDS	AVG	TD	LG
TOTAL OFFENSE YARDS	968	643	Pinkett	2	40	219	5.5	1	35
Total Plays	167	131	Bell	2	29	159	5.5	4	50
Yards per Play	5.8	4.9	Francisco	2	9	81	9.0	0	33
Yards per Game	484.0	321.5	C. Smith	2	13	73	5.6	0	18
PENALTIES-YARDS	18-142	11-92	Grooms	1	2	33	16.5	0	25
FUMBLES-LOST	4-1	6-4	Brooks	2	7	29	4.1	0	7
TOTAL FIRST DOWNS	46	30	Abraham	1	4	14	3.5	1	10
By Rushing	29	9	Carter	1	2	9	4.5	0	9
By Passing	15	18	Kiel	2	9	7	0.8	0	7
By Penalty	2	3	Howard	2	1	6	6.0	0	6
THIRD DOWNS-CONV	12-33	9-31	Beuerlein	1	1	-8	-8.0	0	-8
Percentage	.364	.290							
POSSESSION TIME	67:33	52:27	NOTRE DAME	2	117	622	5.3	6	50
Minutes per Game	33:47	26:13	OPPONENTS	2	69	206	3.0	1	34

SCORING	GTD	PA	R-PA	S	FG	TP	DEFENSE	TMTL-YDS	PBU	FR	BK
Bell	2	5	0-0	0-0	0-0	30	Furjanic	16	1-6	0	0
Johnston	1	0	10-10	0-0	1-2	13	Kovaleski	14	1-3	2	0
Bavaro	2	2	0-0	0-0	0-0	12	Naylor	14	0-0	0	0
Pinkett	2	1	0-0	0-0	0-0	6	Johnson	13	1-1	2	0
Abraham	1	1	0-0	0-0	0-0	6	Brown	11	1-1	0	0
ND	2	10	10-10	0-0	1	75	Marshall	11	0-0	1	1
OPP	2	5	4-5	0-0	0	34	Toran	10	0-0	0	0
PASSING	G	NO	CO	PCT	INT	YDS	TD	Gann	8	1-5	0
Kiel	2	45	24	.533	3	329	4	Golic	8	2-6	1
Beuerlein	1	3	1	.333	0	17	0	Dingens	7	1-2	1
Grooms	1	2	0	.000	0	0	0	Autry	6	1-2	0
ND	2	50	25	.500	3	346	4	McCabe	4	0-0	0
OPP	2	62	34	.548	4	437	4	Mosley	6	1-1	0
RECEIVING	G	NO	YDS	AVG	TD	LG	Murphy	6	0-0	0	0
Howard	2	6	83	13.8	1	24	Ballage	5	0-0	0	0
Jackson	2	4	101	25.2	0	61	Kleine	4	0-0	0	0
Pinkett	2	4	37	9.2	0	14	Butler	4	0-0	0	0
Bell	2	4	29	7.2	1	11	Corsaro	3	0-0	0	0
Bavaro	2	3	34	11.3	2	17	DiBernardo	2	0-0	0	0
Favorite	1	2	35	17.5	0	18	Spielmaker	2	0-0	0	0
C. Smith	2	2	27	13.5	0	16	Lawrence	2	0-0	1	1
ND	2	25	346	13.8	4	61	Dorsey	2	0-0	0	0
OPPONENTS	2	34	437	12.9	4	81	Banks	2	0-0	0	0
							Wilson	1	0-0	0	0
							Miller	1	0-0	0	0
							Abraham	1	0-0	0	0
							Francisco	1	0-0	0	0
NOTRE DAME	2	25	346	13.8	4	61	NOTRE DAME	164	10-27	8	4
OPPONENTS	2	34	437	12.9	4	81	OPPONENTS	218	11-29	7	1

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
18-8
.890

Mike Sullivan
Sports Editor
15-11
.580

David Dziedzic
Editor-in-Chief
13-13
.500

Jane Healey
Asst. Sports Editor
13-13
.500

Will Hare
Sports Writer
12-14
.460

Steve Labate
Sports Writer
12-14
.460

John Heisler
Guest Celebrity
10-16
.380

John Bolger
Random Student
12-14
.460

INDIANA over Northwestern by 18
MICHIGAN STATE even with Illinois
MICHIGAN over Wisconsin by 5
NEBRASKA over UCLA by 19
Ohio State over IOWA by 7
Purdue over MINNESOTA by 8
Penn State over TEMPLE by 10
West Virginia over BOSTON COLLEGE by 5
Alabama over VANDERBILT by 9
GEORGIA over South Carolina by 16
MIAMI over Notre Dame by 3
Pittsburgh over MARYLAND by 6
TENNESSEE over Auburn by 3
Washington over LSU by 4
Brigham Young over AIR FORCE by 9

Wildcats
Spartans
Wolverines
Bruins
Hawkeyes
Gophers
Lions
Mountaineers
Commodores
Gamecocks
Irish
Panthers
Eagles
Tigers
Falcons

