Interview with Robert Anson pg. 5

Vol. V, No. 16

Serving the Notre Dame and Saint Mary's College Community

THE OBSERVER

Thursday, Oct. 1, 1970

OBSERVER BACK Glen Corso elected editor

In a tension-filled meeting highlighted by the dramatic appearance of the legendary Robert Sam Anson, founder of The Observer, the editorial board named Glen Stuart Corso editor for the remainder of the year and resolved to recommence daily publication effective immediately.

Anson, who while working for TIME magazine last summer was captured in Cambodia and held for two weeks, wandered into The Observer office unannounced in the middle of the lengthy board meeting, as he wandered into the picture four years ago to edit the fledgling Observer after the demise of the Voice. On the heels of Publisher Guy De Sapio's angry charge that the editor, "has to push; continually push; to make the paper worthwhile," Anson counselled THE **OBSERVER** to find "a sense of what is right with the University and what is wrong.'

"I was really sick about this," Anson said, referring to THE

SMC votes no to recess plan

The SMC Student Assembly voted Tuesday not to endorse the proposed political recess, Oct. 24-Nov. 4.

In an 11-1 vote, the governing body decided not to support the recess; but, instead, drafted a proposal which would allow St. Mary's students to take part in election activities.

Under the assembly proposal, students who wished to work during the elections will arrange a written agreement with their professors which will allow them to arrange their work load around the recess.

The plan states that "no punitive action may be taken" against the students who take part in the recess such as lowering their grades. No proof of participation in election activities will be required of the stuOBSERVER's suspension. "I don't know quite how relevant my experiences are - we only came out once a week - but we would get the paper out on Friday, go out drinking when we were finished, and know we had a damn good paper. That's what made the whole thing worth it."

Corso, a Massapequa, New York, junior, was elected minutes after Anson's comments and under Corso's direction the Editorial Board decided to present requests for financial aid and academic credit in order to make reportorial chores, in Corso's terms, "more attractive things."

"We need at least forty reporters to give the in-depth news reporting we intend to conduct," said Corso. THE OBSER-VER presently has twenty-three reporters.

Corso also announced what he termed "a major reshuffling," in THE OBSERVER's hierarchy. Night Editor John Knorr, a Senior Business major from Oklahoma City assumed the now vacant post of Executive Editor. His position as Night Editor will be assumed by St. Mary's Senior Mary Chris Morrison.

Philadelphia Sophomore Ed Ellis was named news editor. Corso called the move a "redefinition of the News Department. Under the plan, Ellis will be responsible for story assignments.

In other moves, Senior Dave Lammers assumed control of the **OBSERVER** Features Department, succeeding T.C. Treanor, who becomes Editorial Page Editor; and seniors Dave Stauffer, of Boaz, West Virginia, and Sue Bury of Battle Creek, Michigan, were named associate editors.

All in all, only publisher Guy De Sapio and Sports Editor Terry Shields were not involved in the reshuffling. Corso explained the moves by saying, "People were out of position where they were. Some of our best talents were stagnating in irrelevant positions they assumed as stopgap measures. Well, the stopgap measures are over."

Corso also revealed the composition of the Editorial Board, which he pledged would produce "at least one editorial a week." Corso would serve alongside Knorr, Ellis, Lammers, Treanor, Bach, a representative yet to be elected by the night editors, and a representative yet to be elected from the staff.

A separate SMC Editorial Board will be set up within a week. On issues concerning both campuses the two will hold joint meetings.

Glen Stuart Corso, who was chosen last night to finish the year as Editor -in -chief.

editor-in-chief, served THE OBSERVER as News Editor, Night Editor and Campus Editor. Earlier in the year, he had served simultaneously as night editor and Campus Editor.

Corso's predecessor, Dave Bach, revealed that he will remain with THE OBSERVER as

Corso, before being named semi-official "coordinator" between the reportorial and production ends of the staff. He forsees "close cooperation" between THE OBSERVER and the Communications Arts Department, and hopes to establish Seminars and Workshops to aid THE OBSERVER in finding reporters.

Princeton Plan ballot Friday

by John Abowd Observer Night Editor

The joint faculty-student ND-SMC committee on the Princeton Plan referendum yesterday announced details of the voting procedure. Leo Corbaci, chairman and Notre Dame Reigstrar, revealed that the ND balloting will be held Friday in the Administration building from 8 and faculty.

Donald Rosenthal, SMC Registrar, announced that St. Mary's students will vote in the new Reignbeaux Room in LeMans from 8 to 6. SMC faculty will vote on the ground floor of the library from 8 to 4.

Notre Dame students and faculty will use a paper ballot

a.m. to 6 p.m. for both students (printed on page three). Voters must report to the appropriate desk on the second floor of the Main Building, present their "I.D." cards and sign poll list before balloting. The election will be supervised by student and faculty representatives and 12 voting clerks.

SMC students will use a voting machine but must report in the same manner as Notre Dame voters. SMC faculty will use the paper ballot. Supervision will be conducted by the respective student and faculty referendum committee. The ballot proposal reads: "Special Recess Proposal: That classes will be suspended and dining halls closed from Saturday, October 24, 1970, to Wednesday, November 4, 1970, inclusive: class days missed will be made up before the semester officially ends by adjusting the present calendar in these ways: the semester will be extended to December 23 with examinations beginning December 17; classes will be extended through December 14, 15, and 16; classes will also be held on Saturday, November 21, Friday and Saturday November 27 and 28,

and Saturday, December 5 and December 12."

The academic council announcement noted that the missed classes missed "would be made up from a shortening of Thanksgiving and Christmas breaks combined with Saturday classes."

