

First Snow Edition

THE OBSERVER

Vol. V., No. 39

Serving the Notre Dame and Saint Mary's College Community

Tuesday, November 3, 1970

Cardinal Richard Cushing, son of Irish immigrant, dies

BOSTON (UPI) — Cardinal Richard Cushing, 75, the "common man's prince of the Roman Catholic Church who also was a confidante of the powerful Kennedy family, died yesterday of cancer.

Death came shortly before 2 p.m. (EST) at the cardinal's residence. Archbishop Humberto S. Medeiros, who succeeded the cardinal less than a month ago, was reported at his bedside when

the prelate died.

Cushing's body will lie in state at the Holy Cross Cathedral beginning this evening until funeral services Saturday morning. Apostolic Delegate Luigi Raimondi, Pope Paul VI's emissary to the United States, will be the principal celebrant at the 11 a.m. public funeral mass.

First word of the cardinal's failing came about two hours earlier when chancery officials said he was in "critical" condition, his health "failing rather rapidly."

The cardinal, who stepped down last month after 26 years as archbishop of Boston, was stricken by cancer 14 years ago and was given eight months to live in 1964 when a malignant kidney was removed.

Chancery officials did not disclose the nature of the prelate's latest medical problems, but it was reliably reported to be cancer. The cardinal reportedly has been bed-ridden for several days.

The cardinal entered St. Elizabeth's Hospital last March for treatment of a "resistant infection" and was hospitalized for several weeks. However, doctors never defined the "infection."

During a series of operations in 1954, he lost 30 pounds and "came within a glimpse of heaven — but I didn't get in, so I came home." He contracted cancer two years later but it was not revealed until the kidney was taken out in 1964.

Cardinal Richard Cushing, an immigrant blacksmith's son who became a Prince of the Roman Catholic Church and an intimate friend of the powerful Kennedy family, died yesterday. Here, he is pictured wearing various hats in his lifetime. (Photo by UPI).

The second oldest of five children of an Irish immigrant blacksmith, the cardinal was born Aug. 24, 1895. He dropped out of high school to work on the Boston docks but later returned

and entered the seminary after graduating from Boston College High School.

He was named archbishop of Boston, the nation's second largest archdiocese, in 1944, and was elevated to cardinal in 1958.

In 1953, he married then Sen. John F. Kennedy and Jacqueline Bouvier. He also presided at the burial in 1963 of President Kennedy and Sen. Robert F. Kennedy two years ago after they were assassinated.

When the President's widow wanted to marry Greek financier Aristotle Onassis in 1968, he defended her right to do so, cautioning that she could not marry Onassis and remain a Catholic in good standing. When critics responded with "gutter" mail, he offered to resign, commenting, "If they (his critics) don't understand me after 47 years, they'll never understand me." Pope Paul VI did not act on the retirement request.

However, the Pope accepted the cardinal's retirement request about two months ago. The prelate, who had hoped to retire to the missions in South America, said he would not be able to do so because of his poor health.

The cardinal called President Kennedy "Dear Jack" and was given his Navy dog tags when the chief executive was slain in 1963.

His prime concern, like that of his successor, Archbishop Medeiros, was with the "little people." His bubbling, jaunty informality endeared him to his flock as he amazed constituents by dancing an Irish jig, donning a comic hat, bottle feeding an infant or playing Santa Claus in the red trappings of the cardinalate — his "glad rags."

His fund raising feats were legendary, ranging from the \$1 million he raised in three hours for "Cuban freedom fighters" after the ill-fated "Bay of Pigs" invasion of 1962 to a \$50 million "jubilee" drive undertaken in 1967 to erase all bills of the archdiocese so his successor would not have a financial burden.

(Continued on page 4)

Nominations held for appeals board

by Don Ruane

Student Life Council member Mark Zimmerman announced yesterday that he is now accepting nominations for the student seat on the University Appellate Board established by the recently passed Judicial Code. Zimmerman added that he would also accept nominations of outstanding men for the administrative and faculty seats.

The board members will be selected during Monday's SLC meeting from a list submitted by a three man committee composed of administrative representative Philip Faccenda, faculty representative Dr. Paul Conway and student representative Zimmerman. Each member will submit a list of three nominations from his particular area of representation.