Wildcats
Spartans
Wolverines
Cornhuskers
Buckeyes
Boilers
Lions
Commodores
Gamecocks
Irish
Terps
Eagles
Tigers
Falcons

Wildcats
Spartans
Wolverines
Bruins
Buckeyes
Gophers
Owls
Eagles
Tide
Gamecocks
Hurricanes
Panthers
Eagles
Huskies
Falcons

Wildcats
Illini
Wolverines
Cornhuskers
Buckeyes
Gophers
Owls
Eagles
Tide
Gamecocks
Irish
Panthers
Eagles
Tigers
Falcons

Wildcats
Illini
Wolverines
Bruins
Hawkeyes
Boilers
Lions
Mountaineers
Commodores
Gamecocks
Irish
Terps
Eagles
Tigers
Falcons

Hoosiers
Spartans
Wolverines
Bruins
Hawkeyes
Gophers
Lions
Eagles
Tide
Gamecocks
Irish
Panthers
Eagles
Tigers
Falcons

Hoosiers
Spartans
Wolverines
Cornhuskers
Buckeyes
Gophers
Lions
Eagles
Tide
Bulldogs
Irish
Panthers
Eagles
Tigers
Falcons

Wildcats
Illini
Wolverines
Bruins
Buckeyes
Boilers
Lions
Mountaineers
Tide
Gamecocks
Irish
Panthers
Eagles
Huskies
Cougars

letters to a lonely god

Becoming Immortal

by Rev. Robert Griffin

Nine years ago, Darby's Place, a haven for the night people of Notre Dame, was opened from midnight until four a.m., in the basement of LaFortune. Hemingway has written a story called "A Clean, Well-Lighted Place". Darby's was the campus equivalent: a hostel for characters who don't fall asleep until morning is near. The Ombudsman suggested that the place be named after the original Darby O'Gill, who travelled with me as a sidekick, like Tonto accompanying the Lone Ranger, or Laurel hanging out with Hardy. Darby's Place had semesters when it was very popular, and semesters when it was nearly forgotten. For years, the cocker spaniel and his master were faithful in showing up to meet the patrons. At times, it felt embarrassing to be nearly alone in a shabby room, pretending to be Toots Shor, the Falstaff of midtown Manhattan, while everyone else was asleep. Night people come and go, but students never signed a contract that the basement of LaFortune would be their after-hours gathering place. When the original Darby died in 1980, he was replaced by D. O'G. II as the *maitre d'*. The name on the door didn't have to be re-painted, because one cocker spaniel looks a lot like another.

Last year, feeling out of touch, I kept away from the place that was

neither entirely clean nor especially well-lighted

Last Monday, a thoughtful, pleasant student who now manages Darby's, asked me if I minded if he changed the name of the place. His question led to a moment when I was fighting for grace under pressure. Did I mind? Of course I minded. Why shouldn't I mind? It was the end of an era, the turning point between one generation of students and another. It was the beginning of being forgotten.

I told the new manager: "I mind a great deal, for sentimental reasons. But it's your right to make a managerial decision. I have no right to oppose it."

Most of us would like to be numbered among the immortals of the Notre Dame tradition. We would like our names included among the traditionally great ones, with our life stories being told as part of the Notre Dame myth. In the song from *Cymbeline*: "Golden lads and girls all must/ As chimney sweepers, come to dust." We cannot deserve to be unforgettable. We can't even make people care a great deal that we are here now.

Coaches stand the best chance of becoming immortals, but Destiny

has to be favorable in giving them the breaks. A new coach comes to the campus with universal acclaim. He is a mythical figure as long as his luck holds out. Coaches know better than anyone that we were never promised that life would be fair.

Professor Joseph Evans was a wonderful man. At his death, his

Darby O'Gill II, pet dog of Father Robert Griffin, relishes in the attention of a young visitor to the ND bookstore. Widely acclaimed for his role as a campus celebrity, Darby never misses a chance to greet a new fan.

friends wanted to immediately establish him as an immortal. Because they were in such a hurry to honor him, they settled for too little: a dedicatory plaque that tarnishes, on the least impressive fountain in the mid-West, outside the Huddle near the picnic tables. In the cold months, when the water is turned off, it becomes a receptacle for paper cups and napkins. It is a depressing monument to a teacher who stood as tall as the statue of Moses outside the library.

Father Cavanaugh was president of Notre Dame when I graduated in 1949. He was an immortal who slipped home to God almost unnoticed, because the students were away on Christmas break. A winter blizzard closed the South Bend airport on the day of his funeral, keeping away mourners. He deserved a chieftan's sendoff, but many of us were not here to honor him in death. "Men must endure/ Their going hence, even as their coming hither: Ripeness is all" wrote Shakespeare in *King Lear*. Ripeness only means the fulfillment of one's allotted years.

Woody Allen, in the movie, *Annie Hall*, tells the story of two ladies staying at a hotel in the Catskills. One lady says to another, "The food in this place is terrible." The other replies, "Yes, and they give you so little of it." Woody Allen comments: "life is like that. At times, it's pretty bad, but it's disappointing how little you get of it."