The proposal cancels two days of Thanksgiving vacation, adds two Saturday classes and chops

dent

Any violation of the recess agreement signed by the faculty member and the student may be brought before the Community Relations Board.

The proposal was accepted unanimously by the student assembly. The next step in its implementation is approval by the Academic Affairs Council.

An all-school convocation will be held at 4:00 p.m. today in O'Laughlin Auditorium for discussion of the details and implications of the political recess.

Student government officials will present new off-campus and drug policies which will come up before the Board of Trustees at their meeting Oct. 9. The problem of residence halls and increasing student enrollment will also be discussed.

prisoner of the Communists in Cambodia. See interview on page 5.

four days from the Christmas vacation.

The proposal must be adopted by an absolute majority of the joint student bodies and the joint faculties. According to Corbaci this means about 4600 student votes and 425 faculty votes from votes on both campuses. Passage results in the closing of both campuses.

He said that this system could result in the proposal passing even if it was defeated at St. Mary's. The results of the voting should be available by 8 p.m. Friday according to Corbaci.

Corbaci said that the Notre Dame vote was not held in the halls for three reasons. A centralized location accomodated offcampus students and faculty

(Continued on page 6)

October 2 vote Krashna urges approval of Princeton Plan

by Cliff Wintrode

Page 2

Observer Staff Writer

Student Body President Dave Krashna said yesterday he was "very much in favor" of the Princeton Plan dispelling any campus rumors to the contrary, and urged students to vote yes tomorrow on the campaign recess referendum.

Earlier in the day, the Notre Dame student government office distributed flyers to every campus room containing a statement from Krashna outlining his position.

Krashna did warn students of possible traps that might befall them on the campaign trail, but still believed that "students should go out and help affect the political process, however, being critical of their actions and the actions of their candidates." w......

A total concentration on the war position of a candidate while ignoring other issues might lead to support of a candidate who was a "half-stepper" on poverty and civil rights feared Krashna. He also warned of a candidate talking out of both sides of his mouth on the war.

Krashna was not optimisite about the passage of the referendum on Friday and felt the Academic Council "consciously made conditions adverse" to its passage.

He indicated that nothing has been said to him directly by any member of the Academic Couhcil, but that the Council was not as "firmly committed" to the referendum as last spring and did not want the university shut down.

He did not rule out the pos-

sibility that pressure from top administrators and members of the Board of Trustees influenced the Academic Council's regulations for referendum passage, but he did not know of any such pressure.

Krashna also said that student government would mail "within a week" letters to Father Hesburgh, Father Burtchaell, and Professor Osterly (chairman of the Faculty Senate) asking that people who leave to help candidates, irregardless of the referendum vote, should not be "overly penalized" academically. This letter will advocate al-

lowing campaigning students to make up all papers and tests and not have their grade lowered due to excessive absences. Missing "valuable" class hours is felt enough punishment by Krashna.

He was optimistic that some arrangement could be made in this area and he was banking on the "cooperation bond" established last spring during strike week between faculty members and students.

Krashna said that the university can be "flexible enough" to accommodate people with strong commitments to political involvement for the referendum was "based on people having a commitment towards helping others about the war."

Krashna believed that a student must look beyond the university confines and realize his responsibility to the outside world.

"The university is not a respite from the world for four years. Instead it should be a learning period," he said. "It

should also be a time for putting some of what you have learned into practice.'

He said that although student, being the educated members of a society have a responsibility to share that knowledge, they also can learn from those who are "daily living within this political system.'

"This particular phase of the student's education may be the most worthwhile.'

Krashna blamed the de-escalation of interest by the Academic Council in the war and the Princeton Plan on a nationwide de-escalation of interest in the war.

"What is going to get the

interest in the war stirred up

(Continued on page 6)

Radio Distributing Fantastic Truck Load Sale Limited Time 2 Days Only Oct. 2,3 ONLY

ELECTRO VOICE

· 0.000

UP TO 50%

1082, is comprised of the receiver, the speakers, all required connecting leads, and deluxe instruction booklet. Everything you need to receive AM, FM or FM Stereo broadcasts is included, plus the capacity to add other external sources, such as a record changer or tape deck at any time. The entire system is supplied in a single carton, ready to plug in and

play. MFG. SUG. RETAIL \$119.95. NOW

\$84.95

RADIO DISTRIBUTING CO. 1212 High Street 288-4666

REFRIGERATORS FOR RENT

Unlimited Supply

\$7.00 per month

Share the cost with your roommates \$10 Damage Deposit Fee (Refundable)

PLUS Compensation for

Vacation Periods Additional \$3.50 refunded after each

GOP candidate gives talk

Donald Newman, Republican candidate for Indiana's Third Congressional District (South Mishawaka) addressed Bend the members of the Notre Dame St. Mary's College Republicans Club Tuesday evening.

At the club's first meeting, Newman commented on the three issues of his campaign: national economy, the Southeast Asian War, and the problem of crime and violence in the streets.

After Newman's speech, club president Joe Fitzmyer established separate groups for Richard Roudebush, GOP senatorial candidate, and Newman. Through this action, he felt that he could involve students not wishing to

be affiliated with the campus political organization in the campaign. As a result of the Observer

cessation of publication, John Gaither past president, introduced a resolution for additional Observer funds.

He moved that the campus newspaper be subsidized by funds from the student activity fee.

Concerned over the deduction from the activity's fee, Tom Thrasher amended the proposal so that the revenue could come from other sources such as the Scholastic budget.

With the amendment, the motion passed unanimously.

STEREO PRODUCTS Model 1082 AM-FM FM STEREO SYSTEM This basic Aristocrat system, the

semester upon return of refrigerator. Example: Have refrigerator for entire year and we will refund the \$10.00 plus an additional \$7.00 - Like having 1 month FREE.