"We're looking for sound thinking students with a good temperament who are not easily polarized or known as extremely conservative or extremely liberal thinkers," said Zimmerman as he described the qualities of the nominees sought by the committee. He added that the candidate does not necessarily have to have experience in student government and could be self-nominated.

Nominations should be submitted to Zimmerman before Thursday for adequate screening of qualifications. A personal interview is required and references will be checked. Zimmerman will accept nominations after 2:30 p.m. today and after 12 p.m. tomorrow. He can be contacted by phoning 1854 or 1855 or by going to room 369 Dillon Hall.

The board will meet whenever a case decided before the University Board is appealed. The board cannot change a decision but it can return a case to the University Board if it finds the evidence used in the original trial does not justify the sentence. The board may also uphold the original decision.

Zimmerman speculated that the board would not meet very often and concluded that "time-wise it will not be demanding."

Cardinal Cushing, who died yesterday, was a 1948 recipient of an honorary doctorate from Notre Dame. Father Hesburgh issued a statement as follows:

"Cardinal Cushing was one of the oldest and best friends of the University of Notre Dame and personal friend of mine. He was a Pope John kind of cardinal — a generous and compassionate man and a great pastor. They broke the mold when they created him."

Father Hesburgh said he would say a Mass for the repose of the soul of the prelate. He has asked Paul Hellmuth, a Boston attorney who is secretary of Notre Dame's board of trustees, to represent Notre Dame at the funeral.

Volunteers needed to supervise kids at game

by Glenn Sorge

The committee in charge of the Georgia Tech ticket charity drive is calling a meeting at 8:30 Wednesday night in the LaFortune amphitheater for those interested in assisting the drive by becoming monitors and transporting children who are unable to find a ride to Notre Dame.

The committee headed by Student Government Hall Life Commissioner Eric Andrus needs between fifty and seventy volunteers to monitor the children at the game. These volunteers would keep their tickets and attend the game, but would sit with a group of about ten children. The committee feels that many of the volunteers will come from the Neighborhood Study Help program and they are optimistic that enough students will offer their services to make up the difference.

Andrus estimates that 200 and possibly as many as 400 children will be unable to find a way of coming to the stadium. They are appealing to the student body to use their own cars in transporting the children. Anyone able to assist as a mon-

itor or a driver is urged to attend the meeting.

The Georgia Tech game will be televised on local channels so the organizers expect a greater number of students to give up their tickets than might otherwise be expected.

Andrus also said that he expected various groups to sponsor smokers for those who do not go to the game.

Eric Andrus

Senate to set budget

by Milton Jones

The Student Senate will convene for the second time this year on Wednesday, Nov. 4, at LaFortune Student Center. According to SBVP Mark Winings, "The agenda will be concerned primarily with the budget; the body probably will not discuss any other matters due to the large amount of time the budget discussion will require."

When asked about the final budget figures, Treasurer Dennis

Conroy said, "They are as of yet unconfirmed. They are pending Father Burtchaell's decision concerning the finances of the Minority Recruitment and Black Orientation Programs. If Burtchaell's office will finance these organizations, then more money will be at the committees disposal to allot to other organizations. The committee will meet Tuesday, Nov. 3, to discuss Father Burtchaell's decision and finalize budget plans."

The finance committee will present its final budget allotments for each organization to the senate at the meeting Wednesday night. Organization heads will be informed prior to the meeting of the committee's decisions. Those heads who wish to do so will be allowed to argue either in favor of or in opposition to the suggestions of the committee. The senate, which has the final judgement in the matter, will then decide on the budget allotments.

Conroy also said that there are a few major problems in formulating a budget in this manner. He cited a lack of knowledge concerning budgeting procedure, an inability to read financial statements, and a lack of other similar financial knowledge as some of these difficulties. In an attempt to solve the dilemma, Conroy has prepared a paper giving the above and similar information. Each senator is to receive a copy before the meeting.

Two of the requests which may cause some controversy are the appeals for money by Stanford and St. Edward's Halls, according to Conroy. He said that some of the problems in giving these and other individual halls money "boils down to how to appropriate money effectively and fairly, and how to establish genuine need."

