Closing the club:

There were parties there once...

by Drew J. Bauer Staff Reporter

There were parties there once when shafts of light scattered from the club's windows, lighting up the sidewalks with the dancing anima-tion of gay colors tinted slightly with the faint and incresent music that slowly drifted out on the warm summer evenings. The orderly rows of limousines would empty their sparkling cargo of silver ladies in white gloves and large hats and bronzed gentlemen in black ties and close-cropped hair. The small and laughing groups would sweep their way gently into the ballroom to spend an evening under the two golden chandeliers.

The crowd that went to South Bend's Indiana Club yesterday was a different crowd from those of yesteryear. Yesterday's crowd was big. jousting and moisy, making its way like a river into the old and run-down ballroom for the first day of the two-day auctioning of the club.

A man stood in the middle of the chaos holding a prized object far

above his head. "Alright, what is the bid for this, the carved Boulevard Room plaque." Below the man, the crowd continued in its tide, going from one box to the other, looking at the merchandise and then moving onto the next.

"This was once a great club," said Albert Harres, maitre d' at the Indiana Club for eight years until it closed in March, 1975 due to financial difficulties. "It was the oldest chartered club in Indiana, founded in 1893. All kinds of people made their way through these doors."

Albert worked for 27 years at the club, starting first as an extra to help at the big banquets and later becoming a full time waiter. "We had a monopoly on big banquets for a long time, all different kinds of people. We were really booming in the 40's. We had a lot of famous people here: Bob Hope, Ronald Reagan, Pat O'Brian, George Jessel - they all performed here."

Al made his way out of the

ballroom and entered the lounge. There were deep set sofas and easy chairs, old murals decorated in autumn colors and portraits of old sullen-faced gentlemen on the wall

'Reagan was here courtesy of the G. E. Theatre. This was when he was an actor, not a politician. We have had all kinds of politicians here. Bobby Kennedy when he was running for president came here and then he went next door to talk to a bunch of kids from Notre Dame and Purdue. I took him some food so that he would have something to eat. What's-his-name was here too, that guy who ran in 1964. Goldwater - yeah, Goldwater. He ate here. And when President Ford ate at Notre Dame a couple of years ago, he ate at one of our tables. Notre Dame asked us if we had a certain size table, and we did. So that's what Ford Ate at.

Al left the lounge and went upstairs, past the private dining room for the members and into a small paneled room full of oak

tables.

"The members used to eat lunch here while playing cards. They had those little white buttons near the tables so that they could call the waiters anytime they needed them."

"I was an honorary member of all the ladies' bridge clubs here. They used to have only 79 members so that everytime they played, they would get men and I would fill in as the extra, moving among all the tables.

"And these," Al said as he pointed to some framed card hands on the walls, "These are perfect cribbage hands. Four fives and a jack. They are going to auction these off too. I don't know who would want to buy these kinds of things."

"Are we going to sell everything? Of course we are. Is there a tomorrow?" Col. Don Kambol of the Midwest Auction Service

(continued on page 4)

XThe Observer

Vol. IX, No. 19

an independent student newspaper serving notre dame and st. mary's

Monday, September 27, 1976

NORTHWESTERN VISITOR OUARTER TIME OUTS LEFT DOWN TO GO BALL ON

The fighting Irish football team closed out the Northwestern series with a convincing 48-0 victory over the Wildcats. For details, see page 8. (Photo by Tony Chifari)

Pig fracas still goes on; students speak with Price

by Jim Bowler Staff Reporter

Several concerned students will meet this afternoon with Mr. Edmund Price, Director of Notre Dame food services, to discuss student reaction to the halting of free garbage removal by a local

registered with the **Observer** and Price himself.

Tom Soma, director of the Food Services Advisory Council, and one of the students who will attend the meeting, said that, "Mr. Price wants to meet with the students and clear up the issue."

Originally the council planned to address the problem at their first

farmer.

The controversy began a few weeks ago, when Price announced that George Brown, a Michigan pig farmer, could no longer make his daily visits to the dining halls. For 10 years, at no cost to the University, Brown hauled away non-consumable food to feed his pigs. Student reaction against Price's decision was extremely strong, as letters of protest were

meeting, this Wednesday. But because of the unpredicted reaction by students, Price invited Soma and several other students to discuss the issue this afternoon.

The meeting will be held at 4 p.m. in the South Dining Hall offices and although the meeting is not closed, Soma requests that only "those students with a serious concern" should attend.

On Mississippi riverboat

Ford campaigns in South

by Barbara Breitenstein Senior Staff Reporter

In the first major travelling effort of his campaign, President Ford toured the Mississippi by riverboat Saturday, stressing tax reform, and contesting Jimmy Carter in his native South.

The President campaigned along the levees at several river landings during the seven-hour cruise, stating "We're coming down here to prove that we want the South to be

Ford said his trip into the Deep South is intended to demonstrate that he is a national candidate and that he is not conceding any section of the country, according to an Associated Press (AP) story by Dave Riley. "I don't concede a single vote," Ford said, declaring that he believes it is now possible he will defeat Carter in all 50 states.

"It's our distinct impression that we are on a big upswing," Ford said. "We're going to do better and better."

The President and Mrs. Ford flew to New Orleans Saturday to board the Natchez, a stern-wheel riverboat, in which he made the first paddlestop campaign of modern times. Crowds of several thousand people met Ford at each stop

"Nov. 2 is a very critical date," Ford told the people at Destrehan, La. "It makes the difference whether America is going to keep moving forward. I want your vote on that day so America will keep moving."

"We're going to keep America No. 1, period," Ford promised, calling for strong national security.

On the issue of tax reform, Ford repeated his recurring theme of reduced federal spending through tax cuts and "tax reform that makes sense-makes sense to you."

"This President believes the federal government spends too much money," Ford stated. He continued that, if elected, "we will recommend another tax reduction" next year.

After his riverboat excursion, which ended in New Orleans, Ford was to have travelled to Mobile, Ala., by motorcade through Louisiana, Mississippi and part of Alabama.

Ford was then to have met with former Governor George Wallace

yesterday. Wallace has stated he is

proud of Carter as a fellow south-

erner and a fellow Democrat.

Carter has been critical of Ford for "hiding" in the White House, saying the Republican candidate is afraid to face the voters to account for the actions of his administration, according to the AP story. But Ford advisers now say more

travel is planned, including a trip to California for the next debate, scheduled for Oct. 6.

Ford has left the White House for only two other campaign trips-a one-day trip to the University of Michigan to open his campaign, and a trip to Philadelphia for the debate last Thursday night.

Student Government allocates \$87300

by Tim Creagan Staff Reporter

Yesterday, in a nine-hour meeting in LaFortune Student Center, a Student Government Committee allocated funds for twenty-two clubs and organizations on campus

The bulk of the \$87,300 allocated went to the Student Union, \$51,000; the Student Government, \$18,200; and the Hall President's Council, \$12,100.

The remaining \$6,000 went to the following organizations:

Baltic	\$ 50
Celtic Club	\$ 50
C.I.L.A	
World Hunger	\$2 50
Community	\$35
WSND	\$700
A.I.A. (Architecture)	
	650
I.E.E.E. (Engineering)	
Mecha (Spanish-American Club)	
Karate Club	\$ 50
Tae Kwon Do Club (Karate)	\$ 50
Sociology Club	\$100
Neighborhood Study help Group	\$1000
Dancing Irish	\$300
Black Cultural Arts	\$800
Classes of and Chadanta III-1	*050
International Students Union	\$950
Finance Club	
Circle K	\$ 115
Sailing Club	\$100

Presidents of the clubs and organizations must call the Student Government Treasurer's Office (7417) sometime this week for further instructions.

The **Observer** will publish more details concerning the allocations in tomorrow's paper.

News Briefs

International

Open road for negotiations

LUSAKA, Zambia - Presidents of the five "front-lines" black African states rejected yesterday Prime Minister Ian Smith's terms for the surrender of power to Rhodesia's black majority but apparently accepted the principle of interim government to prepare the way. The State Department declared in Washington, "The road to negotiated solution is now open.'

Commando team takes hotel

DAMASCUS, Syria - A Palestinian commando team captured a Damascus luxury hotel yesterday and held about 90 hostages until Syrian troops blasted them out in a bloody three-hour battle. The government said one terroist and four hostages died and 34 hostages were

On Campus Today-

world hunger coalition meeting for SMC women in 6:30 p.m.carroll hall (madaleva hall - SMC

chess club meeting in rm 326 at math and computer 7 p.m.--

organizational meeting for AIAA in rm 12 aerospace 7 p.m.-building, sponsored by aerospace engineering department

organizational meeting for neighborhood study help 7:30 p.m.-program volunteers.

