

University payroll checks for \$35 or less will be cashed Mondays and Fridays from 1 to 4:30 pm in room 109, the Lost and Found room of the Administration Building.

The service, which began yesterday, is designed especially for students who have no checking accounts. The service affects only students on University payroll. (Photo by Tom Lose)

Affirmative Action seen as insufficient

by Christie A. Herlihy
Staff Reporter

Last of a two-part series

Some faculty members have attacked the recently approved Notre Dame affirmative action program as insufficient. Opponents have also criticized the effectiveness of the HEW's enforcement procedures.

In his testimony at the Labor Department hearings two weeks ago, University Provost Fr. James T. Burtchaell questioned the competency of an outside agency to evaluate whether colleges are making sincere efforts to equitably hire qualified women and minorities, citing the 1974 investigation as an example.

Five complaints filed by individual faculty members against Notre Dame prompted the campus visit of an Equal Employment Opportunity Commission (EEOC) official. The woman who arrived to investigate was a former graduate student who had discontinued her studies.

"No amount of brilliance or dedication can make such an inexperienced person competent to investigate a group of professionals," Burtchaell stressed, adding that other institutions have reported similar experiences.

Coercion by itself is not enough to effect social change, Burtchaell argued.

"This is the same, troubling view I am objecting to today: that the government knows best what all our common needs are, and claims the right to take our money and direct our actions towards chosen goals," he stated.

Possibility of Discrimination Charges

"Every time a woman or a black or a Hispanic-American or a non-Catholic is unsuccessful in securing a faculty appointment or a promotion or tenure at a university such as ours," Burtchaell said, "there is the inevitable temptation for him or her to believe, or at least to allege, that he or she was a victim of improper discrimination."

Since the affirmative action program applies to university grants through executive order, filed complaints are reviewed by HEW or the Civil Rights Commission of the State of Indiana and thereby completely by pass review by federal courts.

"...no one can claim a right to be awarded a federal contract," Burtchaell said. "Therefore those accused of discrimination can be punished without judicial process by preemptory denial or withdrawal of contracts."

In order to adequately defend itself against complaints filed regarding discriminatory hiring policy, the University must do elaborate and time-consuming paperwork.

"It takes so much time," Sr. John Miriam Jones complained. She continued, "On one complaint I had to send in a list of the 560 job applicants along with the top 20 dossiers for the agency to read and judge to see if we had made a professional judgment in denying this person employment."

Victims of Extortion

Not only does the affirmative action program make institutions a ready victim of complaints but also of extortion by the federal government, Burtchaell claimed.

"For no one really has a vested right to governmental moneys: all grants are a grace, and are quite discretionary," he said.

(continued on page 3)

The Observer

Vol. X., No. 30

university of notre dame st. mary's college

Tuesday, October 14, 1975

Griffiths urges women to participate in politics

by Pat Cole
Staff Reporter

Rep. Martha Griffiths urged young women to get involved in politics last night in O'Laughlin Auditorium at St. Mary's College.

"There have been women lawyers, but more are needed. There are only three women governors, and there are 80 female representatives in Congress," she pointed out to the audience of 50. "Women can do much better than that," Griffiths maintained.

Griffiths cited lack of confidence as a reason for women not wanting to enter politics.

"Women do not believe they are competent to enter the profession," emphasized Griffiths. "Furthermore, they want somebody to ask them to enter the profession," she stated. "Instead they should be asking for support."

Cites Example

Griffiths brought out the case of a girl who went door to door campaigning for votes.

"As a result, she won the primary for her district over a democratic male candidate," she said.

Griffiths is the representative of the 17th congressional district of the State of Michigan, a position she has held since 1955.

She has advocated the Equal Rights Amendment and televised sessions of Congress.

She received her B.A. degree from the University of Missouri and her J.D. degree from the University of Michigan. She served in the Michigan State Legislature from 1949 to 1952.

Lists Rewards

Griffiths listed the rewards for women upon entering the field of politics.

"Money," she stated, "is not

really a reward. The real reward that a woman receives is the ability to influence law."

"She can learn about the system, and it compels her to know the provable facts in issues," she added.

Griffiths continued, "A career in politics disciplines one's thinking. Newspapers say that all men are smarter than women."

"But not if a woman is in politics," she said.

Griffiths said that laws would be different if women had the opportunity to contribute.

"Take the 1935 Social Security Act," Griffiths observed. "This law was passed by men and collected a tax for all who worked."

"It paid money to women who were beneficiaries of men. But what about the widows? The legislators did not even think of them," she said.

Griffiths also remarked about the Welfare Bill. She said that men gave the provision for women to collect but not men although the men were able to contribute to her welfare.

"Welfare and tax laws," commented Griffiths, "can destroy the American family. If women had a chance to influence the policy; there would be a change."

Unfavorable Laws

Griffiths elaborated on how laws are unfavorable to women.

"In Alabama, if a woman dies without having made a will, the husband gets all of the property," she explained. "On the other hand, if the husband dies without having made a will, the property goes to the husband's mother."

"In fact, the wife is sixth in succession to receive the property," she pointed out.

"This proves that homemakers have very few rights," said Griffiths.

Griffiths is currently writing a book entitled *The Report to Subcommittee on the Rights of the*

Homemaker, to be released next year.

According to Griffiths, full equality for women will be reached "in 2,000 years."

Involvement Needed

"Women must go to legislators and to publishers and television stations and the press for equal time," said Griffiths.

Rep. Martha Griffiths cited lack of confidence as a reason for women not wanting to enter politics. (Photo by Tom Lose)

"Two-thirds of the women who work are widowed, divorced, or who have husbands out of work. These women must support their families on their own effort," Griffiths told the audience.

Griffiths concluded, "Everything that happens to you is touched in some way by politics. Women must be represented."

HEY DUCKS! DON'T YOU KNOW THAT YOU'RE SUPPOSED TO FLY SOUTH FOR THE WINTER? It felt like sunny Florida yesterday as temperatures reached 86 degrees. (Photo by Tom Lose)

world briefs

SALEM, Ill. (AP) — Two federal prison escapees who had eluded searchers for three days were captured Monday night after one of them sought a drink of water at a house on the edge of this farm town, authorities said. Two other escapees were still at large. A fifth convict was captured Sunday.

LISBON, Portugal (AP) — Premier Jose Pinheiro de Azevedo said Monday the collapse of military discipline could make Portugal ungovernable, but his coalition cabinet "intends to save the country."

Azevedo did not offer any specific measures to end pro-Communist mutinies in the army or street violence that is undermining his center-left government.

PINE RIDGE, SD (AP) — Four bombs exploded on the Pine Ridge Indian Reservation Monday, extensively damaging two Bureau of Indian Affairs offices, a tribal courthouse and an electric transformer, the BIA said.

ANKARA, Turkey (AP) — Premier Suleyman Demirel's conservative Justice party gained new strength Monday from Senate elections, giving him a chance to take a more conciliatory stand on the Greek-Turkish rivalry in Cyprus.

on campus today

- 1:30 pm-- **dissertation defense**, "structure-function relationships in the outer membrane of *escherichia coli*," by christopher j. pazales, rm. 102, gal. life science center, sponsored by microbiology dept.
- 4:30 pm-- **nieuwland lectures**, "membranes and coenzymes: cell-cell interactions in intracellular parasites," by dr. trager, gal. life science center aud.
- 7 pm-- **lecture**, nikki giovanni, poet, o'laughlin aud., sponsored by student government in observing international women's year.
- 7:30 pm-- **lecture**, "the multinational corporation: a product of the global village," by thomas williams, national & foreign editor, south bend tribune, carroll hall, sponsored by bus. adm. and economics dept.
- 8 pm-- **recital**, carol dzikowski, student recital, little theater, sponsored by music dept.
- 8 pm-- **dramatic presentation**, arthur kopit's "indians," stepan center, tickets: \$2 general, \$1.50 staff and students, also oct. 17 and 18.
- 3-5 pm-- **formal and "hustle" dance lessons**, with fran demarko, \$2 for faculty, students and staff, lafortune ballroom
- 7:30-9:30 pm **formal and "hustle" dance lessons**, with fran demarko, \$2 for faculty, students and staff, lafortune ballroom

ND ranked eighth by study; Princeton heads U.S. colleges

by Kathy Mills
Senior Staff Reporter

Notre Dame is ranked eighth among American undergraduate colleges and first among American Catholic colleges, according to "The Gourman Report: Confidential Ratings of American Colleges."

