

For mayoral race

S.B. campaigns intensify

By Mark Murphy
Staff Reporter

Democrat Peter J. Nemeth, Republican John Slafkosky and Independent Ronald R. Kronewitter put their mayoral election campaigns into high gear this week as South Bend residents prepare to go to the polls Nov. 4.

Campaigns for nine Common Council positions and for the office of city clerk are also included in the city's municipal elections this year.

Nemeth, a city councilman since 1971, surprisingly defeated current South Bend mayor Jerry Miller in the April Democratic mayoral primary. Because of that victory, the strength of the South Bend Democratic party in recent years and his popularity as councilman, he is favored over Slafkosky and Kronewitter.

Born in South Bend, Nemeth graduated from the University of Arizona and obtained his law degree from Columbia University. he is a practicing attorney in South Bend and was Deputy Prosecutor for St. Joseph County from 1967 to

1971.

Slafkosky, a 1963 Notre Dame graduate, is a former city GOP chairman and has been a Republican precinct committeeman for the past three years. Now a sales representative for a national firm, the former Irish football tackle played professional football before retiring in 1965.

Throughout the campaign Slafkosky has criticized Nemeth for not agreeing to public debates with all the candidates. The GOP contender has based much of his campaign on the implementation of a citizen volunteer patrol program to aid the police in crime observation and detection.

Stating that he "is not a politician", Independent candidate Ronald R. Kronewitter fights an uphill battle to become South Bend's next mayor. A graduate of Indiana University, he also spent four years in the Air Force and is an art teacher at Clay Middle School.

Kronewitter said his non-political background gives him a fresh viewpoint on the city's problems. He claims that too many

politicians are tied to party politics and don't serve the community as they should.

This year's campaign has been labeled as "two-key and dead" by area political analysts and only last night did the election atmosphere intensify.

The candidates for the first time met jointly and fielded questions from area media representatives. Appearing on Public Television (WNIT), the candidates outlined their respective proposals and reacted to each other's statements.

Slafkosky emphasized that South Bend's two main problems were crime and downtown revitalization. His proposed Neighborhood Assistance Bureau (NABV), a citizen patrol group, would "definitely be a deterrent to crime in the city," he said.

"This is not a vigilante system," Slafkosky noted, "but rather a trained organization of volunteers screened by experts and working directly with the police department."

Nemeth called Slafkosky's
(continued on page 6)

Nikki Giovanni

(Photo by Paul Clevenger.)

Giovanni discusses lifestyles in U.S.

by Sue Carey
Staff Reporter

Poet Nikki Giovanni urged an audience of 300 people at St. Mary's Little Theatre last night to become more concerned about the world outside their own experience.

"We have to realize that the world is not South Bend, much less Notre Dame, much less St. Mary's," she declared.

The last of a series of speakers at St. Mary's commemorating the International Year of the Woman, Giovanni blamed wealthy and corrupt public officials for the inequalities in American society. "This whole country is going broke because we're supporting the very, very rich over the poor," she declared. "I'm not anti-materialism, but I also know that I can live without it, you can live without it, and together we can find something better," the poet asserted.

Educated at Fisk University and the University of Pennsylvania, Giovanni has taught English at Queens College in New York and at Livingston College in New Jersey.

Originally intending to write short stories, Giovanni turned "out of frustration" to poetry. She has published several collections of poems, including her latest, *The Women and The Men*, which explores what it means to be a woman today.

Giovanni abandoned the militant black movement of the 60's when she came to believe "all that old-fashioned violence" was futile. "You find yourself surrounded by people you don't like and neglecting people you do like," she observed.

Unlike most black poets, Giovanni writes a great deal of love poetry. "It's a one-woman crusade," she admitted, noting that the black man has not been considered a romantic figure in the past.

Giovanni asserted that despite poverty and oppression, the black experience in America is valid subject matter for poetry. "I hope that white people will never try to write about me," she noted however. "They don't know that black love is the real black wealth."

Giovanni optimistically expressed hope that people can live together on this planet. "Mankind has to go forward together, whether on our knees or on our feet."

The Observer

university of notre dame st. mary's college

Vol. X, No. 31

Wednesday, October 15, 1975

Tom Birsic

(Photo by Tom Lose.)