This Speaker System Has Received More "Rave" Reviews Than Any Other HI-FI Product We Know

BOSE 901 with walnut facing and bamboo grille.

"you feel you've made some sort of stereo discovery...if your own response to it is like ours, you'll be reluctant to turn it off and go to bed."

Norman Eisenberg in *High Fidelity*, August, 1968

"all the room-filling potency of the best acoustic-suspension systems, combined with the tautness and clarity of a full-range electrostatic speaker...I have never heard a speaker system in my own home which could surpass, or even equal the BOSE 901 for overall 'realism' of sound."

Julian Hirsch in *Stereo Review*, September, 1968

"the illusion of an orchestra spread across the wall is uncanny...To hear a thunderous 'low C' organ pedal...or a clean mighty impact of a large bass drum is truly impressive...There is no doubt that the much abused term, 'breakthrough,' applies to the BOSE 901 and its bold new concepts."

Bert Whyte in *Audio*, December, 1968

"In the last year or so...aural extremists have been offered a new solution to their problems, and, after a time trial measured in months rather than weeks, this one can definitely proclaim that BOSE is best, big or small, high or low."

Irving Kolodin, *Saturday Review* June 27, 1970

Your ears will tell you more than all the rave reviews in the world.

Hear the BOSE soon at RMS Audio.

The BOSE 901 sells for \$476.00 per stereo pair.

RMS AUDIO

1307 E. CALVERT Phone 288-1681

OPEN 3-8 M-TH
1-4:30 SUN&FRI
CLOSED SATURDAY

Applications taken for Judicial Board

by Tom Degnan

Applications for positions on the newly-ratified University Judicial Board are now being taken according to Judicial Commissioner Rich Urda. Openings on the 17 member board are limited to 12 students with the remaining positions being taken by three faculty members, a lawyer and a psychologist. Student applicants who are in good academic and disciplinary standing will be interviewed by Dean of Students Fr. James Riehle

and Assistant Judicial Commissioner Dave Tushar throughout this week.

"We expect that we'll have about 50 applicants," said Urda. "But the main thing we're looking for is a good chairman." Each of the three faculty members of the board will hold the position of chairman sometime during the year with the order being determined by a rotation type system. The Faculty Senate will appoint the faculty contingent to the board.

"The University Board should be ready by the tail end of next week," said Urda. "We've taken Fr. Hesburgh's approval as final and plan to get busy right away. The University trustees must still ratify the Code at their next scheduled meeting early in December.

Under the provisions set up by the new Judicial Code, the University or Campus Board will try both cases that involve offenses against the University regulations occurring outside the halls and offenses by students committed in residence halls in which they, themselves do not reside. The Hall Judicial Boards have jurisdiction over the residents of their own hall. Five

members of the University Board including one faculty member will sit in on each case. The new Code specifies that the board will convene as the cases come up and that the meetings be conducted in secrecy unless requested otherwise by the defendant. Legal assistance will be provided in cases in which it is requested.

Concerning the use of the Judicial Board Urda said, "I expect to see quite a few cases tried. Business will probably be heavy. Once the students realize that the University Board is recommending fraternal correction more than legal correction they'll be more favorable to the system."

Sergio Mendes & Brasil '66

with Casey Anderson and Don Sherman

Saturday, Nov. 7
8:30 in ACC
Tickets \$5, \$4, and \$2 at Student Union Ticket Office and Dining Halls (Tues., Wed., Thurs.)
presented by Student Union Social Commission & ACC

Many thefts reported

by Pat Gooley

There were several thefts reported over the weekend. A purse was stolen from a motor vehicle behind the ACC on November 1, and a vending machine in O'Shaughnessy Hall was vandalized. A person or persons unknown also stole several pieces of equipment from sailboats on the beach of St. Joseph Lake. Five regular blocks and one ratchet block were stolen

from the boats.

Another student was attacked on Halloween, but it seems to have been a prank rather than a serious attempt at assault. The student was walking between Badin and Howard halls when two men about age 21 or 22 stopped him. The first said, "Trick or Treat!" and the other pushed the youth against the side of Howard. After grappling for a time, one assailant said, "Let's go, Frank," and the two left laughing. The victim noted that both men smelled of alcohol, so the attack may have been intended as a joke.