This study was prepared by the Continuing Education Institute, Inc., under the direction of Jack Gourman, in 1967-68.

Gourman is a professor of history and political science at San Fernando Valley State College, Northridge, Calif.

He received a bachelor's degree in 1949 and a master's degree in 1952 from Notre Dame. Gourman is also chairman of the Alumni Schools Committee in the Los Angeles area.

Gourman ranked Princeton first with a rating of 772, while Harvard was second with 770. Yale, University of Michigan and Chicago complete the top five, with ratings of 762, 749 and 744, respectively. Columbia and Cornell ranked sixth and seventh. The Catholic school closest to Notre Dame is Georgetown with a Gourman rating of 506.

Gourman rates each academic department available in the colleges. He also evaluates the non-departmental areas of ad-

ministration, faculty, student considerations and a general area which includes facilities and related university organizations.

The evaluation method used is similar to that of the SAT's. A "D" is equivalent to 200, "C" to 400, "B" to 600 and "A" to 800.

The Gourman rating is an average of all the items rated. Notre Dame received a rating of 741, an average of its academic rating of 740 and its non-departmental rating of 743.

Many Items Evaluated

The information for the evaluation of academics is taken from the data available from accrediting boards, scholarship and fellowship foundations, industrial and government fellowship and scholarship awards, publications curriculum and the honorary societies.

In a 1972 update to his original study, Gourman ranked Notre Dame's Department of English tenth among the nation's colleges.

The Department of Chemical Engineering received a ranking of ninth, while the physics department emerged tenth.

The pre-med program was ranked ninth in "the most prestigious pre-med undergraduate programs of study."

Among the areas evaluated in the non-departmental con-

siderations were the boards of trustees. Only three boards of trustees received an "A" rating. These were the trustees of Princeton, Harvard and Notre Dame.

Criticizes Reports

Richard Conklin, director of information services said the rating systems of undergraduate institutions such as the Gourman report "seem to suffer from quantifying things which can't be quantified."

He cited Notre Dame's faculty hiring policy as one area which does not allow for quantification.

"A hired professor knows he's expected to teach undergraduates at Notre Dame," he explained. "There are many institutions where a man can be hired and look forward to teaching a graduate seminar or doing research and writing."

He continued, "Notre Dame's policy has strengthened undergraduate education, yet this doesn't appear in the Gourman report."

"There is no way to translate this into a point system," he added.

Conklin stated that he has never seen any comparative survey of undergraduate institutions conducted like those on the graduate level.

"There are more refined attempts in rating graduate education," he remarked.

Report Used Infrequently

Director of Admissions John T. Goldrick said he uses Gourman's ratings "very infrequently and with a great amount of discretion."

"I am concerned about biases that might be misread," he added. "Had he not been a Notre Dame graduate, I would have used it most frequently."

Goldrick said he uses the report in discussions with alumni who work with high schools, but he advises them to use it with great discretion.

Emil T. Hofman, dean of the Freshman Year of Studies, stated he announces the results of periodic updates of the report to his classes when they are first released.

"This gives some satisfaction to the students," he commented.

Hofman said he also mentions the report as one source of information when prospective students or their parents ask about Notre Dame's undergraduate education.

"It gives some indication of comparison with other schools," he said.

Ford signs Yanks to Sinai

WASHINGTON (AP) - President Ford on Monday signed the resolution by Congress authorizing the manning of early warning stations in the Sinai by American civilians.

Without elaboration, the President also said he would "soon

consult Congress on what is required" to sustain U.S. relations with Middle East countries.

White House officials said he referred to aid requests now being prepared which are expected to be sent to Congress within the next two or three weeks.

The Americans to man the Sinai stations are not expected to be flown to the Middle East until February. Their number is expected to total 200.

The Senate approved the use of the U.S. civilians by a vote of 70 to 18 on Thursday. The House approved the arrangement 341 to 69 on Wednesday.

The Observer is published Monday through Friday and weekly during the summer session, except during exams and vacation periods. The Observer is published by the students of the Univ. of Notre Dame and St. Mary's College. Subscriptions may be purchased for 10 dollars per semester (18 dollars per year) from The Observer, Box Q, Notre Dame, Indiana, 46556. Second Class postage paid, Notre Dame, IN 46556.

SMC student affairs clarifies parietals

by Marjorie Irr
Staff Reporter

"The purpose of parietals is so that students may entertain guests in their rooms, informally."

Dr. Mary Alice Canon, St. Mary's vice-president of Student Affairs, clarifying guest policies, said yesterday.

"The students don't like to sit with guests in the rec rooms or big lounges all of the time. Parietals give the students a chance to entertain guests in a more private atmosphere," said Canon.

Canon explained that the recent extension of parietals from 10 p.m. to midnight on Fridays and Saturdays was not granted by the Board of Regents, as reported yesterday.

"The extension was granted by the college administration but my

assurance that the students would give full cooperation," she said.

Canon noted most students whom she had spoken to are generally satisfied with the present hours.

Concerning limitations on the number of guests a student may have at one time, Canon said, "We have no specified limit but you can't stuff 20 or 30 guys into one room and everyone knows that."

"Basically, what's comfortable is the limit. There are rooms of all sizes on this campus," she added.

Canon explained, "While five or six guys in a room in LeMans might not be too many, it could not be considered comfortable in Regina."

The requirement that guests leave IDs at the desk is "strictly a security measure," said Canon.

"We can't take the risk of letting anyone just walk into the dorm," she said.

Canon also clarified the alcohol policy.

The alcohol policy at St. Mary's prohibits "consumption of alcoholic beverages by student-on campus. Students over 21 may request special permission from the Office of Student Affairs to serve alcoholic beverages at special events," according to the Student Handbook.

Canon explained that it has been a policy of the college to comply with the Indiana State law.

Therefore, the passage of the Faccenda Bill is not likely to affect a change in the SMC policy.

However, if the Indiana law were to change, there would probably be a reconsideration.

WORLD SERIES WEEK AT THE LIBRARY

ALL PIZZA'S \$2.00
ALL PITCHERS \$1.50

TUES. WED. THURS.

WATCH THE GAMES ON THE
LIBRARY'S 4 FT. TV SCREEN

LIQUID SILVER & TURQUOISE CHOKERS
NORMALLY \$19.95 -- NOW \$10.00
(WITH THIS COUPON)

MICHIANA'S LARGEST STOCK OF INDIAN JEWELRY

--CUSTOM SILVERSMITHING
--REPAIRS TO INDIAN JEWELRY
--GIFT CERTIFICATES FOR THAT BIRTHDAY OR CHRISTMAS GIFT
--LAYAWAY
--MASTER CHARGE ++ BANK AMERICARD

THE HOUSE OF TURQUOISE

314 South Main Mishawaka 259-0751
Open 10 a.m. to 6 p.m. Closed Sunday

Hesburgh examines U.S. Navy tradition

by Joe Gill
Staff Reporter

President Theodore M. Hesburgh examined the pros and cons of tradition before 160 members of the naval ROTC yesterday afternoon in commemoration of the Navy's 200th anniversary.

Speaking in Washington Hall, Hesburgh commented, "It's easy to throw tradition overboard, and it's also easy to act as if tradition is everything."

(continued from page 1)

Affirmative Action

He added, "The government may give out its funds as it pleases." Consequently a new weapon for enforcing social policy is available to government.

Howard Glickstein, former head of the Notre Dame Civil Rights Center, sharply disagreed with Burtchaeil.

"Burtchaeil simply does not understand the law's requirements in these matters," he said.

"The University is not required to do anything to get a federal contract that they are not required to do under the Civil Rights Law of 1964," he explained.

"If the University thinks that it has a contract unjustly, it can in fact sue in Federal court," he stated.

But it is very unlikely that the situation would ever come to that, Glickstein said, since "the people who are supposed to be enforcing affirmative action are not doing anything against universities anyway. The U.S. Civil Rights Commission has said that the program has been made a nullity by poor enforcement."

Only three or four contracts have ever been cancelled since the anti-discrimination program began in 1941, according to Glickstein.

Professor James B. Stewart, director of the Black Studies Program, denied that the government will be able to enforce equitable hiring procedure at universities through the affirmative action program.