You can rent or buy

Delivery, Service, Maintenance, & Pick-Up ARE FREE COMPACT COOL, INC.

another service of Student Services Commission

Contact: DICK GORMAN 7757 or 6723 4th Floor LaFortune 4 - 6 or 123 Farley

Thursday, Oct. 1, 1970

THE OBSERVER

Republican candidates speak; discuss important issues

by Floyd Kezele Observer Staff Writer

Congressman Richard L. Roudebush, (R.-Ind., Fifth District), candidate for the United States Senate and Don Newman, Republican candidate for Congress in Indiana's Third District addressed about sixty people from the Notre Dame community at the Faculty Lounge last night.

The program which was organized by Professor Frederick Dow and moderated by Prof. Anthony Black of SMC, consisted of a short speech by each candidate and was followed by a spirited question and answer period.

Mr. Newman said that while the United States should offer Israel economic and military aid, we should not commit troops to the area.

Mr. Roudebush added that "Colonel Nasser was a moderate man," and while he may have talked tough, it was probably to instill a sense of nationalistic pride in his people. He did think that situation in the Mid-East is definitely tense.

Concerning his Arms for North Vietnam T.V. spots, Congressman Roudebush said, "I did not preview the footage, but did read the content and did not find it to be objectionable."

He said it was a true representation of the facts according to the Congressional Record.

He added that his staff showed it but that he was willing to be responsible for their acts even though he could not personally oversee the entire campaign or watch 24 Indiana stations at one time.

Mr. Roudebush said white and black students should be indicted if they were involved in last spring's riots on Indiana state universities.

Mr. Newman said that he supported the State Attorney General's suit against Indiana State for damages but agreed with Roudebush in that if whites were also guilty, they should also be indicted.

Roudebush said he was in favor of a volunteer army which was feasible except in cases of national emergency. He also said that it was wrong to feel that such an army would be predominately made up of minorities because all studies thus far point this up to be false.

Junior League Thrift Shop over 30,000 items new and used furniture, clothing, houseward, etc. STEPAN CENTER Joe Fitzmyer, chairman of the Notre Dame Young Republicans said, "Congressman Roudebush showed through his answers that he is the type of person Indiana needs, more than any other candidate, he represents the feeling of the people of Indiana.

"Mr. Roudebush also shows a great understanding for the situation of the university campuses, as witnessed by his concern over the incidents at Indiana State."

The commercial drew heavy criticism from Hartke's staff and a lawsuit was threatened. The commercial is not run anymore.

The only students indicted in this incident are black. Roudebush said he had not known this. OFFICIAL CLASS MORATORIUM BALLOT

INSTRUCTIONS 1. USE ONLY THE STIL GIVEN TO YOU. NO OTHER TYPE WILL RECORD ON THE FORM. 2. COMPLETELY BLAC. FOR BELOW WHICH REPRESENTS YOUR CHOICE. BLANK BALLOTS AND BALLO. FOR BELOW WHICH REPRESENTS YOUR CHOICE. BLANK BALLOTS AND BALLO. FOR BELOW WHICH REPRESENTS YOUR CHOICE. 3. IF YOU MAKE A MISTAKE, ERASE CLEANL FOR MARK THE CORRECT CHOICE.

4. PLACE BALLOT IN THE BOX PROVIDED. DO NOT FOLD

Special Recess Proposal

That classes will be suspended and Dining Halls closed from Saturday, October 24, 1970 to Wednesday, November 4, 1970 inclusive; class days missed will be made up before the semester officially ends by adjusting the present calendar in these ways: the semester will be extended to December 23 with examinations beginning December 17; classes will be extended through December 14, 15, and 16; classes will also be held on Saturday, November 21, Friday and Saturday, November 27, and 28, and Saturday, December 5, and December 12.

PRESENT YOUR "I.D." CARD

Alternative No. 1: No, I do not favor the Special Recess Proposal. Alternative No. 2: Yes, I favor the Special Recess Proposal.

8 a.m. to 6 p.m.

ST. MARY'S COLLEGE

Rec. room of LeMans Hall

NOTRE DAME Administration Bldg., Second Floor

If you can afford a sports car,

how come you can't afford a decent pencil sharpener?

A sharp car may arouse a chick's interest. But a sharp pencil leaves her with a deep impression.

And you can keep sharpening your pencils ten times longer than the other guys with a Panasonic electric pencil sharpener. Because it has tungsten-steel blades. With a sealed electric motor that knows how to grind away without grinding your pencil to a frazzle. Not only that, but an

electric light flashes on when it's time to pull it out. You don't have to worry about pinning down our pencil sharpener, either. Four

down our pencil sharpener, either. Four super-suction pads on the base hold it down so you don't have to.

But it's not just a tactile experience, using our Point-O-Matic. It's also aesthetic. In a choice of Collegiate Walnut or Ivy Green finishes. Just tool over to the bookstore in your sports car. Or your heap. And walk out with a Panasonic electric pencil sharpener.* Secure in the knowledge that while somebody may have a groovier car, nobody will have a more desirable pencil.

server, Box 11, Notre Dame, Ind. 46556. Second class postage paid,

Notre Dame, Ind. 46556.

PANASONIC

just slightly ahead of our time.

*Be sure to pay for it. Also, notice the Panasonic lamps. They're sight for sore eyes.