Pre-Law Society - Catholic University School of Law, Prof. Ferann Dutille is scheduling interviews for prospective students on Monday, Nov. 9, in Room 205 Business Building. Signups outside Room 101 O'Shaughnessy.

Pre-Law Society - George Washington University National Law Center, W. Wallace Kirpatrick is scheduling interviews for prospective students on Mon. Nov. 9, in Room 205 Business Building. Signups outside Room 101 O'Shaughnessy.

Another theft still remains unsolved -- that of the paintings from Fisher Hall. Chief of Security Arthur Pears said that the security force has no idea where to go since, "We don't know what SAD means." Apparently, that case remains a mystery.

Student Chapter of ASM - AIME

(Metallurgical Engineering & Material Science)

Presents a Lecture/Demonstration on

MODERN GLASSES

by

Mr. George W. McClellan
Corning Glass Works

November 3, 1970

at 7:30 p.m.

Engineering Auditorium

Coffee & Donuts to Follow

Admission Free

Everyone Invited

Arts & Letters Sophomores and Juniors

Join the BUSINESS FORUM, a society for those interested in a career in Business or Graduate study in Business.

Organizational Meeting
Tuesday, Nov. 3 7:30 PM
104 O'Shaughnessy

The Observer is published daily during the college semester except vacations by the students of the University of Notre Dame and St. Mary's College. Subscriptions may be purchased for \$8 from The Observer, Box 11, Notre Dame, Ind. 46556. Second class postage paid, Notre Dame, Ind. 46556.

Stickmen checked by Michigan, 7-5

by Joe Passiatore
Observer Sportswriter

The Notre Dame lacrosse team fell victim to a strong Michigan team by a score of 7-5 Saturday, October 31. The Irish stickmen were unable to cope with a Michigan one-two punch that combined a wealth of depth and experience. The Wolverines had been touted as one of the premiere lacrosse teams in the Midwest and certainly their performance Saturday did nothing to diminish their reputation.

The game, as can be expected when two good lacrosse teams get together, was an extremely bruising contest. Fierce body and stick checks were a standard part of the match. The Univer-

sity of Michigan was assessed nine penalties for illegal checking while the Irish were caught four times. The game witnessed a small scuffle in the fourth quarter when some checking got out of hand. The referee was quick to intervene, however, and the fight was stopped short of anything major. Further evidence of the game's roughness was the sudden departure of Notre Dame goalie, Jerry Kammer, early in the fourth quarter. Kammer's attempt to clear the ball past the mid-field line fell short when he was converged upon by all three Michigan mid-fielders. The maneuver was strictly legal, but typified the type of game both teams played.

Notre Dame trailed 3-2 at the half and as it turned out that was the closest the Irish came to Michigan all day. Co-captain attackman, Kenny Lund, turned in another splendid performance, however, as he netted four of the five Notre Dame scores. John Moran, a mid-fielder, accounted for the other Irish tally. Lund, now, has scored nine times in two games with an aggressive style of play that features an extremely fast shot and some exceptional moves to maneuver into the open.

One interesting statistic to evolve from the game, was the fact that both teams had an equal number of shots on goal. This is further testimonial to the experienced stick-handling ability of Michigan and the teamwork involved in working for the open shot. Notre Dame while not being physically outclassed, came up short in the stick-handling department. Several times the opportunity presented itself for an Irish score when Michigan was being penalized and was a man short on the field; only to have an inaccurate pass or an over-anxious shot

sabotage the effort.

The team was understandably disappointed in losing to Michigan, however, most players recognized the quality of what they were up against, and took solace in the fact that the 7-5 score was respectable. Signs of potential were indeed numerous, and with a bit more team play and game experience the Notre Dame squad could develop into

one of the finer lacrosse teams in the Midwest area.

The team will close out its fall season with a match this Saturday against the Alumni, which is along the same lines as the Michigan squad. The game will take place Saturday morning behind Stepan Center and should be interesting in that it will pit the young Irish stickmen against their old nemesis: experience.