He called the affirmative action committee "toothless," and criticized it for lumping minorities together.

"I doubt whether they will make their goals from what I know of their hiring procedure," Stewart asserted. "Burtchaeil's statement typifies the University attitude towards hiring. There is a tension within the committee as to how zealous they should be towards hiring women and minorities. There have been threats of resigning by members who felt that the committee wasn't doing enough," he added.

Labeling the committee "cumbersome and ineffective," Stewart argued for the University to hire a guidance officer. Requiring background in education and administration, such an officer would have the clout to apply moral pressure on the departments.

Carol Moore echoed Stewart's view that the affirmative action committee was weak.

"The committee has got to be stringent. If the program is going to be effective they are going to have to be on everybody's back," she argued. Stewart said the University could shirk its social responsibility in equitable hiring through tenure and low salary.

"If the University wants to improve the educational environment here it will have to review its salary policy," Stewart stated.

Burtchaeil advocated the use of fellowships to promote an increase of women and minority graduate students. This would stimulate supply rather than intensify demand as the current affirmative action program does.

Stewart disagreed, "Money does not generate a supportive atmosphere. If you examine the money which goes out and the graduate students coming in you would realize that money is not enough."

Carol Moore, however, believes that fellowships should be encouraged and increased for both minorities and women.

Despite vague employment goals based on non-uniform national figures and weak enforcement guidelines, faculty agreed that there was a need for such a program.

Hesburgh: It's easy to throw tradition overboard, and it's also easy to act as if tradition is everything. (Photo by Tom Lose)

"The originator of the quote may have had Notre Dame in mind. It seems the Navy and Notre Dame both have proud tradition," he said.

Hesburgh spoke from his personal experiences.

"I have served on a number of ships under the Secretary of Commerce, and I come from a naval family," he said.

"Perhaps the closest brush I've had with tradition and the Navy was at the Naval Camp at Annapolis, where I served for a number of years."

He continued, "I've always been at home with them, because I find, as the captain alluded, that tradition can be a great compelling force."

"If we belong to something

elevating, we can draw ourselves up to these standards," he stated.

Hesburgh asked each of the midshipmen to read some naval history outside of class sometime before they graduate.

"It is an interesting history of people bound by traditions that were held fixed, and others who have nothing to hold on to," he said.

"I think it's enough to say I'm proud of the Navy and its traditions. I wish you well, I wish the Navy well, and I hope the next 100 years are as good as the past 200 were," he concluded.

Hesburgh then cut the cake, and the students and guests left to attend a brief reception in LaFortune.

THE POSTER PLACE

100 11x17 POSTERS only \$10.00

insty-prints

203 N. MAIN ST.

SOUTH BEND 289-6977

Valparaiso University presents

KANSAS and Dave Loggins

Live and in Concert
Valparaiso University Gym

October 17, 1975 8:00 p.m.

TICKETS \$5.50 reserved
\$5.50 at the Door
\$5.00 General Admission

FOR TICKETS OR FURTHER INFORMATION WRITE
COA, VALPO UNION, VALPARAISO, IN. 46383

OKTOBERFEST '75

COUNTDOWN: ONE MORE DAY

MITTWOCK -
OKTOBER 15

4:30 - GERMAN DINNER
6:15 WITH AUTHENTIC
GERMAN BAND

6:30 - HALL
DECORATING
CONTEST

8:00 - CONCERT IN
O'LAUGHLIN
FEATURING
"CARE OF THE
COW" (\$.75)
EINS ZWEI GSUFA

DONNERSTAG -
OKTOBER 16

10:30 - ARTS-CRAFTS
5:00 SHOW
(LEMANS)

2:30 - GAMES-
4:30 EVENTS-
FUN

8:00 - DANCE - REGINA
NORTH BAND -
STRATUS (\$.25)
BEER GARDEN
BASMT REGINA
(\$2.00)

**SPONSORED BY SMC
SOCIAL COMMISSION**

S - T - R - E - T - C - H

Your budget & shop at any area

**GOODWILL
STORE**

NEW AND USED FURNITURE TOYS

CLOTHING FOR EVERYONE

BOOKS JEANS GLASSWARE

MISC. HARDWARE, ELECTRICAL APPLIANCES

SUPER STORE 1805
WESTERN 282-1030

SOUTH BEND 702
S. MICH. 282-1215

NILES 220 N.
FRONT 683-8322

MISHAWAKA 315
N. MAIN 255-0246

COUPON

JEANS
REG. \$1.59
3 PR. FOR \$1.00
EXPIRES 10-19

COUPON

SWEATERS
REG. \$1.59
3 FOR \$1.00
EXPIRES 10-19

COUPON

3 MENS SHIRTS
REG. \$1.59
3 FOR \$1.00
EXPIRES 10-19

COUPON

10PERCENT OFF
EXPIRES 10-19

ONE TIME OFFER

'NEW' MODERN STYLE LOUNGE CHAIR
ONLY \$89⁵⁰

WHILE THEY LAST

SHOP YOUR NEIGHBORHOOD GOODWILL STORES AND BENEFIT FROM
OUR LOW PRICES ON CHOICE CLOTHING ITEMS AND 110'S OF OTHER
ITEMS TO HELP YOU STRETCH YOUR BUDGET

The Observer

an independent student newspaper

Founded November 3, 1966

Terry Keeney Editor-in-chief
Tom Modglin Business Manager
Tom Whelan Advertising Manager

EDITORIAL BOARD

Al Rutherford, Managing Editor; Jim Eder, Executive Editor; Pat Hanifin, Editorial Editor;
Ken Girouard, News Editor; Bob Mader, Campus Editor; Mary Janca, St. Mary's Editor;
Ken Bradford, Copy Editor; Bill Brink, Sports Editor; Tom O'Neil, Features Editor;
Chris Smith, Photo Editor

Editorials: 283-8661

News: 283-1715

Business: 283-7471

Tuesday, October 14, 1975

'GENERAL AMIN AND COMPANY, I PRESUME?'

P.O. Box Q

Wasted Ham Saga

Dear Editor:

The Oct. 19th issue of the paper featured as its lead the now infamous saga of the Wasted Ham. Much furor was caused by the senseless destruction of 540 lbs. of questionable canned ham. It was implied this was some sort of midnight raid to cover up incompetency of management. If the story had been researched properly I doubt if the decision would have been questioned, at least not worthy of front page sensationalism. After carefully considering the choice of the time consuming task of checking each can individually against the risk of illness to possibly many, to save perhaps 300 pounds of meat, it was decided to destroy the product. Right or wrong it was not the choice of one man in one hour, but of many over the course of a few days.

Initially the accusers of mismanagement were the kitchen workers. We can not even solve the problem of getting full productivity out of our own, we are quick to point the finger at another. If this was so important why was not Mr. Aronson confronted before the story was given to the Observer? Personalities, I am afraid, is the answer. Also, have I not once witnessed someone accuse his peers of waste at the dinner table, yet it happens every meal period.

Marion D. Patterson
Cook's Helper

Forced Action

Dear Editor,

To say the least I was dismayed by your editorial of October 8. The intent, that is to say the spirit, of affirmative action is a fine one:

the basis of abilities, be denied employment. Affirmative action, however, has taken a very suspect form.

Rather than being a verbalization of a truth which each of us holds, it has become the intent of the federal government to force, within all subgroups of the country which receive the funds of the general public, the reflection of spirit but one of numbers.

If 51 percent of the populace is female, 51 percent of your federally funded institution must be female and similarly for each minority. Whether or not you have enough applicants to fulfill the statistics is irrelevant. "What about Ph.D.'s entering other sectors of the economy?" (from your editorial) These people must be actively pursued and drafted, if you will, into aiding the advancement of statistical mini-countries.

UNCLE SAM WANTS YOU...to refuse your choice and be a number in his plan. Perhaps many of these people, these Ph.D.'s had no intent of ever entering the educational arena. How many of you are in school for some reason which is printed only on some great cosmic plan?

Rhetorically, is such a "financial expense" as recruiting faculty "worthwhile" in terms of changing the way in which people think? Will a forced change in statistical makeup alter the attitudes of the people involved toward minorities?

Carl J. Rossi

Thank You

Dear Editor:

I want to congratulate you for the editorial "Notre Dame Needs Affirmative Action."

Clear and well-written, it points out very well the incongruity of N.D. ideals with what it does in reality. It is perfect!