8:15 p.m.-chicago symphony quartet (with william cerny, piano and patrick maloney, tenor), lib. aud., admission \$1

9:00 p.m.-meeting for world hunger coalition collectors who missed thursday's meeting in lafortutne little theater.

ND Design Dept. invited to Armco firefighting seminar

by Mike Shields **Staff Reporter**

Notre Dame's Department of Industrial Design has been invited to participate in a project to design new methods of firefighting to suit the changing needs of our society. The project is being sponsored by the Armco Corporation.

This is Notre Dame's first invitation to the Armco program, which has been in existence since 1968. Three other schools, Cornell, West Virginia, and Bringham Young, have also been invited to participate in the project that Professor Frederick Beckman calls a "fantastic opportunity." Beckman considers it "an honor and a privilege to have been selected.

The topic of the project is

★The Observer

Night Editor: 741084382 Asst. Night Editor: 741036757 Layout Staff: 741618652, 207-422817, 315641697, 393601598 Features Layout: 741265355, 731706859

Sports Layout: 731872563 Typists: 741148946, 73145605, 73129435

Night Controller: 741265355 Day Editor: 741687519 Copy Reader: 741468272 Ad Layout: 731947306 Photographer: 731368502 One up on: 314669894

firefighting, not fire prevention. A twelve-member team of students has been selected to work on the project. Armco will equip the team with all needed reference materials, and experts will visit the campus to advise and critique. Armco will also furnish financial support for materials and the construction of a mock-up.

Professor Beckman said that the team willexamineareas on campus vulnerable to fire, and formulate devices and systems to combat fire.

In late March, the team and the model will be flown to either Dallas or New Orleans, where the model will be displayed to various insurance companies and groups such as the National Association of Firefighters.

Mark Arens, an Assistant Director in the Industrial Design Department, calls the project "realistic," and notes the worth of the project to graduating students who will enter the business world soon. According to Arens, the project is "no ripoff." The devices will not be patented by Armco.

Sue Hart, a junior involved with the project, thinks the program is a 'real good idea,'' offering good experience.

Many people will benefit from this program: students, Armco, and most importantly, the people whose lives might be saved through the technical advances made.

hair sty

FOR APPT. CALL: 272-7222

Off-campus students receiving services from ND Housing Office

by Chris Datzman Staff Reporter

The Off-Campus Housing, now incorporated into the Housing Office, still offers the same services as before to off-campus students. Among these services are house inspections, crime prevention measures and mediation between landlords and tenants.

For prospective O-C students, Housing prepares a list of available houses that have been inspected and approved by the University. Homes not on the list can be inspected upon request. The office

ISIS art gallery seeking artists

ISIS, the student art gallery, will exhibit the works of 8 major artists this year. The Student Government Cultural Arts committee in conjunction with the Notre Dame Art department is sponsoring the

The committee is now considering nominations for the 8 shows and are open to any suggestions from students, faculty and adminis-

ISIS will also sponsor 8 minor art shows this year. In a minor show, work of prospective faculty members and students will be shown. Nominations for the minor art shows are also being accepted now.

Any student wishing to nominate an artist should submit the artist's name, address or phone number, state where the artist has previously shown his work and in what media the artist works. nominator should also submit his name and major.

Drop off suggestions or nominations at the Art department office, or contact Tim Taylor, head of the organization, for further informa-

The Observer is published Monday through Friday and weekly during the summer session, except during the exam and vacation periods. The Observer is published by students of the University of Notre Dame and St. Mary's College Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, Box Q, Notre Dame, Indiana 46556 Second class postage paid, Notre Dame, Indiana 46556

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

also provides model leases for use specifically by students. Pamphlets for both student and landlord, explaining state requirements and legal obligations of both parties, are available in the Housing Office.

According to Father John Mulcahy, director of Student Housing, these services are relatively new.

"A few years ago the Off-Campus Housing Office consisted of a list of houses and apartments," he remarked. "Then Fr. Tallarida took over some two years ago and began to develop these various programs.

Before his resignation in December of 1975, Tallarida instituted the use of student aides. Under their new titles of Associate Directors of Off-Campus Housing, Darlene Palma and Mark Nishan are continuing to expand the programs for students.

One main concern of students living off-campus is the possibility of burglaries. As part of their inspection, the directors check for various safety precautions. Last year programs designed to help the students safeguard their homes were not met with much response.

"We tried one program, Project Mark, where students mark their valuables with diamond pointed pens. These were available in the office but very few people used them." said Palma.

Besides attempting to prevent Monday through Friday.

break-ins, the Housing Office keeps in touch with the police for news of any burglaries of offcampus student residences. Also, if a student should need any type of legal assistance, arrangements can be made through the O-C Office with Legal Aid.

"Students usually come to us when they have trouble, like burglaries or landlord problems,' Palma said. "But for the most part the majority of students don't have many problems."

In its role as mediator the Housing Office handles complaints both from and about students. In disputes between landlord and tenants, Housing tries to intervene to find a workable solution.

Mulcahy commented,"Just last week we had a complaint from some neighbors about a loud party next door in a student's apartment at 2:30 in the morning. These are the type of complaints we usually

Beginning his fifth year as Housing Director, Mulcahy was optimistic about the growth of the Off-Campus department. According to him the joint operation of both housing divisions should prove very effective under one director.

Students seeking assistance from the Off-Campus Office can go to Room 311 in the Administration Building from 8 a.m. to 5 p.m.

Right now, up until Oct. 31st, you can fly roundtrip from New York to Luxembourg for only \$360.

That's \$106 less than the youth fare you'd pay on any other scheduled airline. (From Chicago you pay \$401 and save \$113.) All you have to do is be under the age of 24.

There are no booking restrictions. And no skimping on meals or service. Because we give you the same service you'd get from other airlines, without the same high costs. So, if you're planning on Europe, fly with us on Icelandic. We'll give you more than the lowest youth fares.

We'll give you the best deal.

See your travel agent or write to Icelandic Airlines Dept. # CN, 630 Fifth Avenue, NY, NY 10020. Or call toll free: (800) 555-1212. Fares subject to change.

Save \$106 on jet fares to Europe and book anytime you want.

Not Merely a Graduate

Level Engineering Program

The Navy Nuclear Power Program is a total systems approach to problem solving. Admiral H. G. Rickover implemented this program to train intelligent men to address complex problems through knowledge and understanding rather than rote compliance to set procedures. This is the most selective and highest paying Engineering specialty in the Navy. In addition to full pay and benefits, it includes a \$1,500 bonus for completion of Nuclear Power School and a \$20,000 four year continuation bonus.

The Navy needs some very special Notre Dame Graduates who aren't afraid to find out how good they are.

NAVY ON CAMPUS

OCTOBER 6 - 8

MAKE APPOINTMENTS WITH PLACEMENT OFFICE

Student volunteers hold meeting

by Mauri Miller Staff Reporter

MANASSA, the student vollunteer division of the mental health association, will have a statewide meeting next weekend, according to Joe Wells, MANAS-SA President.

The meeting will be Friday night and Saturday, October 1 and 2, at Marion College in Indianapolis.

Wells said anyone interested in attending the meeting should contact him at 3682 or any of the officers of the organization. The other officers are John Cushman, vice-precident, and Steve Sanfilippo, secretary-treasurer.

The meeting, which will host all the MANASSA student chapters in Indiana, will feature such speakers as a member of "Make Today Count", a group of persons suffering from terminal illnesses, who will discuss the meaning of life to her group, a former patient of a mental institution in the state of Indiana, who will speak on life in a mental hospital, and a speaker who will talk about the causes and prevention of suicide.

Also included will be a work-shop on "The Mind and Body". The registration fee for the meeting will be \$3, with an additional charge for lodging accommodations. Wells said transportation for all those interested will be provided.

ND Chess Club issues challenge

The Notre Dame Chess Club will challenge the South Bend Chess Club Wednesday, September 29 at 7 p.m. at the South Bend Public Library. This is the third annual match between the two clubs for possession of the Donald Brooks trophy.

MANASSA, which is not an acronym for the name of the organization, but is sanskrit for mind, "provides volunteer services for three institutions in South Bend," according to Wells.

At Memorial Hospital, volunteers serve on psychiatric and alcoholic wards, helping with short-term and emergency psychiatric patients. The volunteers who chose Memorial Hospital take patients on outings so "they are not always confined to the wards".