Jim Donaldson

Sports Shorts

It has become common practice for football coaches to never underestimate an opponent or say anything bad about the opposition, especially when in the presence of the news media. By praising opposing clubs, smiling all the while, coaches prevent bad relationships between the clubs and avoid antagonizing the opposition to such an extent that an underdog, out to avenge his wounded pride, might make a game out of an expected rout.

Tune in any of the TV shows on the local stations hosted by a card-carrying member of the Football Coaches of America, whether John Pont, Ara Parseghian or Duffy Daugherty, and you can hear condescending phrases in abundance.

"Any club can beat another on a given Saturday." "This team is in excellent physical condition, they'll battle us all the way", "If we go into the game flat, we could have trouble", "Mistakes could hurt us, we can't afford to goof off". It all sounds the same after a while.

Wouldn't it be refreshing to hear a coach say what he really thinks before a game? I could just hear such a show. . .

"Hello sports fans, this is Tom Nedding speaking with Coach Asa Smithson on the eve of the game between his Fighting Armenians and The Academy.

Coach, how do things shape up for tomorrow's game?

I think we'll win easily Tom. The Academy is a lousy ball club. They've won one of their first six games and 90% of America's football fans have never even heard of the school they beat. Ask people what "Colgate" is and they'll say it's a toothpaste. The Academy would have to be considered one of the nation's ten worst major college football teams.

How do the clubs compare in size, Asa?

About the same as David and Goliath, Tom. My boys outweigh the Academy lads by thirty pounds. It looks like the L.A. Rams against St. Joe's High.

Does the Academy have any strengths?

Yes, they seem to retreat very well. Both their offensive and defensive units are equally adept at this. I'd be hard pressed to say which moves backward more proficiently.

Your reserves should see plenty of action then, right Coach?

Oh yes, Tom. Last year in our stadium we used every player on the bench, the prep squad and the freshman team by the end of the third quarter. The Cavanaugh Hall second team interhall squad was in the game at the final whistle.

Can't the Academy recruit any good football players?

Well, Tom, as far as recruiting goes, if you were a college star how would you like to be a first round draft choice of the Pensacola Gossamer Jayhawks? My third string quarterback two years ago is with the Dallas Cowboys now. The Academy's star player is commanding a garbage scow in New Guinea.

Do you have any game plan?

Yes, we plan to score every time we have the ball and only stupid mistakes, like forgetting the play, we will prevent us from doing just that.

You don't think you'll have any trouble putting points on the scoreboard, Asa?

Tom, they could put up barbed wire, dig a moat, and put the whole Atlantic fleet in it and we could still score five touchdowns in the first half.

You don't want to rub it in by winning by too large a margin do you Asa?

No we don't have to humiliate them. They do a fine job of that on their own. We like to win by enough to impress the pollsters but not so much that it looks like we picked on them. I'm in doubt as to whether we should win 47-0 or 56-7.

This series seems to go in cycles doesn't it Asa?

Yes, when I first came here we won by a score of 40-0 and the game has been getting more one-sided every year since.

One last question, coach. Are you in favor of continuing this series?

Oh, yes, Tom, definitely. The Academy and my club have the longest continuous intersectional rivalry in college football today. You don't let a game like that go easily. We're very pleased to have The Academy on the schedule.

Booters beaten

Tom Beaver booted home four goals in leading the powerful Blackburn College soccer team to a 7-1 romp past the Notre Dame soccer club Saturday in Carlinville, Illinois. The loss left the Irish with a 4-4-2 record while Blackburn now boasts an 8-1 mark.

The offensive-minded Blackburn squad completely dominated the game, jumping out to a 3-0 advantage in the first quarter.

Tom Shriver booted home the only Notre Dame tally of the day in the first stanza on a ten foot shot to cut the Blackburn

margin to two goals but the home team added yet another score in the initial period and led 4-1 after the first 20 minutes of play. Dan Burke was credited with an assist on Shriver's goal.

The two clubs battled through a scoreless second quarter but Blackburn put the game far out of reach by notching a single tally in the third quarter and another pair of goals in the final twenty minutes of play.

The Irish booters are in action again this weekend, opposing Western Illinois Saturday at 10 a.m. behind Stepan Center.

Two leagues end in knot

Morrissey and Breen-Phillips won their respective divisions in interhall football, and the other two races will be decided in playoff games next Sunday.