Etienne Matton

Irate Alum

Dear Editor:

I haven't seen a performance like that which took place a week ago Saturday since we played M.S.U. The football game was a composition of courageous play by our team, terrible support by the student body and one of the worlds most pathetic displays of coaching.

The players on this year's team are better than any others in the country. (No exceptions). They are talented and they want to prove themselves. Above all, they are not quitters. But without adequate coaching, they can not score, and if you can not score you can not win. Where are all those clutch ballplayers that have proven they can get that critical third down yardage and catch that needed pass?

I understand much has been said recently about the lack of class in the Notre Dame student body. Notre Dame's trademark through the years has been undying spirit. It is very much Un-Notre Dame to put down anyone's spirit unless they break the law or are obscene. Class is a fine quality for business or socially directed activities. But in an athletic events it's a stupid idea. Class is fine if you plan on accepting defeat gracefully. As far as I'm concerned, if students want class in their activities they should take up bridge or knitting. The enthusiasm for Saturday's game was excellent for a field hockey game played at Vassar. If there are sissy's in the crowd that do not want too much noise, that's too bad!

The play-calling was the most pitiful I have seen in my 28 years of watching IRISH football. Where was Tom Parise when we were on the 2 yard line? The offense as a whole is just another attempt to put a round peg in a square hole. Coach Devine has tried to mold his players into his style of play, instead of building his game around his players. It's hard to believe that this guy was ever a winner.

Harold John '65

consider this Brainwashed America

pat kearns

Brainwashed America? Not the land of the free and the home of the brave! Oh yes, the land of the free is swarming with federal government fanatics and the home of the brave is hosting a big banquet for bureaucrats. And the frightening thing about all of this is that the average American is convincing himself that this is wonderful.

If the above paragraph strikes us as exaggerated political rhetoric, then it is worth our while to consider a few of our own political views in comparison with a number of more 'conservative' notions. Not 'conservative' in the sense of reluctance to change, but in the sense of reluctance to change just for the sake of change. After all, we are certainly free to change directions just for its own sake while running in a race, but it obviously does not do much for our chances of winning.

The most fundamental of these notions is the one of 'why more government?'. Contrary to the current infatuation with government control, this notion exhibits the attitude of those who are reluctant to submit to the cancerous spread of bureaucracy in this country. Unless we are unable to handle a particular responsibility as individuals, there is no need to hand over both the responsibility and corresponding freedom to the federal government. In fact, if the situation calls for group action, then why not work as small independent associations? Only if the responsibility is too widely distributed or too many people refuse to act freely on the matter, do we need to turn to the municipal, state, or federal government agencies. There is nothing superhuman about these agencies. We need not, and should not, turn all our responsibilities over to them with the naive peace of mind which comes with leaping out of the frying pan. This peace of mind only lasts as long as the duration of our descent before we land in the fire.

Although the number of manifestations of this confused submission to the "Father Knows Best" freedom-mongers is overwhelming, we may concentrate on one much abused power of the federal government, namely the subsidy. There is nothing more degrading than the federal subsidy. With it, the average citizen has been intimidated into relinquishing his liberty time after time. Of course, subsidies are not intrinsically evil. When used as a last resort they are very beneficial and even unavoidable in the names of justice and charity. Certainly welfare subsidies are better than inhuman living conditions. But just as certainly, self-supporting families are better than welfare subsidies.

Unfortunately, subsidies are no longer considered remedies of last resort. They actually seem to be coming into favor as remedies of first preference. The citizens of this country are compromising their fool heads off. Catholic universities are replacing Catholic chapels with "prayer rooms" in order to comply with requirements set for subsidized dormitory construction. Small businessmen are cranking out mountains of reports to federal agencies on their hiring, firing, buying and selling policies so as not to lose the big accounts with subsidized institutions. Why? Because the man with the money calls the shots, and Uncle Sam is growing every day as the biggest employer in the United States and, therefore, is rapidly becoming the boss (both directly and indirectly) for more and more Americans.

We have to ask ourselves whether or not we want to live our lives as spineless yes-men or as responsible individuals determined to accept the burdens of citizenship with all the rights and duties therein. If we want our children to receive a private education, then we better develop a more equitable tax for parents with children in private schools. If we want to work out our own retirement plans, then we better convince our legislators that we do not need their programs. In general, if we want to lead our own responsible lives, then we had better assure ourselves that we need not change our democracy just for the sake of change.

DOONESBURY

by Garry Trudeau

records

'blues for allah' half an album

w.s. nichols

Rock bands are something like politicians -- the longer they stay in the business, the more respected and venerable they become. Eventually, a rock band will gain the status of a G.O.R.B. (Grand Old Rock Band). A G.O.R.B. can put out really rotten albums, year after year, and still make lots of money off their name and old reputation. The Grateful Dead has been this kind of band. It has been said (and rightly so) that these people have not put out a good original album since "Workingman's Dead" back in 1970. When "Blues for Allah" came out, all of us people who had written the Dead off as a G.O.R.B. were quite pleasantly surprised. This is a good original album (half-album actually) that shows that this band can still be a tight, energetic and interesting rock band. The album also shows a new direction that they are going towards; music in the jazz-rock field. Jerry Garcia does not even touch a pedal steel guitar in this album but rather plays perfect jazz guitar in exotic time signatures.

The album opens with the rocking "Help On the Way-Slipknot", sure to become a concert standard. The star of this fast-

paced song is Jerry Garcia, with his lightning fingers being complimented by rock's finest bassist, Phil Lesh. This Lesh-Garcia combination dominates throughout the whole album, but not without some competition from the newly-expanded percussion section made up of Bill Kreutzmann and Mickey Hart. Micky hasn't played with the band since 1970 so it seems logical to credit some of the change to him. He brings a near-Latin flavor to the percussion in some of the songs. This is most notable in the instrumental "Stronger Than Dirt or Milk" the "Turkey", which is probably the best cut on the album. The songs, "Franklin's Tower" and "King Solomon's Marbles", are both good, laid-back types of tunes that the band has been known to stretch out for over 30 minutes during their concerts. The side closed with Bob Weir's "The Music Never Stopped". Weir, named by Southern jazz-rock guitarist Scott Verner, as "the best damn rhythm guitarist in the business!" is something of an oddity. His music is more rocking and bluesy than the space jazz of the others. It seems as if Bobby should be playing with some other band, one that has a chorus for guitarists,

an orchestra, and lots of money. I am not saying that Weir is not good, but rather, he should be leading his own band, one that could do his kind of material better than the Dead does it.

The second side opens up with the mellow "Crazy Fingers", again displaying the versatility of Jerry Garcia on the guitar. From that point on, the band goes off on an instrumental space trip. This music is excellent for seances, acid trips, reading Carlos Castaneda or watching celestial eclipses. This material is not good or even interesting rock music. All, "Sage & Spirit", "Blues for Allah", "Sandcastles & Glass Camels", and "Unusual Occurrences in the Desert" demonstrates that Donna Godchaux is a far better wailer than singer.

"Blues For Allah" is a landmark album for the Grateful Dead. It marks a change in their style and material, away from country and western and more towards jazz-rock music. This move will alienate many fans of the Dead, who only think of

records

bonnie raitt's 'home plate'

pat small

Bonnie Raitt has a new album out called Home Plate. Originally entitled Safe at Home, the album was supposed to signify her escape from Jerry Ragavoy's Hit Factory in New York (where she recorded her last album, Streetlights) to her home in L.A., where she has recorded this album of songs that she likes by and with her friends. Well, I don't want to be a spoil-sport, but perhaps this album would more accurately be called Still on Deck. While Bonnie's back home, the atmosphere has not been a complete cure and the result is a debatable improvement over the admittedly commercial Streetlights. And its going to be a long time between albums.

Don't get me wrong. There are a number of good songs on this album and the production and playing is rather tight. It's just that there is nothing that could be actually called memorable, moving, or exciting.

The first two songs on each side are rather pleasant. All could be placed in the soul, good-time, funk genre (if there is such a beast) and grow on the mind with each listening. Delbert and Glen's "Sugar Mama" stands out with its wah-wah keyboard intro and Bonnie's slide guitar lines, her only appearance on guitar on the

concerts

jefferson starship at purdue

pat small

The Jefferson Starship performed what people in the rock music world might call a "good concert, man" last Wednesday evening in Purdue before myself, some friends and several thousand Boiler-maker-types. The group played for two and one half hours sticking primarily to Starship material, old and new, with a few Airplane classics at strategic locations.