Student Union

Budget process improves financial state

By Marjorie Irr
Staff Reporter

"The Student Union budget process has put our budget in the best shape it has ever been in," said Tom Birsic, Student Union director.

Birsic blamed last year's problems on poor financial handling and outlined plans for this year's budget.

Birsic reported that last year's Student Union was budgeted for \$40,000 and expenditures reached \$91,000. "I'd like to emphasize that expenditures were due to poor handling of the budget and lack of financial organization," said Birsic.

"Last year, they didn't know where they were or what to expect in expenditures and revenues," he continued.

"Although we were given \$50,000 this year, \$10,000 more than last year, if we operate within our budget, it will be a 40 percent cut that we will be working with," he said.

Citing the concert and Cultural Arts commissions as financially troubled in 1974-75, Birsic said, "Last year the concert commission had probably its worst financial year since its creation in 1966. The Cultural Arts Commission went \$12,000 over what it was budgeted for."

Birsic explained that the Concert Commission is budgeted to produce revenue. However, that commission spent about \$15,000 last year. That's a big expenditure on a commission that should be earning money," he said.

"Working through the spring and summer, our primary focus was to turn that commission around. Gabe Zarnoti, this year's Concert Commissioner, has done an outstanding job with the first semester," said Birsic.

The concert Commission was allotted \$2,000 this year. "We have one of the best concert schedules this year, so we are sure to bring in revenue. This should be the best financial year that the Concert

Commission has ever seen," stated Birsic.

"In spite of last year's financial problems, things look better than ever with the Cultural Arts Commission," he said.

"This year's commissioner is Chris Mahon, who headed last year's Sophomore Literary

'We have one of the best concert schedules this year, so we are sure to bring in revenue.'

Festival. The festival proved that Mahon is very capable," Birsic added.

The Cultural Arts Commission is budgeted this year for \$21,205, at expected loss. The commission is not expected to earn revenue, but to spend the allotted sum.

Jamie Cain, associate director, discussed the Academic Commission, which is headed by Dennis Pijor.

"One of the most impressive

budgets is that of the Academic Commission, which sponsors some of the more prestigious campus activities," he said.

"By co-sponsoring events such as the Mock Convention, we have expanded this commission to serve the student body as a whole," Cain said.

"The Social Commission was also part of the financial restructuring in Student Union," said Birsic. "Social Commission finances last year were intervened with Concerts. Social Commission was the weak sister because of some personnel deletions."

"Now that the two are separate, they are both strong commissions," he continued.

The Services Commission, according to Birsic, is scheduled to make money.

The Union Administration is budgeted for \$2,500.

"This has been brought down almost \$4,000 from last year's \$6,000 Administration expenditure. This appropriation is basically a leverage figure."

"It allows Student Union some flexibility for events which arise in the course of the year. An example of such an event was last year's Steve Goodman Concert at Mardi Gras," Birsic explained.

In conclusion, Birsic summarized the Student Union budget structure as realistic.

"Student Union was the best organized for the Student Government budget hearings. That's why we got the sum that we did. Our budgets are set up realistically. We are constantly readjusting them and keeping them up to date. And most important, we will follow them," Birsic concluded.

world briefs

WASHINGTON (AP) — The Air Force lost its first multimillion dollar F15 fighter plane Tuesday when a jet from Luke Air Force Base in Arizona crashed 75 miles northwest of the base, military officials said.

The pilot, identified as Capt. Jerry L. Hanchey of Glendale, Ariz., ejected and escaped with minor injuries, the Air Force said.

VALLETTA, Malta (AP) — A British air force bomber exploded in flight and crashed in flames Tuesday, killing a 16-year-old girl, leaving five crewmen missing and presumed dead and injuring 20 other persons, officials said.

The wreckage of the plane, which split in two, landed on a narrow street in Zabbar, eight miles from Valletta, setting homes afire and shattering windows. It narrowly missed heavily populated areas and two colleges with more than 1,000 students.

HARRISBURG, Pa. (AP) — Jeremy Shaffer got tired of waiting for Janet Shaffer to go shopping so he decided to go by himself.