Managers have a right to make their decisions to change. Darby O'Gill II has lost his right to have a place named after him. It's my fault that he didn't get out much at night to go over there. When I break the news to him, I'll be thinking on his behalf: "It wasn't much of an opportunity to become immortal, but how quickly this little honor has passed me by."

Rev. Robert Griffin is University Chaplain and resides in Pasquerilla West.

What's happening...

•THEATRE

The Elkhart Civic Theatre does its final run of "Romantic Comedy" this weekend, so if you want to see this play about playwrights on stage (it is scheduled to be released soon as a movie starring Dudley Moore), be at Bristol Opera House, tonight or tomorrow night at 8:15 p.m.

•DANCE

An informal dance sponsored by the five halls of St. Mary's is scheduled for Saturday night at SMC's Haggar College Center, from 9 p.m. to 1 a.m. Admission is free for Notre Dame students, and St. Mary's students are the hostesses at \$1 apiece (a free special drink is included).

•MUSIC

The Notre Dame Department of Music is starting off its season of concerts with the "Chicago Pro Musica," a chamber music ensemble comprising nine solo players from the Chicago Symphony Orchestra and pianist/composer Easley Blackwood. The program, sponsored by University Artist Series, consists of several well-known twentieth century pieces, and begins at 8:15 p.m. Sunday in the Annenburg Auditorium of the Snite Museum. Admission is free for members of the Notre Dame/St. Mary's community.

•ART

A traveling exhibition of student works from the National Association of Schools of Art and Design is on display in the galleries of the Moreau Fine Arts Building, and will continue through October 14.

The Snite Museum continues its exhibition of "Religious Narrative in 16th Century Rome," on display in the Print, Drawing and Photography Gallery.

•MOVIES

Tonight the Engineering Auditorium houses "The African Queen," the 1951 classic starring Humphrey Bogart and Katherine Hepburn, about an alcoholic skipper and a prim spinster lady boating down a tropical river. The movie is sponsored by the Notre Dame Choral and begins at 7, 9 and 11 p.m. Admission is, of course, \$1.

"Le Beau Marriage," a 1982 French film, shows in the Annenburg at 7:30 p.m., also tonight, for \$2.

A third film for the weekend is "Heaven's Heroes," based on a true story of two dedicated police officers. The picture is sponsored by the Campus Bible Fellowship and begins at 7 tonight in the Architecture Building auditorium. Admission is free.

•NAZZ

Tonight Jim Corrigan performs at the Nazz from 9:30 on, with an open stage to follow. Nothing is scheduled for Saturday night due to the Miami game.

•MISCELLANEOUS

This weekend is Senior Weekend, with the first annual Senior Informal! For those who have not bought tickets yet, you can still participate by joining the Saturday Night Life Dinner. It takes place on the eleventh floor of the Hotel Continental in Chicago, and tickets can be bought at the door for \$5. Afterward there will be a football fiesta at the same place, where big screen TVs, a DJ, and beverages for 50 cents will add up to a great time.

The Junior Class is planning a Hoosier Boosier Cruise for Saturday before the game — from 3 to 7 p.m. Tickets are on sale at LaFortune for \$5. Also, you can see the game with the class at Shakey's Pizza large screen TV, starting at 7:15, for \$1.

"African Queen," the 1951 Bogart/Hepburn classic, will be shown in the Engineering Auditorium tonight at 7, 9:15 and 11:30.

OMBUDSMAN

Student Government
Information Bureau

Opens Monday, 9/26 11 AM-4 PM

●Call us with questions about campus life at 239-OBUD.

●If interested in helping contact Andy or Henry at 239-7799.

... Base

continued from page 16

Hudson, 8-7, walked four and struck out four in completing his third game of the season.

The Phillies won the opener as Mike Schmidt, Ivan DeJesus and Ozzie Virgil homered while Morgan went 3-for-4.

Montreal starter Charlie Lea, 15-10, was the loser. The win went to John Denny, 17-6.

Chi. 3, Cal. 2

ANAHEIM, Calif. (AP) - Tom Paciorek drove home Carlton Fisk from third with a groundout in the eighth inning to lift the Chicago White Sox over the California Angels 3-2 last night.

Jerry Koosman, 11-7, scattered six hits through seven innings to gain the victory with relief help from Salome Barojas, who picked up his 13th save.

Fisk singled with one out in the Chicago eighth and moved to third on a double by Harold Baines. After an intentional walk to Greg Walker, Fisk scored as Paciorek bounced into a force play.

Ken Forsch, 11-12, lost his fifth straight decision despite going the route for the 11th time.

After Ellis Valentine gave the Angels a 1-0 lead with a solo homer, his 12th, in the first, the White Sox struck back with a pair of towering homers in the fourth.

Walker led off with his ninth and, an out later, Ron Kittle slammed his 34th. It left Kittle three shy of the American League record for a rookie, 37 by Al Rosen in 1950.