The Starship played all of side two of its inaugural album, Blows Against the Empire, featuring a lengthy bass solo by Pete Sears, and the mellow "Have You Seen the Stars Tonight," introduced by the chordal piano plunking of David Freiberg.

Singer Marty Balin, disguised as a casually dressed conga player was almost unnoticeable until his voice became apparent on "Somebody to Love" and he became visible to sing "There Will Be Love."

Conspicuous by his absence from the performance was violinist Papa John Creach. Balin announced to the audience that the old fiddler had "quit the band to record an album--if you want him back, write a letter."

Highlights of the concert included a fulfilled audience request for "Wooden Ships," and a rendition of the old psychedelic classic, "White Rabbit," featuring a near-perfect (i.e. just like the record) vocal by Grace. Naturally enough, the group performed "Miracles," the Marty Balin tune that is one of the bright spots on today's deary AM radio, and finished with a fierce finale of "Sweeter than Honey" and the Airplane's revolutionary anthem, "Volunteers of Amerika."

Oversall, the Starship's performance was stellar. Balin's vocalizing was on the

this band with respect to "Casey Jones" and cowboy hats. Well, that band is now gone but a better and longer lasting band has risen from the ashes. Heck, it even gives me hope that some other G.O.R.B.s might put out good music again. I mean, even half a good album is better than no good album at all!

This album was donated by Mac's Record Rack located at 2938 Mishawaka Avenue, South Bend.

saying no to the machinery of death

fr. bill toohey

In one of the most amazing coincidences (and cruelest ironies) of all time, the feast of the Transfiguration falls on Hiroshima Day. Last August 6th was the thirtieth anniversary of the day a bomb carrying a nuclear warhead was dropped upon the Japanese city of Hiroshima. In a blinding flash of light, "with a whiteness no bleacher on earth could equal," to use Paul Lehmann's description, "the face of earth and sky were so profoundly and radically changed, not only so as never to be the same again, but so as to make the destruction of that city the point of departure for the blazing of a trail either of darkness and death or of light and life for the whole of mankind, perhaps even of the world."

There was a transfiguration at Hiroshima; a transfiguration of presence and power in human affairs of such magnitude that it meant a point of no return. The catastrophe at Hiroshima resulted in horrifying death for 100,000 of our brothers and sisters, members of the transfigured Jesus, whose feast the church happened to be celebrating that very day. As we celebrated the Transfiguration a few weeks ago, we had in our nuclear stockpile the equivalent of 655,000 Hiroshima-type bombs? Reassuring, isn't it?

In John Hersey's Hiroshima, one of six survivors asks Father Kleinsorge, "If your God is so good and kind, how can he let people suffer like this?" The priest answers, "Man is not now in the condition God intended; he has fallen." There was a connection between that first Transfiguration and Good Friday, though Peter couldn't comprehend it; and there is also a connection between Hiroshima and the mystical body. And we are part of that connection too. As the poet, Herman Hagedorn, puts it:

The bomb that fell on Hiroshima
Fell on America too.
It burst; it shook the land.
God have mercy on our children.

In the thirty years since Hiroshima, the great powers have talked about disarmament. They have called for disarmament while planning new weapons. They have denounced each other while budgeting more funds for death. They have talked to us of arms control while making their bombs and missiles more and more deadly. And today the nations of the world are more heavily armed than ever.

Thirty years have past, and it is still not clear to all that war has become a crime against humanity. And we have our spending priorities so screwed up that our annual budgets read like obscenities. For example, the United Nations World Food Program has an annual budget which the U.S. Department of Defense alone outspends every 14 hours. In 1972 world expenditures for public education averaged \$168 per school-age child; world military expenditures were \$10,405 per soldier.

Since the end of World War II, the U.S.

has spent \$1.3 trillion on military force in the name of "national security." The result? We could be wiped out in less than an hour. So could the Russians.

Spending \$1.3 trillion on weapons means less money and fewer resources for the things we need most. The United States is number-one among nations in military strength, but we're only number 18 in doctor-patient ratio; number 14 in literacy; number 14 in infant mortality; and number 25 in life expectancy.

Even the job market suffers. Bureau of Labor Statistics figures confirm that thousands more jobs would be created by spending the same money on needed mass transit, better schooling and health care and development of new energy sources, not military arms. The B-1 Bomber is perhaps the most ridiculous example of all, the most outrageously expensive military boondoggle ever conceived by the Pentagon. In the time the B-1 could fly 6,000 miles to the USSR, there could be four exchanges of nuclear missiles. The B-1 would get there five hours after the war was over! If the Air Force gets its way, 244 B-1 Bombers will be built at a total cost of \$75 billion--\$1,500 for each American family.

Military spending priorities continue to rob our sisters and brothers on this planet of dignity and even of life itself, while continuing to fuel the fires of inflation and unemployment. Foreign policies based on fear and mistrust continue to foster ever-increasing arms stockpiles. Nuclear arms continue to threaten total destruction. Non-nuclear arms continue to be used to repress social change and to preserve patterns of injustice, while carrying the risk of escalation from limited war to total nuclear war.

We cannot wait for the governments to act of their own accord. We know that those who control the governments are trapped in the illusion that militarism can defend the interests of their nations and their peoples. The last thirty years have shown that, without massive public pressure, governments will not take a single step toward disarmament. Only after extraordinary international pressure, including mass demonstrations, direct actions, and civil disobedience, did the United States and the Soviet Union finally end the atmospheric testing of nuclear weapons.

It is we the people who have allowed these military machines to be built, and it is we who can dismantle them by our action. It is in our power to say no to the machinery of death. It is in our power to say yes to life and future.

In January, 1976, the Continental Walk for Disarmament and Peace will begin on the West Coast and end in Washington, D.C., approximately eight months later. It is sponsored by groups like the Catholic Peace Fellowship, the Catholic Worker, and the Fellowship of Reconciliation. More information on how we can participate will follow in the months to come.

ACTION EXPRESS

sponsored by the OMBUDSMAN SERVICE
Monday thru Friday 9:30 am to 5:00 pm
Monday thru Thursday 9:00 pm to midnite
phone 283-7638

Q. Is it possible to take a year off from school and be able to return without having to go through re-admission procedures?

A. With the approval of the dean, one can take a leave of absence for a predetermined period of time and return without having to be readmitted. Provisions must be made prior to registration for the first semester of the leave period. Usually a two-semester limit is set but longer periods can be arranged with one's dean.

Q. I've recently received my phone bill which includes charges for calls I haven't made. What should I do?

A. You should call the Indiana Bell business office, 287-5061, and inform them of the mistake. They will then settle your account.

Q. I've a girlfriend visiting during the Southern Cal weekend. Is there someplace on campus where she might stay?

A. Yes, at the Farley Hotel. The phone number is 7180.

Q. I live off-campus and would like to buy insurance for my personal possessions. Is there anyone the Ombudsman would recommend?

A. Yes, Jim Duffee, Jr., a local insurance broker. His phone number is 287-4344, and address is 1756 Mishawaka Ave.

Hunger group outlines goals: education, legislation, funds

by Lonnie Luna
Staff Reporter

Educating the community, proposing a Congressional bill and raising funds constitute the major projects for the Hunger Coalition this year.

The first project is to educate the South Bend community on the world situation, said Al Sondej, Hunger Coalition chairman.

"This project is to make South Bend people aware of the problem of inequality in a world of limited resources," he explained.

Sondej continued, "The Coalition plans to reach the local residents through the mass media, religious services, the school systems and businesses. Definite projects have been proposed for each of these sectors, according to Sondej.

The second major project entails proposing a Congressional bill dealing with federal assistance to foreign countries in the area of development.

The Coalition advocates that one percent of the current GNP is to be

allocated for non-military foreign assistance during its initial year instead of its present three-tenths percent.

It has also proposed that the bill focus on integrated rural development programs with intermediate technology through multi-purpose cooperatives.

The program should also deal more through multi-lateral and private agencies rather than bilaterally, Sondej said. Aid should be concentrated in most severely affected nations rather than political allies and lean toward more grants than loans.

The bill would enable shared cost partnership agreements to be established with the recipient government through the private and bilateral agencies.