Training programs are also held at Memorial Hospital, are taken by each of the members of MANASSA. The next training session will be tonight, covering such topics as depression, listening skills and how to deal with alcoholics.

The second institution served by the MANASSA workers is the Northern Indiana State Hospital, where the volunteers work on a one-to-one relationship with the mentally deficient children at the institution. The staff of the hospital sets a certain goal at the beginning of the program, which each session of volunteer and child attempts to reach.

In previous years MANASSA dealt entirely with the Northern Indiana State Hospital, but, according to Wells, it is expanding this year, focusing on "different avenues of drawing on volunteer capacities."

The Half-way House is the third area of service for the group. This involves many of the same services as the mental ward at Memorial Hospital, with the patients being former members of mental institutions. Services provided include outings such as concerts, sporting events, and 'just becoming friends with the

people."

The volunteers in MANASSA are required to attend a training program, and to give two hours of service per week. The organization is intended primarily for the benefit of pre-medical or psychology students who wish to gain some practical experience in their field. Anyone interested in joining the organization or attending the training session tonight, should contact any of the officers.

SMC sophomores discuss alcohol

by Janet Miller Staff Reporter

The Sophomore Council met last night to discuss the presence of alcohol at Sophomore social functions.

Stevie Wernig, Vice-President of Student Affairs, told Terry Touhy, Sophomore Class president, that any member of the Freshman, Sophomore, or Junior class (and any senior under 21) cannot have alcohol at any school function in 'udiana, and that they would have o plan any social activities, picnics, dances, etc., without the alcoholic bevcerages.

"I agree totally with Stevie and will comply with her and any other member of the administration on this issue." Touhy said.

The idea of going to Michigan for such activities was brought up, but Kathleen King, secretary of the Sophomore class, said "It is almost impossible to get transportation, i.e. busses, to get to Michigan and until we can get transportation it is going to be hard to plan anything up there."

The subject then switched to the planning of a Sophomore dinner at

Students who didn't go to the Northwestern game were kept company by a steady rain. (Phot) by Leo hansen)

St. Mary's. This dinner would replace the Sophomore picnic which has been cancelled twice this year because of difficulties. It would be just for St. Mary's students because it was stated by some of the Notre Dame sophomore class officiers that "the attendance from ND would not be too high without alcohol."

Activities for the Sophomores before the October break were briefly discussed, and an effort to return to the "traditional St. Mary's", the council is going to plan a semi-formal, Sunday afternoon tea with Notre Dame sometime late October (black tie and white gloves).

Touhy and the other officers ended the meeting with the resolution. "The sophomore class at St. Mary's does not have to rely on alcohol to have a good time at any social function".

SMU law rep to visit campus

A representative from Southern Methodist University School of Law will be on the Notre Dame campus Thursday, Sptember 30. He will discuss the SMU Law School's program in room 105 O'Shaughnessy Hall at 7 p.m.

Southern Methodist's Law school accepts about 225 students each year from approximately 1200 applicants. SMU Law School candidated have, as an average, a 3.4 GPA and score about 619 on the LSAT. The Law School offers four graduate programs: Comparative Law, Doctor of Science in Law, Jurid Doctor and Master of Law.

All students are welcome.

SUPER

1016 HOWARD, SOUTH BEND CORNER ACROSS FROM NICKIES PORK CHOPS center \$1.09 lb.

PORK CHOPS center \$1.19 lb.

2 percent

MILK

9al. \$1.09 DEL. APPLES

3 lb bag

79¢

BANANAS

8-16 oz. btl. & Dep.

1b. 19¢ NEHI or R·C· COLA 9

HOURS:

MON, thru SAT, 8 A.M. to 9 P.M.

SUNDAY 10 A.M. to 5 P.M.

Indiana Club auctions belongings, memories

(continued from page 1)

"The club's president appointed us to auction off the personal property, nothing else. They had an appraiser come in and look at everything and he said that the stuff was worth about \$100,000.

I don't think that we'll get that. We are shooting for about half of

Why would one of the most private clubs in the state close and have to sell trinkets to stay out of "For purely economic reasons, like so many other private clubs in the country," said club attorney William Voor, Sr. "We couldn't operate with the amount of traffic that we had. But we are not bankrupt. I'm tired of people saying that we are. Yes, the building has been transfered to the banks because the mortgage was too big, but aside from that, we are in sound condition. Whatever debts that we have we have assets to pay them off. That is why we are `having the auction.'

The building that the Indiana Club has occupied since 1939 was held the mortgage last year, according to club president Rolland W. Goheen. One of the four banks that voluntarily took over the building was The National Bank, for which Goheen is presently the director.

'The building was really a ritzy place," said Candy Bulland whose parents and grandparents were members of the club. really snazzy and elegant. It was the kind of place where when you went as a child you knew that you better be on your best behavior. It was gracious and relaxed, like the old picture of the old English men's

Candy remembers Albert fondly. "He knew everybody, even the names of us kids. He was really helpful and gracious, polite and always smiling. He was the perfect

Albert continued,"We had a lot of affairs here from Notre Dame and St. Mary's over the years. At first we would only have three balls here a year. Of course people students were more formal then. They are more full of fun now. Last year we had a guy dressed in a tux with a Charlie Chalpin derby and tennis shoes on his feet. They would have never done that in the

"It used to be much easier then. Last year there was a hall formal here and I was expeeting to get the check from a male student. But when the dance committee came in at the beginning of the evening, they were all girls. I forgot that Notre Dame was co-ed.'

"It was really a nice place, we really liked it," said Nancy Siegler, president of Breen-Phillips Hall. "It could hold a lot of people. There were other places where a hall could have a formal, but it seemed that everybody liked the Indiana Club.

They treated the students really well," said Keefe Montgomery, Stanford Hall president. "I thought that it was a really good place. I just wonder why they closed it.

"In the 60's, some members left the Indiana Club and formed the Summitt Club in the American National Bank building," answered Albert. "After that, the ACC was built and that took business away

joined the club. The club never became tacky, but money got pretty short and they couldn't do everything that had to be done. It closed a year ago last March.'

"It was a dumpy place, it wasn't that great," said Beth Marren, last year's vice president of Holy Cross Hall at St. Mary's. "I had to fight them last year to turn on the air-conditioning. It's definitely not a luxurious place anymore. more like a V.F.W. place.'

"We are not a dead organiza tion," said Goheen. "Nobody is going to be able to say that they lost any money on the Indiana Club. We still have our liquor liscense and if the auction turns out good, well maybe in two or three months the membership might get together and decide whether we still have a furute.'

"The last party held here was for me," said Al. "The members gave it for me on July 1. My wife and I got picked up at our home by a limousine and had a police escort right up to the building. building was really fixed up nice, too. It was the last party here. It was really a great night.

Al looked down and said that the crowd was moving out now. The first day of the auction was over,

Monday for the second and last day of the auction. There was once a magical kingdom here, a world where people lived in black ties and charm and beauty and soft, graceful movements. But like the people who once made their way through the doors of the club, that kingdom and its world have long been gone, lost under the hard light of the

ND-SMC Hotline sets up this week

The Notre Dame-St. Mary's Hotline will have an organizational meeting Tuesday, Sept. 28, at 7:30, in room 2C of LaFortune Student Center.

This program formerly St. Mary's S.H.A.R.E.* is a telephone line service in which students help other students with problems related to drugs, sex, academics, roommates, or just boredom or discouragement. All phone calls remain confidential.

Students are needed to organize and help in this program. Anyone interested may attend the meeting or call Mike Donovan at 8273.

Irish down Wildcats

(continued from page 8)

points for Notre Dame. Freshman Willard Browner and LeRoy Leopold, sophomores Tom Domin and Russ Lisch. The whole traveling squad saw some action save three

Willard Browner contributed 28 yards rushing s well as receiving three passes for 36 yards and one

SMC Warriors

(continued from page 5)

division, who have suffered several casualties due to alcohol and the "other room." Weapons primed they commence the second siege hopeful of a quick surrender-a-date the next night.

The night exits and the morning comes in. The battle continues to wage but more and more of the troops are seen staggering in with their casualties. It has been a long hard battle with limited success. They had met their opposition but the opposition was not yet theirs.

"Take heart," exclaimed the war crazed commander, "There's always the Library and Nickies tomorrow night!'

While sitting in her room listening to the soft sounds of Linda Ronstadt, a war sick veteran drinks her beer and wonders.

touchdown. He also threw a pass for a two-point conversion.

"Willard has been impressive the last two weeks," commented Devine. "We worked with passes by Willard all week and he's been throwing it very well.'