Brian Downing led off the California sixth with his 17th homer to tie the score at 2-2.

Field hockey defeats Chicago

The Notre Dame field hockey team made it three wins in a row yesterday afternoon as it crushed the University of Chicago, 6-0, at Notre Dame.

Senior Clare Henry was the star of the game, scoring three of the six goals and increasing her career total to 43 goals, a school record. She broke the record that was held by 1983 graduate Kathy Ray last Friday in Notre Dame's 14-1 rout of Adrian College.

Henry was joined in the scoring column by Libby Mohrman who scored two goals and Melissa Sommer who tallied one.

The Irish will hit the road this weekend to compete in the Sauk Valley Tournament. The next home game will be on October 9 against St. Louis.

Beyond our control

Due to mechanical malfunctions, *The Observer* was unable to include the Classifieds section of today's paper. We regret any inconvenience this may have caused to our customers. Unless otherwise notified, *The Observer* will run these ads in Monday's edition.

PARMERLEE DETECTIVE AGENCY

MR. C. T. PARMERLEE
Private Detective

115 S. Scott Street, Apt. A South Bend, IN 46601
(219) 288-6621

Reminder...

The LUCK O' THE IRISH Competition Color Guard

Practice Sunday 9:30 AM
at Stepan Center

Newcomers welcome - No experience necessary
Call Bill at 1392 for information

REFRIGERATORS

CALL

Taylor
Rental

277-2190

1427 N. Ironwood

Take Charge At 22.

In most jobs, at 22 you're near the bottom of the ladder.

In the Navy, at 22 you can be a leader. After just 16 weeks of leadership training, you're an officer. You'll have the kind of job

your education and training prepared you for, and the decision-making authority you need to make the most of it.

As a college graduate and officer candidate, your Navy training is geared to making you a leader. There is no boot camp. Instead, you receive professional training to help you build the technical and management skills you'll need as a Navy officer.

This training is designed to instill confidence by first-hand experience. You learn by doing. On your first sea tour, you're responsible for managing the work of up to 30 men and the

care of sophisticated equipment worth millions of dollars.

It's a bigger challenge and a lot more responsibility than most corporations give you at 22. The rewards are bigger, too. There's

a comprehensive package of benefits, including special duty pay. The starting salary is \$17,000—more than most companies would pay you right out of college. After four years, with regular promotions and pay increases, your salary will have increased to as much as \$31,000.

As a Navy officer, you grow, through new challenges, new tests of your skills,

and new opportunities to advance your education, including the possibility of attending graduate school while you're in the Navy.

Don't just take a job. Become a Navy officer, and take charge. Even at 22.

NAVY OPPORTUNITY INFORMATION CENTER W 341
P.O. Box 5000, Clifton, NJ 07015

☐ I'm ready to take charge. Tell me more about the Navy's officer programs. (OG)

Name _____ First _____ (Please Print) Last _____

Address _____ Apt. # _____

City _____ State _____ Zip _____

Age _____ College/University _____

Year in College _____ GPA _____

Major/Minor _____

Phone Number _____ (Area Code) _____ Best Time to Call _____

This is for general recruitment information. You do not have to furnish any of the information requested. Of course, the more we know, the more we can help to determine the kinds of Navy positions for which you qualify.

Navy Officers Get Responsibility Fast.

Tired of Political Apathy on Campus?
Get Involved in the
Democratic Process
Come to the General Organizational
Meeting of the
Student Lobby Commission
of the ND Student Government
Sunday, September 25 at 4:00
in the Student Offices
Second Floor LaFortune

A tradition
of teamwork.

Notre Dame's heritage of football greatness began before Rockne. It will last beyond Faust. Because it is built on discipline, cooperation, self-sacrifice—qualities that blend individual skill and spirit into fighting, winning teams.

Teamwork always has been important in Michiana. Through the years, Michiana people have proven their willingness to put aside their differences, to work together to make their communities alive with economic, education, cultural and spiritual opportunity.

We at 1st Source Bank are proud to be part of the Michiana team. We're delighted that we have been able to play a role in a continuing regional effort to revitalize the economy through local business ownership.

Of course, we know the game is not over. But we also think the time is right to celebrate the Notre Dame/Michiana tradition of teamwork. So we are presenting two very special television programs—"Wake Up the Echoes" and "Building with Our Vision."

"Wake Up the Echoes" is the spine-tingling history of Notre Dame football. "Building with Our Vision" tells the bright story of Michiana yesterday, today and tomorrow. Thanks to the teamwork of the staff at WNDU-TV, the two programs will be shown without commercial interruption starting at 3:30 P.M. SUNDAY, SEPTEMBER 25, ON CHANNEL 16.

We urge you to tune in. We know you'll be entertained and—most important of all—we hope you'll be inspired by what teamwork can accomplish for all of us.