Thursday, Oct. 1, 1970

THE OBSERVER

An Independent Student Newspaper

GLEN S. CORSO, Editor

Page 4

GAETANO M. DeSAPIO, Publisher

FOUNDED NOVEMBER 3, 1966

NOTRE DAME, INDIANA

Arms for Israei

The Middle East could hardly be less stable than it is now. Moderate Arab nationalists are under fire by the extremists. Peripheral conflicts appear constantly amidst the greater and continuing war. The man who appeared to be the best bet to bring peace to the sad and troubled area, Abdel Nasser, is dead. The repugnant presence of the Soviet Union is becoming stronger.

Yet there seemed to be a respite of sorts. Jordan had defeated the invading Syrians, and Middle East guns were quiet, at least for a while.

In such a situation, then, it seems ironic that the House of Representatives offers their expressed desire to "restore and maintain military balance in the Middle East" as a justification for their late appropriation of point eight billion dollars in military aid for Israel.

One wonders whether the Jordanians and the Syrians appreciated the irony. For surely the most clear and present chasm in the Middle East is not between Israel and the the United Arabs, but between those nations surrounding Israel who have war, and those who would not have war. Those who would have war are motivated by a potpouri of things, but the most important of them is fear – fear of Israel, fear of the United States, fear of even more radical elements in their own nation. The action of the House of Representatives has done nothing to allay those fears.

The Soviet Union has long based its case in the Arab republics on their fear of an incredibly strong Israeli–American alliance. The action of the House of Representatives has done nothing to allay those fears, either.

Rather, the action of the House of Representatives strengthened the contention of radical Arabs that the Western power Axis which originally carved Israel out of native Arab soil intends to further expand that nation and further imperil Arab land resources, and citizens. So, too, did the rationales offered by the distinguished members of the House.

L. Mendel Rivers, Chairman of the House Armed Services Committee, suggested that "If we give Israel the tools, she will do the job of protecting the interests of the Western World in the Middle East."

If we learned any lesson from Vietnam, it is that we can never expect other nations to defend interests that we have established, defined, and determined ourself. Israel is a free nation, with her own commitments and her own interests. To offer military aid with those kinds of strings is a dangerous and repulsive thing.

History might vindicate the astonishing allotment. Sometime in the distant future, some historian might judge that, after all, the gamble somehow extended the lull that the Jordanian triumph initiated. But somewhere in the chilling future, too, is the dissonant possibility that the gamble won't pay off. And if it doesn't, then we need not worry about the historian's vindication. He won't be there.

Ann Marie Tracey

The emotionalism of the strike last spring served not only to generate a common concern and spirit of unity among students and faculty. It's spotlight on the Cambodian invasion also acted as an impetus for discussions, teach-ins, and involvement in activities such as canvassing South Bend area.

The Communiversity set up was valuable at that

resolved.

The propoposed recess provides an opportunity for students and faculty members to take action on the beliefs and opinions they expressed in May. Working through the system and possible effecting a change seems a more worthwhile choice than being considered as only interested in emotional involvement.

The same administrators and students that held

Dave Lammers It's Tea Party Time

I was talking to my neighbor Dick Garrity the other night. Dick works as a lineman for the South Bend electrical company ("Anybody can climb a telephone pole, but once you get up there you damn well better know what you're doing") and he lives in a house a few doors down from me on High Street. Dick is about fifty years old, coached high school football at Marian for a few years, and has got the classic beer gut that you would expect from an Indiana football fan.

When Dick talks to you he doesn't really expect you to talk back, he says something, suggests the answer that you should give, and then goes on. For example.

"Now take the Boston Tea Party," Dick said. "How many guys do you think went on that ship and threw all that damn tea into the ocean? About fifteen or twenty at the most? Right? O.K. And how many people in the colonies were behind those fifteen guys when they did that? Maybe thirty per cent of the people at the most, right? Am I right? O.K. And what did those fifteen guys end up with, what did all those crazy revolutionaries end up with? Independence. Right? Right. O.K. If they hadn't had the guts to throw that tea into the ocean, where would we be today? Nobody knows, right? Right. Because they did it, that's why. They just went ahead and did it, and the people finally got behind them, and then we got the United States of America."

Dick Garrity is not one of these guys that hates kids. He thinks that the college population, with its rumored idealism and energy, is going to go out and turn this country around. So he went on to say, "And that's what you kids have got to go out and do. You've got to go out and do things, and maybe at first only a few people will be behind you, but then when you prove to the people that what you did was right, then after awhile the people will get behind you and you'll see that what you did was the right thing in the long run."

Which is what the historian Arnold Toynbee said in more academic terms when he said that every society is motivated by and receives it direction from **1** "a creative minority."

I don't know about the rest of the people around here, but speaking for myself, these are frightening times. I am frightened by a political mood that says that young people, and their educational institutions, are to be suppressed and guarded against. Anyone who has seen one of Mr. Richard Roudebusch's television advertisements for the position of Senator knows the feeling of disgust and rage at seeing the cleverly contained message that says, "Our President, right or wrong," "A vote for Hartke is a vote for the S.D.S.," "A vote for Hartke puts a gun in the hands of a Viet Cong killer," etc.

time, and still is, for the points it revealed about our academic system. For example, time spent in the classroom is not and cannot be the sole exposure to educational experience. The transition from learning to life must be made.

Upon examining the basic issue of the strike, that is influencing and pressuring the U.S. government into immediate withdrawal from S.E. Asia (and now the potential intrusion into the Middle East), it is obvious that the situation has not been up 'last May on the question of a political recess because the atmosphere was too charged grimace now because it is too late. Uninvolved students say it is senseless because they are uninvolved. It won't be too late to change until November 4th.

However the students on the issue, if ntothing else, it is imperative that he or she vote. It's not worth the inconvencience to add aparthetic, inconsistent, and irresponsible to our list of descriptive adjectives. Or hypocritical.