Browner was playing in the place of Jerome Heavens. bruised his knee at the end of the first quarter. The injury is not serious and should not effect his playing next Saturday.

Hunter ran for 88 yards and two touchdowns, while Eurick added 69 yards. Ross Browner recovered his ninth fumble of his career, tying the school record held by Jim Stock for most fumbles recovered.

"Losing to Pitt might have been the best thing that could have happened to us," said Ken Mac-Afee. "We decided to pull together after that and to say 'the hell with everything else, let's win."

And they certainly did that Saturday.

> **FAST TYPEWRITER** REPAIR 288-8720

2915 Mishawaka Ave.

Heartbreak House

G. B. Shaw's prophetic comedy.

Oct. 1, 2, 7, 8, 9 at 8:00 p.m.

O'LAUGHLIN **AUDITORIUM**

All seats \$2.50 (\$2 Std-Fac-Staff) Special Rate 4 Plays Phone: 284-4176

3 MORE DAYS UNTIL...

OKTOBERFEST '76

VERGNUGEN

SPONSORED BY SMC SOCIAL COMM.

UNITED STATES READING LAB OFFERS SPEED READING COURSE AT NOTRE DAME

United States Reading Lab will offer a 4 week course in speed reading to a limited number of qualified people at Notre Dame.

This recently developed method of instruction is the most innovative and effective program available in the United States.

Not only does this famous course reduce your time in the classroom to just one class per week for 4 short weeks but it also includes an advanced speed reading course on cassette tape so that you can continue to improve for the rest of your life. In just 4 weeks the average student should be reading 4-5 times faster. In a few months some students are reading 20-30 times faster attaining speeds that approach 6000 words per minute. In rare instances speeds of up to 13,000 wpm have been documented.

Our average graduate should read 7-10 times faster upon completion of the course with marked improvement in comprehension and concentration.

For those who would like additional information, a series of free, one hour, orientation lectures have been schedules. At these free lectures the course will be explained in complete detail, including classroom procedures, instruction methods, class schedule and a special 1 time only introductory tuition that is less than one-half the cost of similar courses. You must attend any of the free meetings for information about Notre Dame classes.

These orientations are open to the public, above age 14 (persons under 18 should be accompanied by a parent if

If you have always wanted to be a speed reader but found the cost prohibitive or the course too time consuming . . . now you can! Just by attending 1 evening per week for 4 short weeks you can read 7 to 10 times faster, concentrate better and comprehend more.

If you are a student who would like to make A's instead of B's or C's or if you are a business person who wants to stay abreast of today's everchanging accelerating world then this course is an absolute necessity.

These free special one-hour lectures will be held at the following times and

NOTRE DAME MEETINGS

Tuesday: Sept. 21, at 6:30 p.m. and again at 8:30 p.m.

Wednesday: Sept. 22, at 6:30 p.m. and again at 8:30 p.m.

Thursday: Sept. 23, at 6:30 p.m. and again at 8:30 p.m.

Friday: Sept. 24, at 6:30 p.m. and again at 8:30 p.m.

Sunday: Sept. 26, at 2:30 p.m. and again at 5:30 p.m.

Monday: Sept. 27, at 6:30 p.m. and again at 8:30 p.m.

TWO FINAL MEETINGS

Tuesday: Sept. 28, at 6:30 p.m. and again at 8:30 p.m.

THESE MEETINGS WILL BE HELD AT NOTRE DAME CENTER FOR CONTIN+ **UING EDUCATION**

If you are a businessman, student, housewife or executive this couse, which took 5 years of intensive research to develop, is a must. You can read 7 - 10 times faster, comprehend more, concentrate better, and remember longer. Students are offered and additional discount. This course can be taught to tindustry or civic groups at "Group rates" upon request. Be sure to attend whichever free orientation that fits best in your schedule.

Camara at Notre Dame

fr. bill toohey

Editor's Note: Today's column is an adaptation from Fr. Toohey's latest book, Fully Alive, to be published this fall.

Before we get too far along into this new school-year, an event that occurred at graduation deserves some comment. Dom Helder Camara, the archbishop of Recife. in impoverished northeast Brazil, was invited to Notre Dame last May to receive an honorary degree.

Camara has been called "the mos influential Latin American churchman o this century." Many also consider him & saint. One thing for sure: He is a man thoroughly hated by the oppressive govern ment of his own land.

He has been constantly harassed by his enemies: threats of death, anonymous phone calls, slanderous attacks against him that have been delivered to the Vatican. The "Squadron of Death," a para-military group that is tolerated by the government, has twice made attempts on his life. On one occasion, machine-gun bullets riddled his home; on another, a student he knew was shot in the spine and paralyzed for life; and a friend and helper was hung, his body pierced through with bullets. Helder Camara cannot even speak or say Mass at the Jesuit University; it would lead to the arrest of the Rector on the charge of cooperating with a subversive.

For years Camara has been struggling, against unimaginable odds, for the poor and oppressed of his country. He has courageously denounced the corruption and violence of his government, documenting in great detail the tortures administered to those who champion the cause of

But he is truly a prophet not accepted in his own country. He has been effectively cut off from church, country and friends. His continuing "temptation in the desert is the enticement to go along with the status quo, for this would put him in favor with the power structure. As government officials have admitted, "If Camara would just shut up, he would be revered by country and church alike." As it is, however, especially with the majority of the clergy pro-government, the archbishop is marginalized and neutralized -- forced to travel outside of his own country to continue his efforts for the poorest of the

Meeting Camara at Notre Dame was a moving and unforgettable experience. One is immediately struck by the gentleness of the man. With his soft voice and fragile appearance, there is an incredible power of presence; he is so attentive to your every word, you feel he is entering right into you. He totally captivated all who were privileged to be with him; and had a few surprises for many. He traveled the 4,000 miles by himself; he wore a plain black cassock with a simple wooden pectoral cross; he insisted on carrying his own luggage; and, in humble deference, was always the last one on or off elevators. One of my friends knelt to kiss his episcopal ring and was doubly surprised: First he found no ring, then he discovered the archbishop kneeling on both knees before

At the special President's Banquet the night before graduation, each dignitary offers a toast. Finally it becomes Helder Camara's turn. After thanking his colleagues and praising the university and its president, the archbishop offers a toast to 'his special favorites'' -- the cooks, waiters and waitresses who had been doing the

That seemed to be a typical Camara gesture -- provoking the consciousness of the rich and powerful and influential. But the way he did it is also typical. His gentle manner manifested no sign of contempt for those who do not feel the way he does or live his humble style of life. For example, he spoke about the difference between alleviating the results of oppression and the elimination of the causes. He said: "To give money to alleviate poverty is to be a hero. It's when you struggle to eliminate the causes of poverty (evil systems and oppressive structures) that you become an

"I once spoke to Archbishop Sheen about this question," Camara continued. "I had wondered why he hadn't spoken out more about the war and the social evils so rampant in much of American society. He told me that if he did, he would immediately be written off by countless people who would no longer contribute to his charitable causes. I could respect him for that. I must realize that not all will see things the same way I do.

Helder Camara's gentle and sensitive nature does not inhibit his prophetic championing of the cause of justice. In remarks prepared on the occasion of the reception of his honorary degree here, he forthrightly challenged America in this Bicentennial year: "The liberation from all totalitarianisms will not come by the use of totalitarianism! The liberation from all empires will not come from the extension of an empire. The liberation of the oppressed and those suffering injustice will come from the small, the weak, the poor. I

never tire of repeating the fact that in all countries, in all races, in all religions, in all human groups, there exist small but solid groups dedicated to the promotion of liberty and justice for all (and not only for the privileged individuals or privileged countries).

"Who made these groups to spring up throughout the world? Some individual: Some institution? Only the spirit of God was able to make this happen. And the God of love, without a hint of hate, the God of the humble with only poor resources will use these weak instruments to raise up a union of the dispossessed from rich and poor countries. For there is an overwhelming hunger for justice as the supreme condition for peace.

'The God of the weak, of the small, of the poor, will work the marvel of making force give way to weakness. Humanity is tired of wars, of racism, of hate; or the excess of so-called 'progress' which suffocates life. Mankind is beginning to understand, and will come to understand more fully, that liberty and justice will truly exist only when it exists for all. And that is why your Bicentennial celebration has so much meaning for you and for all humanity.

The citation for Helder Camara's honorary degree doncluded, "Although he has found that the life of a peacemaker can often be surrounded by violence, nonetheless, his faith is in the tradition of non-violence and in the Christica promise that the meek shall inherit the earth.' Thus Dom Helder Camara joins those other great women and men of history who preach to us a contemporary version of the same gospel first announced by one they called the "Nazarone."