NOTRE DAME MICHIANA
COMMUNICATION
& THEATRE
FRIDAY FILM SERIES

September 23
Le Beau Marriage (1982, France)
Directed by Eric Rohmer. In French with English subtitles. Color, 110 min.
The subtle wit and compassionate irony of Rohmer are delightfully displayed in this tale of a young aristocrat who decides it is time to be married; her impractical choice of a mate is a happily ended story.

Annenberg Aud., Snite Museum Admission
TONIGHT \$2.00

Friday &
Saturday

Special
Irish Hurricane Drink

Come Watch Notre Dame tame the Hurricanes!

Friday Saturday
9:30 - 2:00 7:30 - 2:00

NFL
Standings

NATIONAL FOOTBALL LEAGUE
NATIONAL CONFERENCE

	EAST				
	W	L	T	Pct.	PF PA
Dallas	3	0	0	01.000	93 60
Philadelphia	2	1	0	0.667	48 50
Washington	2	1	0	0.667	80 56
N.Y. Giants	1	2	0	0.333	35 57
St. Louis	0	3	0	0.000	61 104

CENTRAL					
	W	L	T	Pct.	PF PA
Green Bay	2	1	0	0.667	89 87
Minnesota	2	1	0	0.667	63 85
Chicago	1	2	0	0.333	65 64
Detroit	1	2	0	0.333	51 61
Tampa Bay	0	3	0	0.000	26 47

WEST					
	W	L	T	Pct.	PF PA
Atlanta	2	1	0	0.667	63 47
L.A. Rams	2	1	0	0.667	70 60
New Orleans	2	1	0	0.667	89 78
San Francisco	2	1	0	0.667	107 66

AMERICAN CONFERENCE

	EAST				
	W	L	T	Pct.	PF PA
Buffalo	2	1	0	0.667	38 41
Miami	2	1	0	0.667	60 51
Baltimore	1	2	0	0.333	62 68
New England	1	2	0	0.333	70 76
N.Y. Jets	1	2	0	0.333	64 69

CENTRAL					
	W	L	T	Pct.	PF PA
Cleveland	2	1	0	0.667	69 60
Pittsburgh	2	1	0	0.667	75 63
Cincinnati	0	3	0	0.000	23 47
Houston	0	3	0	0.000	72 101

WEST					
	W	L	T	Pct.	PF PA
L.A. Raiders	3	0	0	01.000	67 30
Denver	2	1	0	0.667	41 33
Seattle	2	1	0	0.667	64 58
Kansas City	1	2	0	0.333	43 57
San Diego	1	2	0	0.333	77 89

Be Creative and Win a **GEIGER** Classic!!!

Enter our *Back-to-School Contest* by November 1, 1983 and you'll have a chance to win your very own Gieger Classic Jacket. Prizes will be awarded to the best entry from each College or University.

Choose from 2 categories:

1. Describe your thoughts on experiences with the benefits and advantages of a GEIGER CLASSIC, or
2. Compose a newspaper or radio advertisement which highlights the advantages and benefits of a GEIGER CLASSIC.

Fill out an entry form today at

Milady Shop
1270 Scottsdale

GEIGER
the original

GEIGER OF AUSTRIA INC.
Pond Lane
Middlebury, Vermont 05753-0728
1-800-633-4100

Concerned about Alcohol Abuse?

You can take an interest and promote responsible drinking decisions at Notre Dame. Bring your ideas to this organizational meeting.

**Sept. 26
at 7:00 pm**

Little Theatre,
LaFortune

The Irish Gardens

your Screw your Roommate Headquarters

Stay on campus and
save \$\$\$ by letting us
take care of your
flower needs

Dial M-U-M-S (6867)
to place an order

Located off the Nazz
in the basement of
LaFortune

Hours: 12:30-5:30

Hickory Smoked Ribs
Fried Chicken
Deliciously Thick Pizza

1835 LWE, South Bend, In.
Phone: 288-8240

St. Rd. 23 at Bittersweet
Granger, In.
Phone: 277-3143

Buy a Rib Tip & Chicken Dinner
at Regular Price and
get the Second at ½ Price
Must Remit Coupon

Complete Carry Out - Phone Ahead

Not valid in combination with other coupons
No cash value. or specials
Expires Sept. 30, 1983.

The Far Side

By Gary Larson

**The Far Side's
"far out" humor
is really IN!**

...now available in book
form for only \$3.95.

© 1983 The Chronicle Publishing Company

"Disgusting! It's just a sort of heavy huffing and puffing."

ORDER NOW!

Mail to: The Far Side Book
c/o Notre Dame Observer
Andrews and McMeel, Inc.
4400 Johnson Drive
Fairway, Ks. 66205

Please send me _____ copies
of **The Far Side** at \$3.95 per
copy postage paid. Enclosed is
_____. Make check payable
to **Andrews and McMeel, Inc.**

☐ Check ☐ Money Order ☐ VISA
☐ Master Charge/ Master Card

Name _____

Address _____

City _____

State _____ Zip _____

Credit card # _____

Master Charge interbank # _____ Expi. Date _____

Signature as on credit card _____

"YOU DON'T WANNA GET FILLED UP WHEN YOU'RE GOOFY- FOOTING THROUGH A TUBE. YOU KNOW WHAT I MEAN?"