The proposal calls for low administrative costs with US AID, through the assistance of the Overseas Development Council, determining which projects are to be financed.

Lastly, positive steps towards encouraging other developed countries to enact similar bills are to be taken.

If the Congressional hearings on the world hunger situation are held here during early February of next year as planned, the Coalition would like to introduce this bill to the participants, explained Sondej.

Later next semester, the Coalition plans on enlisting local support for this bill through petitions and letters to show Congressmen the feelings of their constituents, added Sondej.

The third major project involves fund raising in the South Bend area. The Coalition plans to raise money through religious services. It is also considering a payroll deduction plan, similar to that of United Way, and a telethon.

Trager says

'Tsetse fly stopped Islam'

by Jorge Ferreiro
Staff Reporter

Dr. William Trager of the Rockefeller Institute spoke on African trypanosomiasis and its effect on sub-saharan Africa yesterday afternoon.

Approximately 200 people crowded into the auditorium of the Galvin Life Science Center to hear Trager describe how this disease has hindered the development of the "dark continent."

The parasitologist described how trypanosomiasis has contributed extensively to the problems faced by the developing nations on the continent of Africa.

Trypanosomiasis has crippled the cattle-raising industry in tropical Africa.

Any cattle brought into the area in which trypanosomiasis is endemic rapidly contract the disease and die, thus making it virtually impossible to raise cattle in any infested area.

This leads to a great lack of protein in the diets of the African people.

In addition, large tracts of arable land lie fallow because trypanosomiasis prevents farmers from living in the area.

Trager observed the failure of the invasion of the Moslems in medieval times was caused, to a great extent, by trypanosomiasis.

Trypanosomiasis is caused by unicellular organisms which invade their hosts bringing about debilitation and eventual death.

The organisms are transmitted by tsetse flies which bite infected animals and then carry the infection to other animals.

It appears that the end of the spread of Islam was due to the fact that the horses of the invaders died of trypanosomiasis soon after they entered an infested region.

Trypanosomiasis is endemic in almost all of central tropical Africa. It infects humans, wild animals, and cattle.

In humans the disease is more commonly known as African sleeping sickness. Contraction means eventual death if untreated.

A very high percentage of wild animals are infected with trypanosomiasis. For example, in one survey taken, 70 percent of all giraffes, 15 percent of all gazelles, and 50 percent of all waterbucks sampled proved to be infected.

In certain cases the disease can be transmitted from wild animals to humans causing extreme difficulties in control of the disease.

Trager will be speaking on other aspects of parasitology this afternoon and tomorrow afternoon.

Both presentations are scheduled for 4:30 p.m. in the auditorium of the Galvin Life Science Center.

★★★★ NOTICE TO OFF-CAMPUS STUDENTS

- DID YOU END UP WITH LEFT-OVER OFF CAMPUS HOUSING?
- ARE YOU IN A HIGH CRIME AREA?
- DOES THAT CERTAIN COED DESIRE YOU TO BE NEARER THE CAMPUS?

IF YOU ANSWERED YES TO ANY OF THE ABOVE QUESTIONS - MOVE TO THE NOTRE DAME AVENUE APARTMENTS

WE HAVE A FEW VACANCIES THAT WE WILL RENT FOR \$75 PER MONTH PER STUDENT (MINIMUM TWO STUDENTS)

COMPLETELY FURNISHED - TWO BEDROOM APARTMENTS

★★★★ NOTRE DAME AVENUE APARTMENTS

LIVE AND IN
PERSON

\$6.50 and \$5.50
TICKETS ARE
STILL AVAILABLE

MON. OCT. 20th
8:00 p.m.

NOTRE DAME
ACC

TICKETS ON
SALE DAILY
AT THE ACC
BOX OFFICE
FROM 9 AM
TO 5 PM

the observer

Night Editor: Al Rutherford
Assistant Night Editor: Maureen Flynn

Day Editor: Don Reimer
Copy Reader: Kathy Mills
Editorials: Ken Girouard
Features: Tom O'Neil

Sports: Ernie Torriero
Typists: Nurse Tobin, Camille Arrieh, Terri Harlan, Neil Vill
Compugraphic: Martha Fanning
Night Controller: Dave Rust
Ad Layout: Joe Graif, Anne Peeler

THE ND
SMC
THEATRE

All Seats \$2
(STD-FAC \$1.50)
Season Ticket Still Available
Four Plays \$7.50 (\$5.50 Std-Fac)
Phone: 284-4176 (Bus. Hrs.)
283-7559 (Show Nites)

INDIANS

Arthur Kopit's theatrical representation of the treatment of our native Americans.

Oct. 10, 11, 16, 17, 18 at 8:00 P.M.
Stepan Center (Notre Dame)

in the plush New Orleans Room

George Graves

now appearing in the Mail Pouch Room

ROCK GARDIN

(This weekend - no cover
charge with student I.D.)

HAPPY HOUR Mon.-Fri. 4:00-7:30
LADIES' NIGHT Tues. 8:00-10:00
MEN'S NIGHT Thurs. 8:00-10:00

EVERY MONDAY-REDUCED PRICES
ON BEER AND BAR DRINKS

Appropriate attire required for admittance

America's Finest Show and Dance Bands Six Nights A Week

THE HEADQUARTERS

PARKMOR PLAZA, BRISTOL ST. (BYPASS 112) ELKHART

PIZZAS, SNACKS
& SANDWICHES
SERVED ANYTIME

7 ft. TV screen for
Monday night football.

Apollo-Soyuz crews tour United States

WASHINGTON (AP) — Crew members of the historic Apollo-Soyuz joint space mission began a tour of the United States on Monday with Soviet Cosmonaut Alexei Leonov telling a Columbus Day audience that the benefits gained from space flight far outweigh the costs.

"If some time ago the Queen of Spain had not sponsored the journey of Columbus, we would not have had the opportunity to meet here today," Leonov told a news conference.

"Whatever expense has been made to accomplish these flights has been brought back many, many times by the profits (in knowledge) the industries and the countries have received," he said.

After 19 years

Israel to use Suez Canal

JERUSALEM (AP) — A foreign-registered freighter will steam from an Israeli port next week in the first attempt to ferry Israeli cargo down the Suez Canal since 1956, government officials said Monday.

The officials, who are close to Prime Minister Yitzhak Rabin, said the date for passage had been set for Oct. 22 through indirect Israeli-Egyptian contacts mediated by the United States.

They did not disclose what flag the vessel would be flying but said it would not be an Israeli ship and the cargo would be non-military.

The ship is to disembark from one of Israel's Mediterranean ports — either Haifa or Ashdod — and sail through the Suez waterway bound for an East African harbor, officials said. The navigational route away from Israel was intentional, they said, in order to

Church official speaks against pill for males

VATICAN CITY (AP) — A leading Roman Catholic theologian said Monday the church is against the use of contraceptive pills for men as well as for women.

Leonov, Valeri Kubasov and American astronauts Thomas Stafford, Vance Brand and Donald Slayton began their two week tour of the United States by holding a news conference, meeting with President Ford and touring the Washington area sights.

They were to be feted at a reception at the Soviet embassy Monday night before flying to Chicago Tuesday. They also will visit Omaha, Neb., Salt Lake City, Utah, San Francisco, Reno, Nev., Long Beach and Los Angeles, Calif., Atlanta, Ga., Nashville, Tenn., and several other cities before concluding their visit in New York City Oct. 26.

The two flight crews already have completed a similar tour

of the Soviet Union.

Both the cosmonauts and astronauts said the joint space mission last July — the first ever with crews from two nations — was a success and urged that the United States and the Soviet Union continue their cooperation in space.

Slayton suggested that the upcoming U.S. space shuttle program would be an obvious opportunity for further joint flights. He also suggested that any manned flights to Mars be international ventures.

Leonov said the two countries could continue to cooperate in both manned and unmanned flights and perhaps could work together on a manned space station some day.

He also said the two countries should work closer together

to avoid the duplication that has characterized the space research of the two nations in the past.

At the White House, Ford told the two space crews their joint mission showed that "there can be and there is cooperation between the United States and the Soviet Union in space," adding, "I hope it will be a forerunner of what we can do in space and on earth."

He noted the American astronauts received a warm wel-

come on their tour of the Soviet Union and said he was "certain the two Russian cosmonauts will be equally welcomed in the United States."