Movies

Growing out of a Lifestyle

Anna Monardo

Alice Doesn't Live Here Anymore is just the kind of movie that makes you feel good about things again. It is about a woman and her son as they share the agonizing experience of growing up. In the end they

The movie follows Alice through a few revolutionary months of her life. At first we see her as an opppressed, dissatisfied housewife trying hard to keep things pleasant as her miserable husband and her vise-mouthed kid constantly wring each other's nerves.

Then one day, just as Alice is saying to ier friend that she would have no problem iving without a man...didn't care if she never saw one again, there is an ironic ring of the telephone. The tears begin as she is old that her husband has been killed while driving his Coca-Cola Distributing truck-Suddenly she realizes that she'll never nave it so easy again.

Alice is forced into making good her statement that she can live without a man. She packs up her car and her son, Tommy, and heads for Monterey, California because she had been happy there at age 19, and hopes that the city would work its same wonders at age 35.

Along the way they stop twice to set up housekeeping in cheap motels and Alice beats the pavement looking for a job. In the first town, she finds a job as a singer in a cocktail lounge. There, she finds a few until Ben starts smashing windows and grown and change.

snapping switchblades, forcing Alice and Tommy to make a narrow escape to the

Here Alice finds a job as a waitress at Mel and Ruby's Restaurant. She hates her job, dislikes her co-workers, and is miserable with her "manless" state of state of affairs. To add to he problems, as Tommy grows more and more bored, he gets more and more irritating. But finally, Kris Kristofferson makes his delayed entrance as David, a customer at Mel's and both Alice and Tommy learn to laugh again.

Ellen Burstyn is very believable in her role as Alice, and Kris Kristofferson is very appealing as the bearded ranch owner. Fommy has a mouth that never quits and he does become rather obnoxious; however he's got some of the greatest lines of the movie, and its fun to watch him growing

The movie has some really funny moments; for example, the chaotic scene when Marian, the erying waitress, tries to handle a restaurant full of hungry people while Alice and the other waitresses sit in the bathroom smoking cigarettes and philosophizing. Don't expect much in the way of photography and scenery - just a lot of neon signs and desert.

Alice Doesn't Live Here Anymore deals with the serious and at times pathetic problem of a woman growing out of her conventional lifestyle into a world for which she had never been prepared. After the unexpected problems as well; the worst crises and the hard times. Alice learns to being Ben, a 27-year-old unfaithful hus- assert herself and define herself in terms of band who is just charmed by her singing goals and destinations. Ultimately every-(so he says). Alice sees Ben as a gentle one, Alice, Tommy and David, become little teenager and they have a brief affair aware of the potential within them to

The SMC Gladiators

Therese Richeson

Preparations began early that Friday afternoon. The platoon was assembled for its final briefing and detailed maps and time schedules were handed out before the syncronization of watches. Revisions and adjustments had been made since the previous Monday until all was in order. It was an important mission. Nothing could

go wrong.
7:00 p.m. Time to begin. Specific camouflage was required for this mission with special emphasis to the dark colorings around the eyes. High shoes and threepiece suits were recommended for those rving as decoys while rugby shirts and painter's pants were acceptable for those who wished to blend easily into the crowd. Fluffy hairstyles and contac lenses completed the disguises making the attackers virtually unrecognizable to the untrained

Zero minus thirty minutes. Shivering in the cold, the troops paced up and down practicing their lines and gestures. Each knew that it was a difficult game of espionage that they were about to play. The schedule was interrupted temporarily due to the unexplained tardiness of the bus which was to take them to their appointed

No matter. The time could be made up elsewhere. Piling onto the bus, careful not to smudge or tear, they talked from front to back in high tones with the veterans giving added tips and advice.

Zero hour. The battle begins. Arriving at the circle the platoon is divided into various groups which immediately pan out to the various sector divisions. Each group is comprised of at least ten members; never breaking off into smaller groups than two. group A has instructions to invade Grace first. With reinforcements every hour from groups D, U, and M. They are then to report in sequential order to Alumni, Stanford, and Sorin, where attacks are also

being waged. With a camouflage touch-up in the first floor restroom, Group A makes its way calmly and collectedly to the third floor. Entering the designated rooms they immediately bring out their weapons and begin to fire.

Oh, I just love the way that your paneling caves in there. Oh, your roommate got mad and kicked it instead of you?

"That poster of the rattlesnake is just adorable. Where did you get it? I must run right out and buy one for my room.

Would you happen to have any more beer? I've only had five and well, I just get SO thirsty when there are 250 people when in a single.

Excuse me, could you tell me who that guy with the blond hair is? He really is cute. Jeff? Thanks."

Yoo-Hoo Jeff, remember me? It's been a long time hasn't it?'

Ammunition exhausted, the Group makes a hasty retreat to the next rendez-

vous where they relieve the battle weary (continued on page 4)

The Shootist

Maureen O'Brien

The most remarkable thing about The Shootist is it doesn't seem like a John Wayne movie while you are watching it.

Lauren Bacall, Jimmy Stewart, Ron How- just one more time. ard, Scatman Crothers, Hugh O'Brien, gunfight and there is a bitter-sweet Richard Boone, Harry Morgan and Bill ending. McKinley, Richard Lenz, John Carradine, and Sheree North. The Paramound picture alleviate some of that plethora-of-Johnwas produced by M. J. Frankovich-William Self and directed by Don Siegel.

The plot is clean and western. Famous shootist John Bernard Books (John Wayne without an eye patch) is dying of cancer. He goes to Carson City in search of Doc Jimmy Stewart and a second opinion. He finds Stewart, gets bad news and decides to live the remaining days at the widow Rogers' (Lauren Becall) home.

search of the Shootist. Newpapermen wnat to write books about him. An old girlfriend wants to marry him for his name, his money and for publication royalties. Strangers want to gun him down. Enemies Becall would like to gun him down for motifs to satisfy any cowboy pallet. The he's dead. The barber wants to sell his hair the tears really come when the ol' gunfight hero's death and to exchange a few lines his gun, too. with the widow and her son, Gillom (Ron Howard) before he dies.

How does J.B. get out of this mess? Enter Movie Promotion Slogan, please. "He's got to face a gunfight once more, The all-star cast features John Wayne, to live up to his legend once more, to win So J.B. arranges a

> The all-star cast and the cancer twist Waybe feeling which some of his earlier westerns seem to have. There are less than ten shoot-em-ups in this film, which is a pretty low mortality rate for a western. The outdoor scenery of Carson City is beautiful and the indoor scenery of Burbank is believable.

The plot moves quickly and there is plenty of action to please the die-hard western fans. The lines are good, or Everyone floods the Rogers' home in perhaps they are just delivered well.

The acting is good. Becall is sedate, but occasionally stormy. Ron Howard is the classic All-American boy. Wayne winces with pain just right.

Although The Shootist throws some want to gun him down. (Even Lauren curves, there are still plenty of western disrupting her Christian household) The mountains are J.B.'s church. Books never town mortician wnts to display him when killed a man who wasn't asking for it. And for profit. But all J.B. Books wants is a er has to part with not only his horse, but

> Western fan or not, see The Shootist for a pleasant surprise.

Latin American program seeks to share experiences

by Jack Pizzolato Staff Reporter

For Notre Dame senior, Matt Keifer, third world poverty and misery are more than just statistics in a book; they are still a vivid memory.

Keifer spent his junior year in Santiago, Chile, one of five students to complete the university's new Latin American Program for Experiential Learning. (LAPEL).

LAPEL is a concept that allows students to take a year off and work with Holy Cross fathers in Chile and Peru. Students, while gaining work experience, also investigate and research a specific area of interest concerning Latin America.

But the program's real purpose begins only after the student returns to the Notre Dame campus.

"This is more that just a year abroad," points out Keifer. "In other programs, you go and then your done, but here that's just the beginning. The idea is to come back and share what you've learned with other students, increasing

Vinton refunds available at ACC

Ticket refunds for the Bobby Vinton show will be made Tuesday, September 28 from 9 a.m. to 5 p.m. Refunds can be obtained only at the A.C.C., Gate 10.

Bobby Vinton was scheduled for September 24 and was to be sponsored by St. Joe Valley F.O.P.

their awareness of the problems and through them, the university's awareness. "That's why this isn't a program for graduating seniors."

Keifer's own experience has reinforced his concern over the existence of what he terms, "an exploitative social structure.