He grabbed the car keys Monday, left the house, started the car, rammed the gear shift into reverse and promptly crashed into a parked car.

Police said they wouldn't press charges and left the matter in the hands of Mrs. Shaffer, grandmother of three-year-old Jeremy.

LISBON, Portugal (AP) — Gen. Carlos Fabiao, head of the Portuguese army, gave in to mutinous soldiers Tuesday and agreed to reinstate leftist activists purged from a transport unit in northern Oporto, military authorities reported.

The agreement came after Fabiao met for three hours with leaders of a week-old revolt of soldiers at an artillery garrison outside the city.

on campus today

- 12:15 pm -- seminar, "immune status of germfree animals fed antigenfree diets" by dr. julian r. pleasants, rm 278 galvin life science ctr aud.
- 3:25 pm -- lecture, "coal gasification" by dr. awinaah t. talwalkar, coordinator, process data, institute of gas technology, chicago, rm 269 chem. eng. bldg.
- 4:30 pm -- nieuwland lectures, "integration of strangers into new entities: intracellular mutualism" by dr. trager, galvin life science ctr aud.
- 4:30 pm -- colloquium, "intense sources of fast neutrons for radiation therapy and fusion technology" by prof. heinz barschall, univ. of wisconsin, rm 118, nieuwland science hall.
- 6:00 pm -- meeting, sailing club, boathouse.
- 6:45 pm -- vespers, evensong, log chapel.
- 7:30 pm -- concert, folk concert, o'laughlin aud., part of oktoberfest.
- 7:30-9:30 pm formal and "hustle" dance lessons, with fran demarko, \$2 for faculty, students and staff, lafortune ballroom.
- 8 pm & 10 pm film, "stagecoach" engineering aud.
- 8:15 pm -- concert, maria prnell, viola, library aud.

Patty Hearst

Freedom not anticipated

SAN FRANCISCO (AP) — Jailed newspaper heiress Patricia Hearst doesn't expect to be set free, according to the attorney who withdrew from her defense team.

Terence Hallinan, who represented Miss Hearst from her arrest Sept. 18 until last week, also said in an interview published Tuesday that Miss Hearst had been converted to a "leftwing person" but still was far short of the "supermilitant radical" image she projected when taken into custody.

Hallinan was interviewed by the weekly newspaper Berkeley Barb before and after his Oct. 6 announcement that he was withdrawing from the defense ranks. He would not specify the reasons for his departure, other than to say, "They didn't want me interfering."

Hallinan also said: "They'd have to pay me a million dollars" before he would rejoin the defense team, now headed by flamboyant Boston attorney F. Lee Bailey and his partner, Albert Johnson.

Hallinan's withdrawal came amid reports that other defense attorneys were bargaining to have Miss Hearst turn state's evidence.

However, in a telephone interview from his Boston office, Johnson said Hallinan had bowed out for reasons of his own and again denied that the defense was plea bargaining.

Hallinan was asked in the interview if Miss Hearst expected to go free.

"I don't think so," he answered, adding that she appears prepared for the possibility of going to prison "as best she can be, considering her state."

Hallinan said Miss Hearst underwent changes during her travels with the Symbionese Liberation Army but she was

not really a radical.

"She was never a part of (the Left). The mannequin that they created was, but not Patricia

Hearst.

"She is now a leftwing person, and she was not.

Pipes
Papers
Etc.

newstand and general store
113 w. monroe st.

U.S. POSTAL SERVICE
STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION
(Act of August 12, 1970, Section 3685, Title 39, United States Code)