Dillon, who tied Alumni 6-6 Sunday, has a rematch with the latter at 1:30 Nov. 8 to decide the League Two championship. Grace, who topped Flanner 12-6, and Keenan, who defeated St. Ed's by forfeit, will meet at 2:45 to decide League

Four.

B-P tied Cavanaugh 0-0 Sunday to finalize their hold on League Three. Farley closed its season with its first win as Zahm forfeited.

Morrissey beat Lyons 12-0 to assure themselves of a title and Holy Cross copped their second victory by shutting out Badin 16-0. Sorin lost its fourth straight to Walsh 8-6.

LEAGUE I

	W	L	T
Morrissey	3	0	1
Pangborn	2	1	1
Holy Cross	2	2	0
Badin	1	3	0
Lyons	1	3	0

LEAGUE II

Alumni	2	0	2
Dillon	2	0	2
OffCampus	1	0	3
Walsh	1	2	1
Sorin	0	4	0

LEAGUE III

Breen-Phillips	3	0	1
Cavanaugh	2	0	2
St. Joe	2	2	0
Farley	1	2	1
*Zahm	0	4	0
*Zahm dropped from league			

LEAGUE IV

Keenan	2	0	2
Grace	2	0	2
Stanford	2	1	1
Flanner	1	2	1
St. Ed	0	4	0

Interhall B-ball

The Interhall Office has announced that it will again sponsor a basketball tournament between the halls. Due to the great amount of interest in basketball and the increasing numbers wishing to play, it has been necessary to change the format of competition. This year each hall will be allowed 2 teams per 100 students.

Teams may be selected in any way a hall chooses. All rosters must be submitted by Nov. 11.

For further information call the interhall office (Tel. 6100).

New Jersey Club

Thanksgiving Charter

Operating between Newark and South Bend
November 25 and 30
\$70 fare - DC-9 Fan Jet

Final Sales - Wednesday - 7:30 - 8:30 PM
Coke Bar, Rathskellar
Any questions, call Pete Del Presto - 1768

ND SKI CLUB

STUDENT UNION

SNOWMASS AT ASPEN

Jan. 9 - 16
\$185

Round Trip Transportation from Chicago

Continental Breakfast
Wine and Cheese Party

6 Days Lifts
Slalom Race

7 Nights Lodging

For more information come to Room 127 Nieuwland at 8:00 PM Wednesday, November 4, 1970.

Signups and deposit of \$25

Any Questions call: Student Union-7757
Bob Lane-7965
John Donohue-8930

Boston Archbishop Cushing dies

(Continued from page 1)

Long before the ecumenical movement began to spread in the Catholic Church, he led a sort of one man interfaith dialog with Protestant and Jewish leaders.

As the church grasped the significance of ecumenism, the

prelate helped reshape and modernize the church's thoughts as a member of the Ecumenical Council.

He was an enigma to other churchmen, this gaunt priest who did not understand Latin, the liturgical language of the Catholic Church. But he had a

commanding grasp of the needs of the people and, in some instances, predicted the reform ideals of the Ecumenical Council.

His was the strongest American voice urging Rome to condone church services in the vernacular. It was his idea the church should forego the agreement it extracts from non-Catholics that all children born in their mixed marriage be raised

as Catholics.

He was close to mixed marriage and befriended "people of all faiths and no faiths." His sister married a Jewish furniture salesman and he once interrupted a Christmas sermon to preach against anti-Semitism.

He also liked to tell the story of the taxicab driver who said, "Your eminence, you're the best rabbi in Boston."

Applicants are wanted for the twelve student positions on the Campus Judicial Board. Any Notre Dame student who is in academic and disciplinary good standing may apply. Please send the application to:

Rich Urda
Judicial Coordinator
Box 522
Student Government

**ORDER CILA
XMAS CARDS
NOW.**

Help us finance our projects.