Corky Carroll
Former Surfing Champion

EVERYTHING YOU ALWAYS WANTED IN A BEER. AND LESS.

© 1983 Miller Brewing Co., Milwaukee, WI

Bloom County

Berke Breathed

Fate

Photius

Mellish

Dave and Dave

The Daily Crossword

© 1983 Tribune Company Syndicate, Inc. All Rights Reserved 9/23/83

- ACROSS**

 - 1 Amorphous lump
 - 5 Spectral
 - 10 Infatuated
 - 14 Branches
 - 15 Lacuna
 - 16 Cupid
 - 17 Oh, woe!
 - 18 Montana's flower
 - 20 "— Rae"
 - 22 Modern: pref.
 - 23 River in France
 - 24 Zeal
 - 26 Draft org.
 - 27 Racetrack gate
 - 30 — State (Utah)
- DOWN**

 - 1 Breakfast food
 - 2 French composer
 - 3 Sharif the actor
 - 4 City on the Missouri
 - 5 Recede
 - 6 Poet Wylie
 - 7 Word with first or second
 - 8 Division word
 - 9 Also, old style
 - 10 Tastelessly showy
 - 11 Otis of baseball
 - 12 Terrorist of sorts
 - 13 Comic Johnson
- ACROSS**

 - 34 Container for clinkers
 - 35 Possessive
 - 36 Turmeric
 - 37 Chessman
 - 38 Ankle bones
 - 40 Crosby
 - 41 Scoreboard item
 - 42 Soil
 - 43 Without harmony
 - 45 Factor
 - 47 College founder
 - 48 Single
 - 49 Door fasteners
 - 50 Type size
 - 53 River isle
 - 54 Scatter
- DOWN**

 - 19 Scratches out
 - 21 Pavarotti song
 - 25 Tooth stuff
 - 26 Soap operas
 - 27 Wilkes—
 - 28 "Thou art — in bliss"
 - 29 French river
 - 30 Trolley's successor
 - 31 "Sea Gull" character
 - 32 Mercenary
 - 33 Erne
 - 35 Table scrap
 - 39 Skill
 - 40 Village in Nebraska
 - 42 Star in Cygnus
 - 44 Hints
 - 46 Stopovers
 - 47 Diner
 - 49 Depend
 - 50 — Eban
 - 51 Morose
 - 52 German school hall
 - 53 Male ant
 - 55 Cross
 - 56 Pound of poetry
 - 57 Calendar division
 - 59 Can. prov.
 - 60 Poetic contraction

Thursday's Solution

Campus

Friday, Sept. 23

- 4:30 p.m. — **Chemistry Seminar**, "Solubilization of Enzymes and Nucleic Acids in Apolar Solvents," Prof. P. L. Luisi, 158-A Stepan Chemistry Hall
- 7:00 p.m. — **N.D. Gaming Club Meeting** 204 O'Shaughnessey
- 7, 9, and 11 p.m. — **Film**, "African Queen," Engineering Auditorium, Sponsored by Chorale Club, \$1
- 7:30 p.m. — **Friday Night Film Series**, "Le Beau Marriage," Annenberg Auditorium
- 8 p.m. — **Soccer**, ND Men vs. University of Kentucky,, Cartier Field

Saturday, Sept. 24

- 8 a.m. — **Test**, Educational Service Examination, Engineering Auditorium
- 1 p.m. — **Baseball**, ND Men vs. Bethel College, Jake Kline Field
- 4 p.m. — **Cross Country**, Notre Dame Golf Course
- 8 p.m. — **Football**, Notre Dame vs. Miami, Nationally Televised on CBS, At the Orange Bowl

Sunday, Sept. 25

- 10:30 a.m. — **Graduate Student Mass**, Wilson Commons
- 11 a.m. — **Soccer**, ND Women's Soccer Club vs. Indiana U., Alumni Field
- 1 p.m. — **Baseball**, ND Men vs. Valparaiso, Jake Kline Field
- 2 p.m. — **Soccer**, ND Men vs. Indiana University, Alumni Field
- 8:15 p.m. — **Concert**, Chicago Pro Musica, 20th Century Music Ensemble, Annenberg Auditorium

TV Tonight

- | | |
|-----------|--|
| 7:30 p.m. | 28 Webster |
| | 34 Wall Street Week |
| 8 p.m. | 16 For Love and Honor |
| | 22 Special Movie Presentation: "Blazing Saddles" |
| | 28 Lottery |
| | 34 Prime Rate |
| 8:30 p.m. | 34 Moneymakers II |

Far Side

Notre Dame

ROLLING STONES

IN Chatauqua

"Charlie is my Darling" & "Stones in the Park"

Tues., Sept. 27 at 7, 9, 11

Student Union

PRINTING SERVICE

New - Replacing Campus Press

Bring Camera-ready poster art

to

S.U. Record Store

your posters and table tents

Tom Daley (5) and his Irish teammates have been chewing up some of their weaker competition this year. Things will get much tougher

this weekend when Kentucky and Indiana visit Notre Dame. Al Gnoza previews the Weekend at right.