Executive Editor: John Knorr Business Manager: Bruce Rieck Advertising Manager: Bruce Barker News Editor: Ed Ellis Editorial Page Editor: T.C. Treanor Features Editor: Dave Lammars Sports Editor: Terry Shields SMC News Editor: Jeanne Sweeney Night Editor: JIm Graif Assoc. Editors: Dave Stauffer, Sue Bury Production Staff: Mary Chris Morrison, Ann Conway, Ann Therese Darin, Harold Taegel, Rich Smith, Joe Abell, Floyd Kezlele

.

The opinions expressed in the editorials, news analyses, and columns of The Observer are solely the opinions of the authors and editors of The Observer and do not necessarily reflect the views of St. Mary's College, the University of Notre Dame, their administrations, faculty, or student bodies.

Many people have doubted the effectiveness of student campaigners in the upcoming November elections for very pragmatic reasons. "What can be accomplished in two weeks?" we are asked. Some believe that students will do more harm than good if they actively support "dovish" candidates. Many doubt the sincerity and good will of men like Hartke, taking the radical position that we have to start over again with new institutions and radically different structures.

So let us pick up the spirit of the Americans, like Dick Garrity, that have hope for this country, hope in young people, hope for a political regeneration. When the referendum comes up for a vote tomorrow, give some thought to voting for it. If you don't like the referendum proposal, take advantage of the alternate proposals that Dave Krashna is working out with the administration. Watch a few T.V. ads for Dick Roudebusch, let your mind turn to Vietnam, Cambodia, Kent State, or the South Bend slums, and let your energy turn to the men that you think can safeguard our nation from further tragedies. Let's get out and do it.

Robert Anson: interview with a founder

Robert Anson, former Saigon correspondent for Time mag- your captors? azine, graduated from the University of Notre Dame in June, first few days. 1967. After graduation he went of Time. In September, 1967 he experience? was transferred to Los Angeles, where for two years he covered student and Democratic politics in California. In September, 1969, he was transferred to Saigon, where he covered Vietnam, Laos, Thailand, and Cambodia. to cover a battle at Skoun, he same way we do. was captured by anti-government forces. Three find the Vietnamese people? weeks later, after what he terms "the high point of my life" he was released unharmed and in good health by his captors.

Middle East for Time.

campus to thank University Pres- North and South Vietnam have ident Theodore Hesburgh for his gone through and keep bouncing help in freeing him from his up. For more, they are just one Cambodian captors. A former editor of the Observer, he stopped at the Observer office in the middle of the Observer executive board meeting. After the to cover the Southeast Asian decision was made to resume situation as a whole? publishing, Mr. Anson consented to the following interview, conducted by Observer News Editor half of my time in Vietnam, a Ed Ellis.

OBSERVER: What did you expect when you were first captured?

ANSON: Frankly, I didn't know what to expect. If they were able to find out that I was a journalist, I felt that I had an excellent chance for survival. The difficulty was in letting them know that I was a journalist

OBSERVER: Had you had any experience with the communist elements there before?

ANSON: I'd seen them but I never had personal contact with them. I had talked to communist diplomats, North Vietnamese, Pathet Lao and NLF.

OBSERVER: We gather from your TIME article that they treated you pretty well?

ANSON: Yes, excellently.

OBSERVER: You mentioned a bond of friendship between you and your captors; how did this develop in a situation like that?

ANSON: Something like friendship in those circumstances is very difficult to explain. It's perhaps impossible to exOBSERVER: But not from

ANSON: No, not after the

OBSERVER: Could you tell to work for the Chicago Bureau su what you gained from the

ANSON: Well, it was a fantastic experience. Just journalistically it was a marvelous opportunity. Personally, it was the highpoint of my life; it broadened my understanding of Indochina. You get closer to another culture and find out how the On August 3, 1970 while driving other half lives. You find basicout of Phnom Penh, Cambodia, ally that they have to live the

OBSERVER: How do you

ANSON: I find the people of both North and South Vietnam to be the most remarkable people I have ever encountered. Incredible industry and energy. I Anson's next assignment is in cannot imagine another people Beirut, where he will cover the who could go through 25 years of more or less non-stop warfare Last night, Mr. Anson was on and suffer the horrors that both of the most remarkable people in the whole world. I have affection for all the Vietnamese, North and South.

OBSERVER: What was it like

ANSON: When I was in Southeast Asia I spent less than couple of months in Thailand two or three months in Laos and about three and a half months in Cambodia. In Thailand, of course, there is no war situation, yet in many respects this is the hardest country in Southeast Asia to cover. Laos is an extremely frustrating place. Souvanna Phouma calls it the forgotten war. It's very difficult to get first-hand information and impossible to get to the scene of a battle. You have to rely on field reports that are somewhat contradictory. You can't get close to the people in Laos. Between half and two thirds of the country is under Pathet Lao control and so you're pretty much confined to the cities. You can't go ten miles from Vientiane

In Vietnam reporting is a very organized affair. The American and Vietnamese military are usually only too happy to show you around and tell you their point of view and provide good

facilities. There's no censorship problems. Whether a reporter gets to the bottom of a story or not depends on his own initiative or energy. Vietnam is a frustrating place. There have been so many thousands o words written about it. It is hard to say anything new. It is such an emotional issue that I think reporters have a difficult time. Cambodia was my favorite country. The Campodians are wholly without guile. The countryside tiself is marvelous, beautiful. The people are very

open, very friendly. Solidiers of tinct peoples. There is no comboth armies are extremely humane guys

Cambodia was ideal to cover because you could get to the scene of the action whenever you want to. People were pretty honest and you could get to the bottom of the story. This was not always the case in the rest of Southeast Asia.