Tom Sisson	283-8502
Maureen Maurer	284-4537
Dave Gomez	232-0867
Bob Hartman	233-8142
Dave Pais	283-1333

Student Union Calendar

For the week of November 3 - November 7

November 3, Tuesday - Election

Lecture by Douglas Kinsey concerning his recent art works at O'Shaughnessy

November 4, Wednesday

4:30 P.M. P.C. Rielly Lecture Series in Nieuwland Science Hall
8:00, Bergman's "Through a Glass Darkly" in the
10:00 P.M. Engineering Auditorium

November 5, Thursday

8:00 P.M. Choral Concert: ND-SMC Chorus and Orchestra at
O'Laughlin Auditorium
7:30, "The Graduate" in Washington Hall
10:00 P.M.

November 6, Friday

4:30 P.M. P.C. Rielly Lecture Series in Nieuwland Science Hall
7:30, "The Graduate" in Washington Hall
10:00 P.M.

November 7, Saturday

1:30 P.M. Football: Pittsburgh at Notre Dame
8:30 P.M. "Sergio Mendes" Concert in the ACC

Adorable kittens Free - Please give them a home or else they go to the pound. Call 4085 before 5 p.m. Leave message or call 232-6509 after 6 p.m.

Author of 2001 to speak

Arthur C. Clarke, inventor of the communications satellite and co-author of the book and film "2001: A Space Odyssey," will speak on "Life in the Year 2001" at 7:30 p.m. Monday (Nov. 9) in the University of Notre Dame's Washington Hall.

Clarke's talk will be the first of the Arthur J. Schmitt "Challenges in Science" lectures for 1970-71. A top-ranking science writer and master of science fiction, Clarke is the author of 40 books. He is the winner of the Franklin Institute's Gold Medal for originating the communications satellite in a technical paper published in 1945, has won two Aviation/Space Writers Association awards on the history and future of communications satellites, and received the UNESCO Kalinga Prize for science writing.

In addition to "2001: A Space Odyssey," which was inspired by one of his short stories "The Sentinel," Clarke has

authored such science fiction classics as "A Fall of Moondust," "The Sands of Mars" and "Expedition to Earth." He has also written many non-fiction works on science for both adults and children, including "The Exploration of Space," "The Challenge of the Sea" and "Boy Beneath the Sea."

Abortion forum set

by Dave Coleman

The Notre Dame Biology Department and Zero Population Growth will co-sponsor an abortion forum at 7:30 tonight at the Flanner Pit.

The forum has been planned for close to a month, and does not result directly from the controversy surrounding publication by *The Observer* of a New York Abortion Service ad.

The forum, whose proposed purpose is to evaluate the reality of what abortion is, will have five guest speakers who will double as panelists.

Dr. Tweedel, Biology Department head, U.N.D., will discuss the biological aspects of abortion. Dr. Shriever, a gynecologist, will discuss the medical

implications. Father Sheedy, head of the Theology Department at Notre Dame, will discuss the theological and ethical problems found in the abortion situation. Mrs. Melba Laird from the South Bend Mental Health Clinic, will discuss the psychological impact of abortion on the mass of people as well as the individual. And Dr. Paulson, from Zero Population Growth will discuss abortion in relation to population control.

The moderator will be Richard Zakour, president of the Notre Dame Biology Club. Format for the forum will be five to eight minute talks by the speakers, then about 20 minutes of panel discussion, to be followed by a question and answer session.

The organizers of the program expect to promote discussion of this issue from the factual and informal point of view, something they feel has been neglected in the recent controversy over *The Observer* ad.

SENATORS

Please stop by Student Government Office to pick up schedule of Budget Considerations and Student Government Financial Report before Wednesday Night.

WHO IS

Kathy Hessert ?

SEE THURSDAY'S
OBSERVER

ATTENTION: OBSERVER STAFF

Staff Meeting Thursday 4:30

In the Office

For the purpose of electing a representative to the editorial board. All those interested should submit their names to Editor Glen Corso by midnight Wednesday.

Welcome !

**N.D.
TAILOR SHOP**
Hrs. 8-12 12:30-4:15
5 DAYS A WEEK

Alterations done for all occasions. Next to Washington Hall - Across from the Huddle.

ABORTION FORUM

PANEL DISCUSSION
QUESTIONS & ANSWERS

TONIGHT
7:30 PM
FLANNER WELL

OBSERVER POSITION OPENING

Ass't. Business Mgr.

Call Bruce 7471 or 6787