Irish look ahead to powerful Hoosiers

By AL GNOZA

Sports Writer

For the record, Notre Dame beat St. Joseph's on Tuesday night 7-0 in college soccer action. The goal scorers, in order of appearance, were Mark Luetkehans, Tom Daley, Ken Harkenrider, Joe Howe, Bill Beasley, Rob Snyder and Ted Schwartz. Ho hum, one more blowout of another outclassed victim.

This Sunday, however, things will change drastically. Like dating Sandy Duncan one night and Morgan Fairchild the next, the Irish will take on perennial powerhouse Indiana on Alumni Field after tuning up the previous two weeks with teams like Valparaiso and St. Francis.

So far this year Notre Dame has rolled to a 6-1 record, outscoring its opponents by a count of 39 to 1. It's beginning to get a bit out of hand.

Notre Dame will have one more game before Sunday's test, that being tonight's scuffle with Kentucky on Cartier Field. But Kentucky is to Indiana what Don Knotts is to Mr. T.

For the Notre Dame seniors the Indiana game is *the* game. Just ask forward Ken Harkenrider.

"I've already conceded two days of classes if we beat them," he laughed. "We've all been looking forward to this challenge all season. We've been gaining momentum these past few weeks, hopefully preparing us for what's going to be a very tough game."

Harkenrider has been gaining momentum himself. He needs a goal in tonight's game to break

Kevin Lovejoy's consecutive games scoring record. Lovejoy set the record of scoring in six straight games back in 1979.

"We outclassed Kentucky last year," Harkenrider said. "We were up 3-0, but then they got two penalty kicks to make it look close."

"A team like Indiana has players with outstanding individual skills. The main thing they try to do on offense is to take the ball down one side of the field, draw all the defenders to the ball, and then cross the ball to one of the halfbacks cutting in from the weakside."

On the injury front there is good news and bad news. The good news is that the scoring duo of Snyder and Richard Hertegen should be healthy and intact for the weekend. The bad news is that Chuck and Dave Bidinger will be keeping each other company on the disabled list. They are survived by brother Mark who is, knock on wood, still healthy as of press time.

To beat Indiana, Notre Dame must capitalize on its scoring opportunities, something which it did not do in last year's 4-0 loss at Bloomington.

"I didn't think that score gave the true story of the game," noted Harkenrider. "We had some good chances but just couldn't put it home."

A win over Indiana would not only make Notre Dame's season but would also put them in a strong position to receive a post-season playoff bid. After losing the past five years in a row to the Hoosiers, the time may be ripe for an upset.

Major League roundup

Phils sweep Expos, increase lead

ATLANTA (AP) - Dan Driessen's two-run homer in the sixth inning last night gave the Cincinnati Reds a 6-4 triumph over slumping Atlanta and further damaged the Braves' pennant hopes.

Second-place Atlanta now trails Los Angeles, which was idle, by four-and-a-half games in the National League West. The Braves, who have 11 games remaining, and Los Angeles, with 10 left, begin a three-game series tonight in Atlanta.

The Braves have won only two of their last nine games.

Cincinnati trailed 4-3 in the sixth when Dave Concepcion led off with a single off Atlanta starter Ken Dayley, 4-7. Nick Esasky forced out Concepcion but Driessen followed with a drive over the right field wall for his 12th home run.

The Reds scored again in the eighth when Concepcion doubled and Esasky singled.

Jeff Russell, 4-3, allowed six hits over six innings. Tom Hume pitched the final inning for his ninth save.

St. L. 3, N.Y. 2

ST. LOUIS (AP) - Rookie Danny Cox pitched eight shutout innings, leading the St. Louis Cardinals to a 3-2 triumph over the New York Mets last night.

Cox, 3-5, took a five-hitter into the ninth, but left after Darryl Strawberry led off with a single and scored on George Foster's double. Reliever Bruce Sutter allowed pinch hitter Keith Hernandez's RBI single before getting his 20th save.

St. Louis scored in the fourth against rookie Ron Darling, 0-3, as Andy Van Slyke singled with two outs and went to third on David Greens single. Van Slyke scored easily on a double steal when catcher Mike Fitzgerald threw off target to second base.

Det. 5, Bal. 4

DETROIT (AP) - Lou Whitaker's fourth hit of the game, a two-out single in the 10th inning, drove in the winning run as the Detroit Tigers defeated the Baltimore Orioles 5-4 last night.

The Tigers kept their flickering hopes alive in the American League

East race, cutting Baltimore's lead to seven-and-a-half games. The Orioles's "magic number" for clinching the division title remained at three with 10 games to go.

Enos Cabell started the 10th with a single off Baltimore reliever Sammy Stewart, 9-4, and took second on a wild pitch. Stewart got Chet Lemon on a popup and walked Rick Leach before giving way to Dan Morosiello, the fifth Baltimore pitcher. Morosiello got pinch-hitter Lynn Jones on a pop foul before Whitaker cracked a single down the left field line to drive in the winning run.