OBSERVER: You did then find differences between the various peoples in the area?

ANSON: Ethnically and culturally they are really very disparison. It is like Mexico and the **United States**

OBSERVER: What would you say about American press coverage in Southeast Asia?

ANSON: American coverage in South Vietnam has been on the whole excellent. Out of Laos, a few people have done an excellent job.

OBSERVER: What do you see as the purpose of the press in a free society?

ANSON: To tell the news as it is without fear or prejudice. Journalism ought to be a fifth

estate, a definite and indispensable function in society.

OBSERVER: As a former editor, could you comment on this year's Observer?

ANSON: It looks very good. Fr. Hesburgh says it's grown since I was the editor and I suppose an approbation like that is the penalty of success! Ser-iously, it really has come of age. I think The Observer is doing an excellent job. I'm really astonished at how fast it has grown.

yourself. Maybe even meet him.

ATTENTION STAFF Reorganization Meeting TONITE at 7:30 in Observer Office

TO DISCUSS:

News staff and news staff workshops **Production staff and workshops Editorial Board policy**

plain to someone who hasn't been through a situation like that. All I can say is that they treated me with courtesy and respect, and I think with some measure of affection. I treated them the same way; I think that pretty much fills the definition of friendship. I felt very close to them and I left them with some regret. I left friends behind and I miss them

OBSERVER: After the first few days did you feel any danger to your life?

ANSON: Yes, from planes.

Dean Peter A. Winograd, Dean of Admissions of NYU Law School, is scheduling interviews for perspective students on Thursday, Oct. 1 in 205 Business Building. Signups for appointments outside of Room 101 O'Shaughnessy

This includes present staff & all those who are interested in working on the Observer

ND Men Treat yourself to hairstyling with latest and newest styles for the college guy. Specializing in long hair. For appointment call 2340811

SPECIAL STUDENT RATES MONDAYS AND TUESDAYS

Continental Hair Styling 306 Sherland Building South Bend

Miss Treba and the Baron to serve you. Studied under David Hansen of Chicago, foremost hair stylist for men.

OPEN MON. THRU SAT

EUROPE

If your student group, campus organization, or student government is considering any foreign travel, Uni-Travel Corp., as the agent of many Transatlantic air carriers, can arrange low-cost charter transpor-tation and land arrangements for your University group.

Your group must have a minimum of 40 passengers consisting of only students and educational staff of your university and their immediate families.

To offer the best travel services to your university, contact:

12 pine street scott, mass. 01907 hone (617) 599-0287

Price index goes up; farm products higher too

WASHINGTON (UPI) - After one respite in 20 months, the wholesale price index shot upward again in September, paced by rising costs for farm products attributed in part to a widespread corn blight.

But what was bad news for housewives who now face the prospect of further grocery price increases, cheered many of the nation's farmers.

In quick succession:

-The Agriculture Department reported that farm prices rebounded from a 20 year low in the month ending Sept. 15 as rising prices for corn, eggs, milk and lettuce boosted nationwide farm prices 2 per cent.

ported the wholesale price index increased 0.4 percent in September, wiping out the widely heralded 0.4 per cent drop in August - the only dip in 20 months of inflation.

While the average price farmers get for their products was going up 2 per cent, the wholesale price index released by the Labor Department showed a 3.2 jump - sharpest in 18 months.

The higher farm prices were primarily responsible for starting the wholesale index going up again, but Treasury Secretary David M. Kennedy said the 0.4 per cent rise 'does not affect the conclusion that the trend for the past six months is encouraging." In a speech to the Las Vegas

-The Labor Department re- Kiwanis Club, Kennedy said:

"During the past six months, the wholesale price index rose at an annual rate of 11/2 per cent, a substantial slowdown in the rate of inflation compared to the 51/2 per cent, rate during the preceding half year."

Although average farm prices climbed in the Aug. 15-Sept. 15 period, they did so at the ex-

pense of corn farmers whose crops have been hit by a blight that has cut harvest prospects and caused nearly all feed grain prices to rise.

10

(Continued from page 1) members in addition to on campus students, he claimed. In addition, he said that finalized hall resident lists were not available yet and voting in the halls would require 22 different watchdog committees.

Amy Alsopiedy, chairman of the SMC student referendum committee, announced that only one voting machine would be used and the proposition on the machine would be modified to read "Are you in favor of a two

week political recess?" The complete proposal will be posted outside the booth.

She said the SMC student body will have an all-school convocation (assembly) today at 4:00 in O'Laughlin Auditorium to discuss the election mechanism

Bill Wilka, chairman fo the Notre Dame student referendum committee, revealed that the absentee ballotting for students who plan to be gone Friday would be possible by reporting

to teh registrar's office today.

Rosenthal said that a previous vote of the SMC faculty at their regular assembly that rejected the proposal was not binding since the vote was taken on a general proposition not the specific referendum.

In the Law School, the student body voted 278-45 not to support the proposal in an advisorv ballot to their faculty.

Krashna urges **Princeton Plan**

(Continued from page 2) again another Cambodia," said Krashna.

However, he did not question the sincerity of the Academic Council last spring when that body originated the idea of a referendum on a fall political recess

"I think the original idea was made at a time of heightened sensibilities concerning the war and I think the Council shared these sentiments. I think that the Council has recognized since that the war has lost much of that interest therefore causing the Council to lose some of its interest.'

Krashna cited the date of the referendum, tomorrow, the day before an away football game, as the "worst thing" about the Academic Council's rules concerning the referendum.

He said he did not realize last spring that October 2nd was the day before an away game, but he did not feel that the Academic Council scheduled this date to lure away potential voters.