'I chose to live with one of the poorer families," he explains. There were 11 people in a three bedroom house; we had no hot water and rarely had meat. It's

pretty tough--you have to face the

issue of poverty." Aside from talking to student groups and individual classes, and preparing others interested in participating in the program, the five who returned are also involved in various service activities. They each spend several hours a week in South Bend, working with Spanishspeaking residents and helping at the community's Justice and Peace

LAPEL was initiated in 1974 by Rev. Claude Pomerleau, C.S.C. and the program's present director and advisor, Rev. Don McNeill,

C.S.C.
"We originally had three goals when we inquired about a program in Latin America," notes McNeill. We wanted to let students experience people from a different culture and class, to see their dependence, their despair, and then to ask questions about the U.S. and its relations. We wanted students to experience the church in a different way, to learn why the Holy Cross priests are there, and lastly, we wanted students to learn through working; to pursue inter-

The Antique show held at the ACC this weekend'attracted many students as well as local treasure seekers. (Photo by Leo Hansen)

each other so that they could raise the awareness of the students and faculty back at Notre Dame. We were getting the university involved in questions of global justice."

At present, LAPEL has three students in Chile and another two in Chimbote, Peru. Those in Chile are teaching under supervision in elementary and high schools, while the program in Peru involves working with handicapped children. Both programs begin the first week of July and last until the first week in May.

McNeill is confident of LAPEL's future and hopes to expand the concept of experiential learning. "Students could possibly take off a semester to work in poverty areas in the U.S.

Originally, students on the program received no credit, but due to the amount of writing and reflec-

tion demanded, they are now given partial credit in certain subjects.

LAPEL is a rigorous program, requiring thorough training and a sound commitment. McNeill expects students to have had some prior involvement in community service activities, as well as experience with people who live in poverty areas. If not, however, the program is ready to help students acquire the necessary background.

"We're looking for students," says McNeill, "who are dedicated to learning Spanish, who have the appropriate motivation, are sensitive to religious and political issues, are skillful in understanding inter-cultural experiences, and quite simply, are willing to live poorly.

'This program is a challenge to rethink your lifestyle and the way

~~~

~~

question of social justice. It will effect your whole life." hopes that LAPEL students will go on to pursue these interests after college and get together with others who share similiar ideas. He feels it is also important for students to be aware of the vital work of "the great Holy Cross priests who are dedicating their lives," and to develop "an understanding of them and their mis-

McNeill urges those interested in the program to contact LAPEL before the end of this week. Students can pick up information at the Student Activities office in LaFortune.

"We need to get N.D. students involved," concludes Keifer, 'because the people who graduate from here will be the people the church and Christians face the forming the policies of the future.

SUNSHINE PROMOTIONS & BILLY SPARKS PRESENT:

~~~

EARTH FIRE

and Special guest to be announced

Friday Oct. 15

8:00 PM

Notre Dame ACC

Tickets \$6.50 Main floor and all padded seats 5.50 Bleachers

On sale now at: ACC box office, Boogie Records, Robertson's-South Bend & Concord Mall, St. Joseph Bank & branches, First Bank Main branch only, The Elkhart truth and Suspended Cord in Elkhart, and the Record Joint in Niles.

enclose □ check □ money order for \$.....

Mail tickets to

□ adult □ student □ box

NFL Roundup

PITTSBURGH AP- Steve Grogan passed for two touchdowns and ran for another, leading a second-half surge that rallied the New England Patriots to a 30-27 victory Sunday over the fumble-plagued Pittsburgh Steelers in a National Football League game.

It was the second upset in a row for the Patriots. Last week, they scored a 30-14 triumph over Miami that also was spearheaded by the 6-foot-4 Grogan.

SAN DIEGO AP- Dan Fouts passed for three of San Diego's four second-period touchdowns, two of them going to wide receiver Dwight McDonald, and the unbeaten Chargers upset the St. Louis Cardinals 43-24 Sunday in National Football League play.

It was the first loss for the defending National Conference East champions, who helped the Chargers by fumbling four times and giving up an intercepted pass. San Diego, winner of only tow games last season, is 3-0

DALLAS AP-Dallas' Efren Herrea kicked a pressure cooker 32-yard field goal with three seconds left to play Sunday to lift the Cowboys to a pulsating 30-27 victory ove the Baltimore Colts in a jout of National Football League unbeaten teams.

With 12 seconds to play Staubach again connected with Pearson to the Baltimore 14-yard line to set the stage for

KANSAS CITY AP- Rookie running back Tony Galbreath squirted nine yards through the middle of the Kansas City Chiefs defense with less than 21/2 minutes left Sunday, giving Hank Stram and the New Orleans Saints a 27-17 victory over the National Football League team that fired Stram 21 months ago.

HOUSTON AP- Oakland quarterback Mike Rae, filling in for injured Ken Stabler, hit Cliff Branch with touchdown passes of nine and 33 yards, and the Raiders patchwork defense frustrated Houstan Sunday for a 14-13 National Football League victory over the Oilers.

PONTIAC, Mich. AP- Chuck Foreman scored on a five-yard draw play on the first play of the fourth period to snap a 3-3 tie and Minnesota survived two late scares to nip the Detroit Lions 10-9 Sunday in a National Football League contest.

With 2:05 left Detroit quarterback Greg Landry hit Charlie Sanders with a one-yard touchdown pass, but the Lions muffed the extra point attempt.

TAMPA AP- Buffalo quarterback Joe Ferguson hurled two touchdown passes and led the Bills to a 14-9 National Football League victory Sunday over the Stubborn Tampa Bay Buccanneers.

CHICAGO AP- Dewey McClain recovered a fumbled punt early in the fourth quarter, and three plays later Haskel Stanback scored from the three-yard line, giving the previously winless Atlanta Falcons a 10-0 victory Sunday over the Chicago Bears in a rain-soaked National Football League game.

Notices

Information: Hit and Run accident 1100 block Notre Dame Ave., 1:30-2:30 am Friday. Automibile responsible may be white camero (1971 74), blue or dark top - now has dent and red paint on right front fender. Please call 232

₩ill teach flute in your spare time., Call Beth 8112 for more info.

Morrissey Loan Fund \$20-150 1 day wait. 1 percent interest due in 30 days. LaFortune Basement, M.F.

Accurate, fast typing. Mrs. Donoho 232 0746.

Trader's Village Open 10-4. Used furn. Antiques & Collectables 255-0314. 13000 blk. McKinley, Mish. 1 blk north Frances St.

Pre-Law Society On Tuesday, September 28, there will be an 8 p.m. meeting in the South Lounge of Walsh Hall for all women interested in the law profession. Dean Waddick and three women law students will be speaking and fielding questions concerning law school and related topics.

Gay Hotline: 8870. October 1 and 2, 8:00 pm to 10:00 pm. G.C.N.D. P.O. Box 206 Notre.Dame.

Lost: One black wallet last week in either O'Shaq or Haggar Hall. Need important info. Please call 288 7276.

Lost: Managerial Econ., Data Pro cessing and Plato books outside cashiers office on Wednesday. Call Dave 234-8611.

Lost: I highschool ring says Benet Academy. Red stone, yellow gold setting, 1974 ring, initials PAR, 1 St. Mary's class ring; traditional diamond chip, 1978 ring; initials PAR BA gold antiques setting. Lost somewhere between ND & SMC. Call Patti 4-5723.

Girl seeks housing urgently. Prefers separate room. Call Annalisa 6584. Help! Need 2 or 4 GA Miami tix. Call Mary 4694.

Go West!! In search of Oregon tickets. Call Greng at 1650.

Desperately need ride to Columbus, Ohio weekend of Oct. 9. Call Gary 1785.

Need 2 GA BAMA tix desperately. Call 1785.

Need 4 Orenon tix. Can be 2 and 2. No thieves need call. Call Cole 288-5667.

Alabama tix student or GA needed. \$Will pay\$. Charlie 287-4931.

Farley Motelees: Apt. furnished, utilities, 1 wing, kitchen, bath, own room. \$67.50. Connie 8492 days, room. \$67.50. Connie 2 289.9110, 255.7571 eves.

WE WILL TRAIN YOU. Part-time or full-time. We will train and provide steady employment to honest, dependable persons who are willing and able to learn. We are a large company involved in the inside cleaning and housekeeping of buildings. Apply at 1TT Building Services, 1608 Commerce Drive, South Bend, Ind. Applications accepted on Tues., Wed and Thursday between 9 11 AM and 1:30 to 3 PM, and on Sat. from 9 11 AM. Equal Opportunity Employer. M F

Need Oregon GA tickets. Call Kathy, 4418.