Doug Bair, 6-3, worked the final three innings for Detroit, allowing just two hits, to earn the victory.

Min. 2, K.C. 1

KANSAS CITY, Mo. (AP) - Kent Hrbek and Dave Engle each drove in a run and relief ace Ron Davis posted his 29th save as the Minnesota Twins edged the Kansas City Royals 2-1 last night.

The Twins scored both runs in the fourth against Eric Rasmussen, 3-6. Gary Ward led off with a single and came home on Hrbek's triple. Hrbek then trotted home with the second run when Engle singled.

Daryl Motley led off the Royals' fifth with his second home run.

Winner Pete Filson, 3-1, scattered nine hits, struck out three and walked three before needing relief help in the eighth from Davis, who got the last four outs.

Phil. 9-7, Mon. 7-1

MONTREAL (AP) - Rookie Charles Hudson fired a four-hitter and Len Matuszek drove in two runs as the surging Philadelphia Phillies defeated the Montreal Expos 7-1 to complete a sweep of a two-night doubleheader yesterday.

The Phillies have now won seven straight games and lead the National League East by three games over Pittsburgh. Montreal, which could have tied Philadelphia by sweeping the Phillies, fell to four games back. All three contenders have nine games remaining.

Joe Lefebvre smacked a bases-loaded triple and Joe Morgan

doubled three times to give Philadelphia a 9-7 victory in the first game of the doubleheader.

In the nightcap, the Phillies snapped a scoreless game in the fifth inning on successive singles by Greg Gross, Bo Diaz, and Ivan DeJesus against starter Steve Rogers, 17-11.

See BASE, page 12

The biggest game of Faust era

Miami vs. Notre Dame in the Orange Bowl.

No, we're not in a bowl game - at least not yet anyway - but you'd never know it if you were down in South Florida this weekend.

Many people connected with the affair are calling this the biggest football game since the 1979 Super Bowl. For the City of Miami, it may be the most important game ever, as the national television coverage is giving the city leaders a chance to sell a city that has not exactly impressed people of late.

On the agenda for the "Classic College Football Weekend" are such events as the Super Suds Olympiad, concerts, cocktail parties, pool parties, and parades. It will be capped off with the football game which will feature one of the most extravagant halftime shows ever at a college football game.

Obviously, the people of Miami want to silence those critics who think of the city as nothing more than a crime-ridden hole.

However, there are some people who are not from Miami that also would like to silence their critics, redeem themselves, and show their fans that things have changed.

They are the football players who will be running out into the festivities with the glittering gold helmets. Recently, they haven't had the same glitter, but an outstanding performance tomorrow night will go a long way in restoring that glitter.

The reason is simple. Tomorrow's game is the most important game in the last three years for Notre Dame football, and, specifically, for Gerry Faust.

Why is this game so important?

First, there is the effect that the Michigan State loss had on the student body. The students are just about ready to kiss this season off. They feel betrayed because they have been told for more than two years that the team is so talented, but the actual performances on the field have not shown it. "This will be the year," has become annoying. After only two games, the students see the same thing happening again.

While a win over the Hurricanes would not exactly prove that this year's team is on its way to a great season, it would restore, at least for a while, the students' confidence in the team and in Gerry Faust.

The second reason is that the game is on national television. Now is Notre Dame's chance to show the nation that it still has a powerful football program,

Mike Sullivan

Sports Editor

despite the records of the past couple of years. Not only will it make it easier to recruit players who want to play for a winner, but it also might get the alumni and fans off the team's back. Notre Dame football has been advertised as "an American tradition." So far that tradition has been largely a winning one, but a loss to Miami, coming on the heels of two mediocre seasons, may cause people to change their view on the tradition.

Add these two reasons up and you can understand why this game may mark the turning point in Gerry Faust's career. Right now, the alumni are blaming him for the team's failure over the last few years, and the students, while they think he's a great credit as a person, are beginning to get impatient with his results on the field.

Tomorrow, with the entire country watching him standing on the sidelines, Faust has his chance to show everyone that he can win. Granted that he cannot execute the plays for his players, but, if he can get his team to control Miami on both offense and defense, he will get some much-needed praise.

A loss would be disastrous as it would probably take the heart out of a large part of the student body. Faust's greatest support has always come from the students and he can ill afford to lose their confidence.

If there was ever a game that Notre Dame had to be pumped up for, this is it. It has to face a team that will be sky high and a crowd that will be very loud in its support of the home team.

However, that won't be as bad as what they will face if they return to South Bend as losers.

So, now is the time for the Notre Dame players to show what they are made of. Tomorrow's game will be the bowl game that they have missed the past two seasons - except more important. There is absolutely no reason that they should come out flat like they did against Michigan State.

We asked the question earlier in the week, "Will the real Irish please stand up?" After tomorrow, we should know who the real Irish are.