He did not believe that the university had to shut down if the referendum passed. "The operational aspects of the university should be allowed to continue."

He considered the absolute majority required for passage with the attached closing down of the university the "logical thing to do but not attractive to the student."

Voting in the Administration Building instead of the individual halls was not considered conducive to passage by Krashna.

Student government will have lists of various candidates around the country that are attractive by virtue of opposition to the war and in other aspects. Dan Moore of student govern-

We'd like to stimulate your visual receptors.

Stimulating your mind is fine. But you ought to give your eyes a few thrills, too. With a sensual Panasonic lamp.

Like our excitatory Fluorescent Desk Lamp. That gives 22 watts worth of light. From a 15-watt bulb. Thanks to an electronic gizmo that boosts the output, without killing the bulb that lays the golden rays. Another thing you don't have to worry about is glare. Because the translucent shade takes care of that.

Or our High Intensity Lamp. It runs the gamut of light intensities as the sliding control runs up and down. From a cram-night 150 watts to a soft glow that brings out the best in the worst blind date. And covers every intensity in-between. Whatever your eyes crave. And has a telescopic arm that spotlights the beam wherever you want it. Take your eyes to the college bookstore, that repository of study aids such as Panasonic electric pencil sharpeners. And let them pick out the Panasonic lamp that turns them on. After you start stimulating your visual receptors, you'll begin to see studying in a whole new light.

PANASONIC

just slightly ahead of our time.

ment can be contacted to provide this information.

ND-SMC THEATRE

PRESENTS

the Sea Gull

BY ANTON CHEKHOV

Oct. 16, 17, 22, 23, 24 at 8:30; Oct. 18 at 2:30. Tickets \$1.50 Students, Faculty, ND-SMC Staff. Call 284-4176 for information.

Thursday, Oct. 1, 1970

Niles is along way from ND. The inventive staff of The Observer delivers its product in unique ways.

News of the re-appearance of The Observer brought great joy and spontaneous celebration in many parts of the US.

Well known people appeared in strange places to welcome back The Observer.

NOTRE DAME AND ST.MARY'S STUDENTS You're Invited NOTRE DAME LAW SCHOOL OPEN HOUSE Saturday, October 3, 1970

Law Building 9:30 a.m. to 12:30 p.m. E.DT

Law As A Profession LSAT Exam — What It Means, What It Is How To Take It Legal Educational Opportunities In The U.S. Program At Notre Dame Law School Notre Dame's Admission and Scholastic Policy Legal Educational Methods Career Opportunities In Law

Notre Dame - Saint Mary's

THEATRE presents

70 - 71 SEASON

Page 7

and the Gypsy"

ATTEND FREE

SPEED-READING LESSON

NEXT D. H. Lawrence

You'll Increase Your Reading Speed On The Spot!

For The 1st Time Ever...

 World Famous Evelyn Wood Reading Dynamics offers you a free glimpse of what it's like to be able to read and study much faster.

 You'll actually be taught how to read and study faster during the exciting Speed - Reading Lesson.

We want you to decide for yourself the value of becoming a Speed-Reader, Evelyn Wood style.

For the first time we are offering a Special Speed-Reading Lesson to provide you with a glimpse of what it's like to be You'll see why President Kennedy invited Evelyn Wood to the White House to teach his advisors and the Joint Chiefs of Staff how to read faster.

You'll hear what the faculty members of one of America's foremost colleges says about Evelyn Wood, and watch them read-fast!

You'll find this Special Free offer of increased reading speed to be an exciting and unusual experience.

as fast as you can turn pagesand you'll actually participate in the techniques that will improve your reading

the Sea Gull b y Anton Chekhov Oct. 16,17,18,22,23,24

the Hostage by Brendan Behan Dec. 4,5,6,10,11,12

the Little Foxes by Lilian Hellman Feb. 19,20,21,25,26,27

Oliver! by Lionel Bart May 1,2,6,7,8

subscription price\$7.00 (Students, faculty, ND-SMC employees....\$5.00)

for further information call 284-4176

able to read and study almost

and study speed on the spot!

Free SPEED READING Lessons!

KNOWLEDGE THROUGH READING

TODAY 4,6&8PM HOLIDAY INN U.S. 31 North at Tollway Thursday Only LaFortune Student Center Room 1C Main Floor 4,6&8PM Evelyn Wood READING DYNAMICS

co-captain that leads by example

by Terry Shields **Observer Sports Editor**

Four years can do a lot to people. Usually they change somewhat, sometimes for the better. For Tim Kelly this change was a tremendous "growing up" period.

Kelly realized this change just this season when it finally struck home that he was the co-captain of Notre Dame's Fighting Irish. He realized just what direction his life must take.

"When I was a freshman and sophomore I was a little on the 'spirited side' but last year I settled down some. Now I feel that every act I perform I must do so with Notre Damein mind. I'm a representative of the school, therefore my conduct should re-flect what Notre Dame means."

The six-foot senior from Springfield, Ohio, sees the position of captain as a very special office. "I'm following some pretty impressive people when I assume the role of captain. Jim Lynch and Bob Olson are two very fine men and equally fine athletes. I must try to measure up to these high standards. Also, I must represent the team if any problem arises or if the players want someone to speak with the coach.

Besides assuming the important role of captain, Tim must also concentrate on his position of outside linebacker. "It's a pretty tough position because it requires a lot of agility. We are responsible for 'containing' on running plays (force the play into the middle) and cover the flat area (hash marks to sidelines) up

we're on the strong side of the "When you work with these line then we have an opportunity to play a more rover type of position."