The President presented the two cosmonauts with communication cables from the historic mission. They presented Ford with a letter from Soviet Leader Leonid Brezhnev and a symbol of the joint mission. Stafford also presented Ford with a plaque commemorating the mission.

PEACH TREE

DINING ROOM
RANDALL'S INN

WEDNESDAY NIGHT SPECIAL FRIED CHICKEN

MASHED POTATOES-SALAD-HOT BISCUITS

ALL YOU CAN EAT

\$2.70

WITH THIS COUPON \$0.05
FOR FIRST BEER (WITH
DINNER)

ANTONIO'S RESTAURANT AND LOUNGE

11503 LINCOLNWAY WEST
IN OSCEOLA 674 9928

ENTERTAINMENT
FRI SAT SUN

SUNDAY LIQUOR LICENSE

TUES. ND-SMC BEER NIGHT

ANTONIO SPECIALIZES IN
ITALIAN-AMERICAN FOOD. SUPER
SPAGHETTI, PIZZA, - - DELICIOUS
STEAKS AND SEAFOOD

CINEMA 76 presents

"STAGECOACH"

Tues and Wed Oct. 14 & 15

8 and 10 pm Admission \$1.00

Eng. Aud.

CLASSIFIED ADS

WANTED

Need riders to Bowling Green this weekend. Call Mike after 6 p.m. 288-0088.

Need USC fix. Call 234-6352.

Desperately need 6-10 USC fix. Pay well. Tom 1795.

Ski instructors wanted. Must ski well, experience not necessary. Will train. Kitty Martin, 695-5495 or Royal Valley, Buchanan, Mich. 20 min. from Notre Dame.

Need 2 tickets for Georgia Tech. Call 1038.

Need ride to Streator, Ill. on Oct. 17th or 24th. Will share expenses. Call Marybeth 4444.

Desperately need 1 USC and Navy ticket. Call Pam 4 4161.

Good money paid for any home tickets. Call John 1816.

Need 2 Beach Boy fix. Call 287-0742.

Need 2 or 4 GA USC fix. Call Jean 7034.

Female housemate wanted. Two blocks from Angela. Call after 5 pm. 289-4303.

Need \$\$\$? I need 2 GA USC fix. Call Brian 3260.

Help! Need 2 GA fix for Georgia Tech. Call Mike G. 1624.

Desperately need 2 GA Navy fix. Money no object. Call John 1462.

Help! Desperately need ride to NYC area weekend of Oct. 17. Will share expenses and driving. Call Jen 7248.

Needed: GA Southern Cal fix. Call 6896.

Need 4 GA USC tickets. Call George 3651.

Need 5 or 6 GA USC fix. Call Mary Beth 1285.

Need 5 GA Navy fix. Call 5168.

Needed: two GA Southern Cal. fix. Please call John at 3467.

Need help of engineering student or prof. in development of simple invention. Call Mario Rivera, 7735 or 7736, leave message.

Need four GA fix for Georgia Tech game. Call 4-5740.

Needed: 2 GA fix for Ga. Tech game. Call Lisa, 8089.

Need 2 Beach Boy fix. Call John 1800.

Desperately need 1 USC ticket. Will pay well. Call Mark 1474.

Need ride to Milwaukee (or Chi.) on Oct. 10 or Oct. 17. Will share expenses. Call Cindy 5486.

Desperately need ride to Dayton, Ohio. Weekend of Oct. 17. Lisa 4634.

I'm looking for four good seats to the Beach Boy concert. Call Mike after 6 pm. 288-0088.

Need 3 USC tickets. Call Mike after 6 pm. 288-0088.

Need two USC tickets for our sisters. (Student or GA). Call Coops or Pat 1654.

Need lots of Navy GA fix. Don 3755.

Need ride from Columbus or Cincinnati Sun. Oct. 19th. Will share expenses and driving. Colleen 5202 or Jerri 4041.

Desperately need 2 GA fix for Southern Cal. Call Bob 3665.

FOR RENT

Two furnished rooms. Apartment for female. Utilities paid. \$65. 289-8727.

For Rent: Large room in student's house near Corby's. 618 St. Peter St. \$60 per month. All charges included.

"Rent my upstairs 2 rooms. \$50. 233-1329. Keep trying."

3 bedroom house near N.D. Avenue. Apartments completely furnished - suitable for 3, 4, or 5 students. Call 272-7656 or 272-6358.

FOR SALE

Quality stereo components at 20-40 percent savings. RMS Audio, 321 S. Main, 288-1681 12-7 pm.

Sansui model 4000 stereo receiver. 45 w per channel. Perfect condition. 234-4824. Evenings.

LOST & FOUND

Found: In Lib. basement. Small gold airplane chain. Dave 287-7783.

Lost: Blue jacket, says Salesianum State Swimming Champs. Please call Kathy, 4-5335.

Found: 1 Cinema '75 ticket. 9-27. Call 8118.

Lost 1 watch with black band by reflecting pool Fri. night. Call Mary 2145.

Lost: 1 pair gold, wire rimmed glasses at St. Mary's between LeMans and the dining hall. Call 234-6352.

Found: On North Quad. Half grown white cat with grey smudge on head. Call 1314 or 1618.

Lost: Small male puppy. Black with white chest. Leeper Park area. Oct. 11. NEEDS MEDICATION. Reward. 233-9122.

Lost: 1 set of keys on ring in front of Galvin. Please return to Biology office in Galvin.

NOTICES

Legal Aid: For Eligible ND-SMC students. Under supervision of attorney. Come to University referrals. 7795.

Wanted: Garage in vicinity of Corby's. Call Dave 287-6493.

Typing former executive secretary, experienced in senior essays, dissertations. 232-5715.

Accurate, fast typing. Mrs. Donoho, 232-0746.

Protestant and Jewish Students. We have listings of religious services in the vicinity. If interested, stop by. Office of Campus Ministry, 103 Lib.

Typing 35 cents per page. Call Dan 272-5549.

HUSTLE UP FOR 15 GREAT HUSTLE STEPS TAUGHT IN LAFORTUNE BALLROOM. EACH & EVERY TUES. & WED. 3-5. ALSO TUES. EVE. 7-9:30. WALK IN TO ANY OF THESE CLASSES ALONE GROUP OR COUPLE. FACULTY, STAFF, STUDENTS ALWAYS WELCOME. \$2 EACH CLASS.

PERSONALS

FANTASIA: THE JR. CLASS FORMAL TICKETS GOON SALE IN STUDENT UNION TICKET OFFICE TODAY.

Rose Darlin'. Only 65 shopping days till Christmas.

Y.I.B.D.M.

USC fix for sale at cost. Call 283-6729 anytime. Ask for Mary Kay.

LISA & LISA, PATTY, SALLY, GINGER, DEBBIE, CRAZY JANEY AND ALL THE OTHER A.G.S OF BASSETT: THANKS LOADS - WE HAD A SUPER TIME! Y'ALL COME BACK NOW HERE!

JOE & TOM

ND acquires rare sports literature

by Tom Kruczek

Tucked behind the rare book collection and next to campus ministry in the library is a small office occupied by just one man. In the office and the storage place below is what has been conservatively called the most extensive collection of sports materials in the world. It is also probably the least known department in the university, not to mention the most mysterious.

The official title of the office is the International Sports and Games Research Collection, headed by Herb T. Juliano and since taking over from Donald Grant in July, Juliano has been averaging a 14 hour work-day, 7 days a week. Why is he putting in these hours?

Just after taking the position in July, Notre Dame became aware of the opportunity to purchase a collection of more than a million rare and irreplaceable items dating back to 1812 from Goodwin Goldfadden of Adco Sports Book Exchange. Two trips to Los Angeles later, the collection belonged to Notre Dame for a price tag of \$100,000.

\$100,000 may seem like a lot for a collection of old magazines, however the collection has a retail value of over \$500,000, with the number of hardbound books alone totaling in excess of the \$100,000 paid. The Goldfadden inventory contained thousands of baseball publications, one or two complete sets of Sports Illustrated, of which Notre Dame appeared on the cover 14 times, a collegiate high, approximately 25,000 press guides, a complete set of Sporting News;

all in all over one million items came to the Notre Dame collection, taking three 40 foot trailers to bring the 56 tons of materials to Du Lac.

What then is to become of this monumental amount of material, which is an addition to approximately 1600 sq. ft. of material already in library storage?