Need four Orenon tix. Can be 2 & 2. No thieves need call. For friends. Call Cole 288 5667. Thanks.

Pizza Delivery Help Wanted. with car, Fat Wally's 2046 South Bend Ave.

Typing wanted: picked up and Classified Ads Rugby Jersey Rugby Jersey Rugby Jersey Exactly like Bookstore. Our price \$11.00. Great Midwest "T" Co. 289-5941.

Waitresses wanted. Must be 21. Apply 4.7 PM Fat Wally's 2046 South Bend Ave.

Wanted: Assistant Householder for psychiatric half way house facility. Primarily weekend work involving overninht stay. Room, board plus small salary. An excellent experience for anyone interested in social services work. Call 234 1049 for further information.

Really need ''Cryan' Shames'' album - A Scratch in the Sky'' - call 4 5236. Will pay bin \$\$

PLENTY OF CASH for 3 GA Oregon

Roll, Tide - got some extra GA tix you wanna get rid of fast? Call Mary

For Sale

For Sale: Mich. St. Tix. Call 289 8316.

'67 Mustang Conv., classic, very good condition, new top, new tires, 289 eng. \$1100. 287 7693.

'62 Mercedes 220, 4 dr., stereo, radials, fine condition, \$1100. 287 7693.

Factory sealed Maxell VD-XL 90 min. cassette tapes \$4.75. Call

Directors chairs personalized. All color & finishes. \$22.50. Great Midwest "T" Co. 289-5941.

NEW LONDON LAKE CONDO MINIUM 2 bedrooms, den, 2 car parane, \$33,900. Sandy Stroes 272

Good condition Oldsmobile F 85 year 66. Call 289 4736 for informa

1972 Honda 450 excellent condition, \$650 or trade for car. Call Charlie 277 0692 after 6 PM.

Personals
TPA Je t'aime toujours. GEC

Many, many thanks to the guy who payed my bus fare Monday! The next one's on me.

Sempre ti amo Rainbows close. No lonner carrying puddles around! Happy Birthday Uncle Wilty. 3 North Keenan.

Happy Birthday Susie Capparell!

M.R., I have all of Springsteen's albums. Come up and listen to them sometime. 233.

Call Rick to wish him a Happy Birthday. Rick's 19 today. 78105.

Did Crackers ever get her dessert? Check Thursday to find out.

What about JD's Roman orgy??? And did JD ever meet GC in the ferns? The continuing saga of these and many more in Thursday's Personals. To the Bobber, Happy Birthday!! Congradulations on the Bin 17, Tom

Capparell is legal today. Where will she be tonight?

GIRLS! For very personal answers to your very personal questions, listen as EJ the DJ, WSND. and TID's TAP present ROOLO'S HEAVIES, Tues. and Thurs. at 5:15 on 640 AM, or Call Rollo at 2153.

Aunty Barb and Friends, Don't thank us. We scalped the tickets. P.S. Only kidding. We'll think of something for you. Pete, Jim, Mike and Dick

Be a political hack! Lowenstein congressional campaign. See won-derful New York City during Oct-ober break. Contact Tim 6701.

Happy Birthday, Mary & Jay! Here's lookin' at you. Love, Erratic, Ma & Lea's friend:

Happy Birthday Gooney Bird. Love, Collie, Buns, & Bear

Brian McMenamin: We think you're cute but you ought to smoke a pipe. S & S P.S. Matt K., you are too!

Debbie, I suppose mercy is one of your under exposed qualities.

Things are getting wrose!!! I drove to Bloomington and watched Indiana play Oshkosh (I thought we lost). Help find those glasses-clear framed lost near bars. Call Tom 289-0114.

Notice: Mark Budd is accepting mounts on his 21st birthday at

Neighborhood Study Help Program

begins fall semester with organizational meeting Mon. Sept. 27 7:30

La Fortune Ballroom

Any questions call Tom 272- 4965

Mary 284-4405 Maggie 284-4964

MILES OF

PLUS PARTS, MOST CARS

SPECIALISTS IN ENGINE TUNE-UP. BRAKES, AIR-CONDITIONING 1/2 BLOCK SOUTH OF MISHAWAKA K-MART

BANKAMERICARD week ou how

259-6391 OPEN MON.-SAT. 8-5

WRITTEN NATION-WIDE **GUARANTEE**

Marine Corps

Earn \$100 a month and a Marine Corps commission through the Platoon Leaders Class.

Eligible college men can earn \$100 a month each month of the regular school year. It's like a \$900 annual scholarship.

The PLC also offers a few good men the chance to learn to fly free. The Corps pays the entire cost of civilian flight instruction ... worth about \$800.

All PLC leadership training takes place during the summer when it can't interfere with your college career. Upon graduation PLC members are commissioned Second Lieutenants.

	THE MARINE Please provid	s, Rm 319	, 536 S. (Clark, C	hicago,	11 6	0605		
	Mr. Ms.					Ag		- 6	
	Address								
	City	•	<u> </u>	State			Zip		<u></u>
	School						Class	of	28.7
	Phone		_	Soc. S	ec. #				Z
*****						***********			Ō

Irish bid fond farewell to NU, 48-0

by Val Zurblis

EVANSTON, Ill. - It was one of those days when you knew the Irish were going to win big. And they did. What else can you expect from the Wildcats?

The biggest obstacle to an embarassing annihilation of Northwestern, however, wasn't the Wild cats, it was Notre Dame. The Irish fumbled six times, once in a crucial play at the one yard line in the second quarter.

'Any time early in a game you're going to get fumbles, guys are nervous and trying too hard,' said quarterback Rick Slager.

But the Northwestern game gave the Irish a chance to pull everthing together. Notre Dame's total yardage was 562 to 232 for Northwestern. That averages eight yards per play. Rick Slager completed 12 out of 14 passes for 231 yards and the defense completed its eighth straight quarter without letting the other team score.

The defense has been together," Slager observed, "Today we pulled offensively. We started out with a line with just one returning starter. We've been molding together and today we got there."

The first quarter was unimpressive. Notre Dame kicked off to Northwestern and had the ball three minutes later. The first drive was stopped by a clipping penalty, and the second drive by a fumble.

In the second quarter Notre Dame started on the 32 yard line and three plays later had their first touchdown as Hunter ran off right tackle for 16 yards for the score. Dave Reeve's kick was partially blocked by corner Neil Little, and was wide to the right, leaving the Irish with a 6-0 lead.

With seven minutes to go the Irish almost scored again as Joe Restic punted 55 yards from the 45 yard line where strong safety Pete Shaw tried to field the punt on the one yard line. Surrounded by Notre Dame players, Shaw fumbled in the endzone and then recovered his own fumble. It appeared to be a saftey, but the officials ruled it a touchback. The explanation was that the impetus of the ball was from the kick not from Shaw that made it go in the endzone.

The Irish got the ball back and drove 62 yards to the one yard line where Slager tried a quarterback sneak but fumbled the ball away to Wildcat defensive end Dave Ogen.

A quick four plays later Notre Dame had the ball again and Slager passed to Mark McLane for a thirteen yard completion. Shaw's hit on McLane caused a fumble that was recoved by Northwestern on their 29.

Notre Dame bounced back with less than a minute to go in the half when Slager shot one to Dan Kelleher for 38 yards. The next play Slager passed to Willard Browner for eight yards and the second touchdown of the game. The conversion was completed by the halfback option pass, Slager to Browner to Kelleher for the two points. With a 14-0 Irish lead at the half, it seemed unlikely Northwestern would rally in the second half.

The Irish played superbly scoring on their first four possessions in the second half. In all, Notre Dame notched touchdowns five of the seven times they touched the ball in the half. One highlight was Slager's pass to sophomore Tom Domin for 70 yards and a touchdown. "He (Domin) was starting to get out of my range as a passer or was getting close to it, and I just threw it as hard as I could and he caught it," Slager related. "It was a super effort by Tom.

Another four plays later Hunter ran around left end from the Northwestern 37 for a touchdown. Less than three minutes into the half Notre Dame was leading 28-0.

The Irish regained possession and with six minutes to go junior Terry Eurick broke five tackles and ran up the middle on a determined effort for a 59-yard gain. Neil Little made the touchdown saving tackle at the 22.

"I was just lucky," exclaimed Eurick. "I just kept trying to spin for extra yardage and all of a sudden I was stunned to see all of that green in front of me. It sure felt good.