1. TITLE OF PUBLICATION: The Observer
2. FREQUENCY OF ISSUE: Except during vacations and Monday through Friday and weekly during Summer Session
3. LOCATION OF HEADQUARTERS OR GENERAL BUSINESS OFFICES: 4th Floor La Fortune Center - Notre Dame, IN 46556
4. LOCATION OF THE HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHERS: 4th Floor La Fortune Center Notre Dame, IN 46556
5. NAMES AND ADDRESSES OF PUBLISHER, EDITOR, AND MANAGING EDITOR: Notre Dame, IN 46556
6. OWNER: Students of the University of Notre Dame and Students of St. Mary's College
7. OWNER (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given.)
8. KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SECURITY HOLDERS OWNING OR HOLDING 1 PERCENT OR MORE OF TOTAL AMOUNT OF BONDS, MORTGAGES OR OTHER SECURITIES (If there are none, so state)
9. FOR OPTIONAL COMPLETION BY PUBLISHERS MAILING AT THE REGULAR RATES (Section 112.121 Postal Service Manual)
10. FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED TO MAIL AT SPECIAL RATES (Section 112.122 Postal Service Manual) (Check one)
11. EXTENT AND NATURE OF CIRCULATION
A. TOTAL NO. COPIES PRINTED (Net Press Run) 9200
B. PAID CIRCULATION - Student Fees 8100
C. TOTAL PAID CIRCULATION 8100
D. FREE DISTRIBUTION BY MAIL, CARRIER OR OTHER MEANS 350
E. TOTAL DISTRIBUTION (Sum of C and D) 8450
F. COPIES NOT DISTRIBUTED 204
G. TOTAL (Sum of E & F should equal net press run shown in A) 9200
I certify that the statements made by me above are correct and complete
Signature of Editor, Publisher, Business Manager, or Owner: Terence Keeney, Editor-in-Chief

Gunman surrenders at Tahoe

KINGS BEACH, Calif. (AP) — A man armed with a rifle took four hostages in a recreation complex on the shores of Lake Tahoe on Tuesday, then later released all of them and gave himself up.

"I've robbed a bank, I've shot a cop and I don't know how I'm going to get out of this," the gunman told one of his captives several hours before he surrendered.

Moments before the armed man gave up, a sheriff's officer who had been negotiating with him emerged from the building carrying the rifle the man used in the 8-hour siege.

Then the disarmed man, hands cuffed behind his back,

Brig. General speaks Friday

Brig. Gen. James R. Brickel, commandant of the Air Force Reserve Officers Training Corps (AFROTC), Maxwell Air Force, Ala., will meet with Aerospace Studies officers and students at Notre Dame Friday.

The former deputy assistant to the Secretary of Defense, Brickel is a command pilot with more than 3,000 flying hours.

His decorations and awards include the Air Force Cross, Distinguished Service Medal, Silver Star, Legion of Merit, Distinguished Flying Cross, Air Medal with 10 Oak Leaf clusters, Presidential Unit Citation Emblem and the Air Force Outstanding Unit Award Ribbon with one oak cluster.

came out accompanied by three officers and another man believed to a friend who had flown to the resort from San Diego in an effort to persuade him to surrender.

The gunman was taken to a sheriff's department substation and held for investigation of murder and bank robbery.

The last hostage, identified as Bob Barry, left the building at 8:27 p.m. PDT, about a half hour before the gunman surrendered.

Placer County Sheriff's Capt. Max Bennett identified the gunman as Ken Meller of San Diego. Bennett identified the friend only as an agent for the federal Alcohol, Firearms and Tobacco Bureau.

Fifty heavily armed, flack-jacketed sheriff's officers and highway patrolmen had cor-

doned off the area at the Club Innisfree, a beach and cabana facility.

Psychiatric social worker Allen Lovette and sheriff's inspector Mel McDougal had talked with the gunman before the final hostage was released. Lovette and McDougal left the club, but McDougal returned and then came out with the rifle.

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.

WHY PAY 50¢ ON CAMPUS?

ALL CIGARETTES 38¢ PACK+ TAX
CARTONS 85mm \$3.33+ TAX
CARTONS 100mm \$3.44 TAX

WE ALSO CARRY THE FOLLOWING
HARD TO FIND SMOKES

Gauloises Caporal \$.60 pack
Kojaks \$.109 pack
La Corona Whiffs \$.109 pack
Balkan Sobraine \$.95 tin
Black Russians \$.160 pack

MAR MAIN PHARMACY

426 N. MICHIGAN

(Next to McDonald's) 234 - 3184

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

By Right to Life

Bayh candidacy opposed

by Eileen O'Grady
Staff Reporter

Indiana Right To Life announced Tuesday it will oppose the presidential candidacy of Senator Birch Bayh.