"First of all we are not a museum," Juliano said. "And we are not the place where all old photo's and plaques go and we won't be settling bar-room arguments. We are, however a library in

the sense of being a collection of books, documents, and other literary material pre-eminently concerned with historical and statistical research."

Research is the key to what the sports and games collection is, and it's services are available to any student or person either from the University or from outside Notre Dame who is interested in serious research in sports. Numerous people have in recent months used the department's collection, including author Jerry Bronfield who is doing a book on Knute Rockne. Also Notre Dame professor Marshall Smelser has used the department in writing a book entitled The Life Ruth Built, and it will go into the Sports and Games Collection. People from as far away as Japan and Italy have come to pursue serious research in sports.

Juliano envisions the department initiating research on its own, besides aiding other people in doing studies. Two projects have been suggested, with one of them coming from Dr. Leslie Bodnar, football team physician who is president-elect of the American Orthopedic Society, and who would like to see a convention at Notre Dame that will investigate how injuries can be prevented in sports.

The other project Juliano mentioned was a convention looking into the theology of sports that would investigate the essence of the competitions. "If possible we could use a think tank forum, and everyone invited could toss in ideas to be discussed and in the end a paper summarizing the conclusions of the group could be written," Juliano commented. "These sort of things, along with such ideas as the curtailing of violence in sports can't be answered by solely looking at books, but more research has to be done and the logical place to do that research would be at the sports and games department where the resources are available."

At the present time, Juliano and three student assistants are trying to sort over the Goldfadden collection and answer the inquiries that have been received as a result of the publicity of the purchase.

"We've had letters from people and visits to the office from people who would like to buy doubles of papers, programs or

Herb Juliano looks over the rare sports literature recently bought by ND.

just about anything we would like to sell. We are selling our doubles, with Notre Dame getting half of the profits and the department getting the other half, which will enable us to purchase other things we would like."

This is also the first year that Juliano will have a budget to work with. The Goldfadden collection was purchased because a donor, provided the money with the intent that it would go only to the purchase of the collection.

Several boxes in Juliano's office contain items that have recently come to the university, thanks to the publicity the department has been getting since July.

"John Evers Jr. (son of Chicago Cub infielder John Evers from Tinkers-to-Evers-to Chance fame) has sent us books from his father that date back to 1911 which include books from Branch Rickey as well."

Juliano is no stranger to the world of sports, playing for three years in the baseball Philadelphia Athletic's system, announcing Notre Dame football on the first network to carry the Irish over the radio and he has written a critical book on baseball, A Whole New Ball Game: The Future of Baseball and Baseball of the Future.

So when he talks about sports, its more than as just a casual observer. "Sports play a great part in our culture, and with the department we have the chance to determine its relationship to the world in general. Also we can discuss and search out what is wrong in sports and try to abolish it. We can try to bring out the true essence of sports and see what it all means."

Anyone who is surrounded by such a sense of history, has to be affected by it. "Sure, I'm very aware of tradition here at

Notre Dame and the emotion that goes with working with historical objects." At that Juliano brought out the front page from the first Notre Dame football game program that occurred in April of 1888 against Michigan with J.E. Cusack listed as the starting quarterback, the first two actual games took place a year before in 1887 against Michigan in what was billed as an "introductory" game to introduce football to Notre Dame.

"We have a great potential here at the sports and games department, although I would like to see the word department dropped, with the word foundation added in its place, which would be what we really need to get the research under way here."

"We're not trying to be number one or anything like that here at the office, whatever that might be. We want to do what was intended to be done with our materials, we want something here that Notre Dame could be proud of. We want to go a step further, and initiate sports projects and much good will come out of it in the promotion and investigation of sports."

It only seems fitting somehow, that Notre Dame, with the proud athletic tradition that it possesses should have the most extensive sports library in the world. Someday, if the fate shines on the university and a donor can be found, then a separate building will be available to house the collection. Juliano concluded, "It will fulfill a need for a live, comprehensive research resource in the rapidly and intensively expanding world of sports and games."

Notre Dame has benefited much from athletic competition, now is the time for the University to return something from which it gained so greatly.

Five interhall football games took place Sunday afternoon.

Keenan defeats Flanner

by Lou Severino

Interhall football completed its 3rd Sunday yesterday with a slate of 5 games. In the big game of the day Keenan defeated Flanner 6-2 to become the league's only unbeaten team.

Holy Cross 14 Cavanaugh 6

Holy Cross scored all their points in the first half to beat Cavanaugh. Quarterback Mickey Land hit Steve Iandolo on a 40 yard pass for the initial score. Larry Mcreif then ran for the two points. Holy Cross made it 14-0 on a 1 yard plunge by Chuck Nowland. Cavanaugh averted a shutout when Matt McGrath hauled in a 32 yard pass setting up a 3 yard T.D. run by Larry Morris. Stu Robertson, Steve Gaylib and Joe Anders all played well defensively for Holy Cross.

Stanford 20 Grace 12

Stanford jumped to a quick 6-0 lead in the first quarter when Keefe Montgomery ran 54 yards for the score. Two minutes later an interception by John Thornton set up Bill Blum's 28 yd. run. Blum closed out the Stanford scoring with a 6 yd. run set up by a blocked

punt. Quarterback Matt Ratterman had a hand in both Grace touchdowns one a 58 yd. pass to Pete McCarthy and the other a 1 yd. run on the last play of the game.

Keenan 6 Flanner 2

Defense was the name of the game for Keenan as they took over first place in the North quad. The Keenan defense led by Al Sondej, Bill Jacobitz, Don Bishop, Pat Concannon and Steve Jones held Flanner to a measly 23 yds. rushing in addition to sacking the Flanner quarterback 7 times. The Keenan offense came to life in the second half, driving 65 yds. in 11 plays for the decisive score which came on a 17 yard pass from John Feeney to Jeff Sullivan. Flanner scored their points late in the fourth quarter as Keenan, behind excellent coaching strategy, elected to take a safety rather than punt from their own end zone.

Sorin 20 Fisher 0

Sorin moved into a 1st place tie with Pangborn by shutting out Fisher. The Sorin points came on a 70 yd. run by Mike Chute, a 1 yd. plunge by Mike Romanell and a 25 yd. pass from Romanell to Rich

Hohman. Fisher which was hampered by numerous penalties could not mount an offense against Sorin which has given up only 6 points in 3 games.

Alumni 13 Morrissey 0

Alumni's first touchdown came on a 35 yd. pass from Chris Meagher to Dan Bradford. Terry Salazar's kick made it 7-0. Alumni closed out the scoring as linebacker Mike VanAcker intercepted a pass and rambled 38 yards for the score.

NORTH	W-L	PF	PA
Keenan	3-0	24	8
Stanford	3-1	39	32
Flanner	2-1	35	12
Holy Cross	2-2	27	20
Zahm	1-2	13	20
Grace	1-3	30	47
Cavanaugh	0-3	14	33

SOUTH	W-L	PF	PA
Pangborn	2-1	27	12
Sorin	2-1	26	6
Morrissey	2-2	50	31
Alumni	2-2	20	10
Dillon	1-1-1	12	19
Off-Campus	1-1-1	8	12
Howard-St. Ed's	1-2	12	42
Fisher	1-2	8	33

* Observer Sports

Theismann spurs 'Skins

WASHINGTON (AP) -- Joe Theismann shocked St. Louis with a 30-yard scoring pass to John Pergine on a fake field-goal attempt and rookie Mike Thomas bulled his way for two touchdowns to lead the Washington Redskins to a 27-17 victory over the Cardinals Monday night.

Theismann's touchdown strike and Thomas' 100 yards rushing in the nationally-televised National Football League game overcame an electrifying 93-yard scamper by Terry Metcalf with the second-half kickoff and a 48-yard pass from Jim Hart to Mel Gray for the Cardinals' two touchdowns.

Thomas' second touchdown of the game, coming with 10:58 remaining in the game, snapped a

17-17 tie and enabled the Redskins to raise their record to 3-1 and stay one game back of unbeaten Dallas in the National Conference East.

Blue line club meeting slated

The Notre Dame Blue Line Club will hold its annual meeting on Wednesday, October 15th at 7:30 in the University Club, next to the CCE. Last years' members and new applicants are welcome.

B-ball tryouts

There will be varsity basketball tryouts on Wednesday, October 15th at 4 p.m. Bring all practice gear.