Slager completed the 81-yard dive by flipping a pass to Ken MacAfee raising the score to 35-0

Rick Slager completed a record 12 of 14 passes for three touchdowns Saturday as the Irish took to the road and mauled Northwestern's Wildcats 48-0. (Photo by Tony Chifari)

make much difference,"

the important thing.

record is nice.

Williams, who completed 13 out of

16 for .813 against Michigan State.

mented Slager. "The winning is

Of the 12 completed passes,

Slager only threw to two wide

receivers. The rest were all to

backs and tight ends. "The reason

'The record part of it doesn't

The Irish touched the ball for the fourth time in the half at the start of the fourth quarter. Russ Lisch. sophomore quarterback from Belleville, Ill., made his first appearance this season replacing Slager and in three minutes ran off left tackle for four yards to give six points to the Irish. It was his first score of his Notre Dame career. With the score 42-0 people began to wonder how high Notre Dame would run up the score.

The next drive was stopped by freshman Vegas Ferguson's fumble on the 45, but Notre Dame jumped right back with another freshman-LeRoy Leopold. He intercepted a pass at the ND 43 and returned it 57 yards for a touchdown. This was only the second touchdown of his high school and college careers.

"I was keying my man and I looked and there was the ball," Leopold said. "I was just in the right place at the right time.

Notre Dame preserved the shutout with freshman Dave Waymer's interception on the two and returned it 24 yards to wrap up the game. Wayne played both offence and defense for the second game in a

completing 12 of 14 passes in one game for .857 percentage. The old mark was set in 1949 by Bob

we used so many backs coming out of the backfield was because we Chip Spina

Slager broke a school record

Oregon ticket distributionbegins

Notre Dame and St. Mary's students desiring a ticket to the Oregon football game for their personal use may obtain them at the #1 and #2 Ticket Windows on the second floor of the ACC beginning

Seniors may pick up their ticket on Monday, Sept. 27; juniors, graduate and law students on Tuesday, Sept. 28; sophomores on Wednesday, Sept. 29; and freshmen on Thursday, Sept. 30. Married students desiring tickets for themselves and spouses will be able to procure tickets with their

The ticket windows will be open from 9 a.m. to 4 p.m., including the noon hour, each of the four days.

When reporting to the ticket window, students must present their ID card along with the 4-game season ticket that they were issued earlier in September. At that time students will fill out an application to present with their ID. One student may present four ID cards and submit four applications for adjacent seating.

There will be no charge for Notre Dame undergraduates. However, St. Mary's students will be charged \$6 for their ticket while Notre Dame graduate and law students will be charged \$3 as will the spouse of a Notre Dame student.

No Oregon student tickets will be issued after Oct. 1.

needed to make some adjustments to the type of defense Northwestern was using," explained head coach Dan Devine. "I have no personel feelings of vindication with Rick Slager's personel performance. I am happy for Rick but I don't know if it is necessary for him

dedicated Notre Dame man.' Four players made their first

to feel vindicated either. He is a

(continued on page 4)

Goodbye, Northwestern

Still the

*** High and Inside EVANSTON, Ill.-On the north side of Chicago, in this quiet suburb with tree-lined streets and ivy-covered houses lies a privately owned institution of higher learning. It's student body is nearly the same size as Notre

At this point the comparisons should stop, lest they stray into athletics. Saturday's 48-0 demolition of John Pont's chess team masquerading as a football squad was a fitting demonstration of the actual disparity of the schools in the area of sports. Over the last 11 years, the Fighting Irish have so completely dominated the Wildkittens of NU that the Anti-Cruelty Society has asked the series to be ended. It can aptly be called euthanasia.

Thus, as the Irish leave Evanston for the last time, I leave a suggestion for the shell-shocked athletic department at Northwestern. Perhaps, along with dropping ND from their schedule they would be better off leaving the Big 10. And maybe joining the Illinois High School Athletic Association. They might be able to score there. Or even, heavens no, win a game. But only a sado-masochist would clear-consciously allow this plundering to continue. ND, being good Catholics, fittingly put the NU corpse to rest over the weekend.

In cloudy Evanston last Saturday, the Irish were awesome. Besides rolling up the biggest winning margin in three years, setting a school passing mark, and completing their second straight shutout, the gridders also went ahead of the league with a 2-1 season mark and rekindled memories of the slaughters of yesteryear. And what a way to do it.

Al Hunter continued to improve each week. His darting and weaving yesterday left him with two long TD runs and 88 years total rushing. Young Hunt definitely is showing the old pizzaz again.

Willard Browner demonstrated the great depth of the Irish backfield, replacing the injured Jerome Heavens and running, receiving and passing his way to instant and widespread recognition. What a future this guy has: A note to that Browner football factory in Ohio. Keep it going !

George Kelly's defense was superb to say the least. Two consecutive shutouts over Big 10 oppositionis impressive even if they are NU and Purdue. This is especially significant when you consider that in each of the last two games, the bad guys had a first and goal, only to find the swarming ND defense ready and able. Each time, ND forced a turnover. Randy Dean was effectively shut down by an ever-improving secondary. All this with a platoon now playing without two of the eleven original starters, lost through injury.

Of course, Rick Slager performed the miraculous, doing his Bob Griese imitation and connecting on 12 of 14 for 231 yards and three touchdown passes. No Theisman, Clements, Huarte, Hanratty, nor Hornung ever did better on a Saturday afternoon. It had to be a welcome performance for the much-maligned ND signal-caller.

For those who are not satisfied with less than perfection, the game was not entirely fault free. Someone should tell the coach to stop passing out sticks of butter before the game-- six fumbles with four lost could have been fatal had we not been playing a Sesame Street team. Maybe John Pont had the balls greased, figuring that was one of the few equalizers available. The other may have been a little one-sided officiatingby the refs which an Irish fan could be convinced was also the case. Both contributed to make the score closer than the play indicated.

But lets keep the complaining to a minimum. We haven't had a game this one-sided since the national championship year. Now on to East Lansing and a shutout of the Big 10 in 1976. As for NU, they had better put in a three digit scoreboard for the Michigan game.

The Fourth Strike-I couldn't overlook the fine job done by Woodrow Wilson Hayes in Columbus, Ohio Saturday. Perhaps it would be a nice gesture of our esteem to send congratulations to that personable old gent. Missouri 22, OSU 21. Ha, ha, ha. It couldn't have happened to more deserving guy.

Fred Herbst **Team Unity**

EVANSTON ILL. Saturday's Notre Dame-Northwestern game was a good one for Dan Devine's Irish. In fact, it was a great game for them.

Rick Slager had is greatest day as Notre Dame's quarterback hitting on 12 of 14 passes and setting a school record for single game completion percentage. Freshman Willard Browner subbed for the injured Jerome Heavens and scored his first touchdown for the Irish as well as passing for a two-point conversion and rushing for 28 yards. Reserve back Terry Eurick established a career personal rushing mark (69 yards), including a brillant 59-yard run that saw him break five tackles before being pulled down from behind. Ross Browner made eight tackles and recovered a fumble. Freshman LeRoy Leopold intercepted a pass and returned it 57 vards for his first Notre Dame score, and only the second score in his entire football career.

It was a game that saw all of the Irish, except three play and play well. In all, it was definitely Notre Dame's best performance of the still young season-perhaps of Dan Devine's tenure at the University.

What brought it about? The answer is unity. This is the best team effort we've had in the last two years," Ken MacAfee said. "Right now the team has more unity than we've had in the last two seasons. All of last year's controversy, the loss to Pitt, every-

thing, it's all behind us now." Slager agrees. "The defense has been together," he said, "today we pulled together offensively. We started out with a line that only had one returning starter. We've been molding together, and today we got there."

Untiy is a key factor in any team's performance. A team with faith in each other can overcome a disadvantage in overall talent while despite tremendous talent, a team lacking unity is in serious trouble. The Irish realize this now.

'Losing to Pitt might have been the best thing that could have happened to us," MacAfee said. "We decided to pull together after that and to say 'the hell with everything else, let's win.' When you lose one, you find out how it feels and you don't want it to happen again.'

Losing again is something the Irish obviously hope to avoid, but it's no easy task. Despite some ballhandling problems early in the contest

Saturday, the Irish were awesome.

Some might attribute Notre Dame's showing more to the weakness of the inept Wildcats than to the power of the Irish, and to an extent they're right. But the important thing isn't Notre Lame's improved execution or Slager's tremendous showing, it's the fact that the Irish are united in a common purpose - an all-out effort to win.

"We mostly play as a family, what happens to one of us happens to all of us," Ross Browner said. "I think this is our greatest asset, playing together."

And so it is.