Before coming to Notre Dame Kelly was an offensive halfback. In fact, he had never before help in learning how to play this foreign position. "Coach Ray taught me the basic things to look for and, at the same time, the upperclassmen pointed things out to me. Bob Kuechenberg and Bobo Olson were particularly helpful. We always work as a unit though. That's the only way our type of defense can function.

Speaking from a captain's point of view, Tim feels that this year's defense has made up for the loss of Olson with an added amount of speed. "Both Eric Patton and Jimmy Wright are quicker than last season's linebackers. This makes our pass defense stronger. Of course, we miss Bobo somewhat. Nobody could 'tackle' like that man."

Kelly feels there is a special mental and psychological outlook necessary to play defense. "You have to be serious. You've got to be ready to play when you go out on that field. You must want to be tough and determined. Look at Dick Butkus! He's the ultimate linebacker. I'm not saying that I think he's the greatest person in the world, but as a football player, he has to be the best. That's where it's at.

Off the playing field this "tough" attitude subsides in the boyish-faced linebacker. He helped some of the migrant workers in South Bend last winter and he to ten yards deep on passes. If plans to do the same this year.

people you get to see the other side of life. Most of them really get tough breaks in life and they can really use the help for their kids or just some cheering up for themselves."

played on defense. He cites form-er defensive coach John Ray as a help in learning how to play this may do for a career. "The main thing on my mind is this season and then graduating nest May. I would consider playing profes-sional football if I am good enough to get drafted. If not, then I may try and get into law school. I've also considered a possible career in teaching and coaching."

When Tim mentions that this season is the first thought on his mind, he was not speaking idly. "I've never played on an un-defeated team and I sure would like to try it once. This is my last chance in college.

Tim considers his head coach, Ara Parseghian, a tremendous inspiration to himself and to the whole team. "There is something about that man that excites you. He's dynamic and he gets his point across. If he wasn't here, somehow Notre Dame would be a little different. I don't know. Maybe it's just Notre Dame itself that inspires you. Truthfully it seems like we can never be beaten. Even in the games when we've been down by a few touchdowns in the last minutes, no one seems to realize that we can be beaten. We just don't accept it. Call it the Notre Dame mystique, call it Parseghian. That's just the way we feel

Tim Kelly, co-captain of Notre Dame, has grown up a lot in four short years.

Tim Kelly has never played on an undefeated team and according to the senior linebacker he would like to give it a shot this year. Judging by the performance of the Irish in last Saturday's game Kelly's feeling is spreading to the rest of the team.

Kelly made one of the bigger plays in the contest when he stopped Purdue quarterback Chuck Piebes on a fourth and two situation on the Irish 18 yard line. This play stemmed the tide and Purdue never seriously threatened again until the game was out of reach.

Two game statistics

INDIVIDUAL SCORING

INDIVIDUAL SUURINU								
	ГD	Kick	Play	FG	TP	-		
Iempel		11-11		2-2	17			
llan					24			
heismann	1	•••			6			
Barz	1				6			
Parker	1				6			
Dewan	1				6			
Satewood	3				18			
INDIVIDUAL PUNTING								
		YDS			ONG			
oder					43			
Roolf		71			41			
RUSHING TC YDS AVG TD Long								
					0			
Allan	32			4	12			
Gulyas	25	126	5.0	0	21			
Cheismann	32	63	1.9	1	13			
Barz	22	101	4.5	0	14			
Ainnix	14	66	4.7	0	15			
Cieszkowski	6	29	4.8	0	11			
Parker	6	102	17.0	1	63			
Dewan	2	5	2.5	1	4			
Steenberge	4	8	2.0	0	3			
has a second sec				-				

TEAM STATISTICS						
		ND	OPP			
T	otal Offense	1091	394			
	Total Plays		127			
	Yards per Play		3.1			
	Yards per Game		197.0			
N	et Yards Rushing	659	230			
	Attempts	151	63			
	Yards per Rush		3.6			
	Yards per Game	329.5	115.0			
N	et Yards Passing	432	166			
	Attempts	44	64			
	Completions	25	17			
	Completion Pct.	.568	.266			
	Had Intercepted	1	4			
	Touchdown Passes	4	0			
	Yards per Attempt	9.8	2.5			
	Yds. per Completion	17.2	9.7			
	Yards per Game	216	83			
P	unt Return Yards	12	132			
	No. of Returns	3	5			
	Avg. per Return	4.0	26.4			
-		_	-			
P	unts — Number		9			
	Yards Punting		409			
	Avg. per Punt		45.4			
	Had Blocked	0	0			
P	enalties	15	7			
	Yards Penalized	138	73			
F	umbles (Lost)	5(4)	8(3)			
T	otal First Downs	. 59	28			
1	Rushing		13			
	Passing		10			
1	Penalty		5			
	i charty	0	0			

Will we beat State Saturday? Will Observer publish Tornorrow?

Johnson	3	1	6	5.3	0	6					
Gallagher	1		3	3.0	0	3					
PASSING											
No Comp Int Yds TD Pct											
Theismann	43		1	404	4	.558					
Steenberge	1	1	0	28	0	1.000					
RECEIVING											
	PC	YD	S .	AVG	TD	Long					
Gatewood	. 19	303	3	15.9	3	39					
Barz	. 2		1	15.5	1	17					
Allan	. 1	1	2	12.0	0	12					
Trapp		;	3	3.0	0	3					
Creaney	. 1	5	5	55.0	0	55					

6 2.0 0

28 28.0 0

28

Ron Curl was given All-America billing before the season started as a defensive tackle. However, he has been one of the many Spartans who has been vitimized by injury. Curl is out for the season with a broken arm.

Tereschuk

Nightingale 3