"We are greatly saddened that a senator who claims to represent the citizens of this state would sanction the killing of more than a million American unborn babies a year," the group said in a prepared statement.

Sen. Bayh is expected to announce his candidacy Oct. 21 at a fund-raising dinner for local Democratic candidates at the A.C.C.

Members of Indiana Right to Life are organizing a prayer vigil outside the A.C.C. "as a symbolic protest against the presidential candidacy of Senator Birch Bayh," said Mrs. Mary R. Hunt, president of Indiana Right to Life. "It will mark the joining together of pro-life people throughout the state in protesting Bayh's anti-life position and presidential aspirations," she said.

Bayh never disclosed his position on abortion during his 1973 Senate campaign. In a personal address to the Indiana Right to Life, he told them to "have faith in the sincerity of my intentions, while I attempt to deal with this most difficult moral and legislative problem."

On Sept. 13, 1975, Bayh announced that he is personally opposed to abortion, but he will not impose his views on other people. "I personally feel that we'd be very wrong to impose one senator's view on abortion on others whose views were different," he said.

Bayh also urged his subcommittee on Constitutional Amendments not to recommend the Human Life amendments to the Senate Judiciary Committee.

Hunt, commenting on his statement, said: "This kind of hypocrisy, added to his utter disregard of the human lives being lost every day by abortion, makes him a completely and totally unacceptable candidate for the presidency, or any public office, for that matter."

Therese Bush, a spokesman for Notre Dame Right to Life, said she does not know which candidate the

group will back, "but I know it will definitely not be Birch Bayh."

Bush described Bayh's recent actions as "political move for his candidacy. It was two-faced."

Right to Life supported him in his senatorial campaign. We worked hard to get him elected. I personally worked for Birch Bayh because he told us while he was running he would support the Human Life Amendment. And then he turned around and tabled the whole thing," she said.

According to Bush, Bayh believes the majority of his constituents are not in favor of the Human Life Amendment. For this reason, although he personally is against abortion, he felt it his duty to vote against it.

"Our feelings are that the majority of people are in favor of the amendment. So we have to be more vocal in letting our politicians know. We have to start an educational campaign so people understand what abortion really is," she said.

Bush confirmed that Notre Dame Right to Life will take part in the prayer vigil against Bayh's candidacy.

Indiana Senator Birch Bayh

MAC'S RECORD RACK

\$1 off any

J. GEILS BAND
ALBUM

(incl. HOT LINE \$4.99)

A full service record
store

288 - 1178

Next to River Park Theater
MISHAWAKA AVE. SOUTH BEND

Careers discussed at SMC

by Lonnie Luna
Staff Reporter

The Career Development Center at St. Mary's is holding a series of workshops for seniors and the general student body for the next two weeks, beginning today.

All seniors and juniors are invited to Life-Work Career Planning Work Shop from 6 to 7 p.m. in the Student Affairs Conference Room in LeMans Hall. The session will discuss organizing a search career-grad school, job, travel and independence and how to get everything done by Christmas.

On Thursday, Oct. 16, a work session will be conducted on writing resumes or job proposals from 7:30 to 8:30 p.m. in Madeleva's Study Lounge in Room 147.

All students and faculty are urged to bring pencils and paper. This interview preparatory session is a chance to research, organize and a time to practice. Questions asked in an interview will be discussed.

Also on Thursday, all students interested in law will meet with

Prof. Del Duca, Dean of Dickinson Law School, from 11:30 a.m. to 12:15 p.m. in the Student Affairs Conference Room in LeMans to discuss procedures in applying to law schools. The workshop will discuss the structuring of law school applications and vocational opportunities in law. Women in law will also be touched upon.

On Friday, Oct. 17, preparatory sessions will be held for all seniors who are interviewing at St. Mary's or Notre Dame with any organization. A sign up sheet will be in the Career Development Center. All seniors are to complete a college interview form and a career planning form. Interested seniors are encouraged to sign up on a clipboard in the Center for interview preparatory sessions and interviews scheduled.

On Saturday, Oct. 18, an informal discussion with Nan Cookus, of the Jesuit Volunteer Program, will be held at 10 a.m. in the Holy Cross Campus Ministry Office. This discussion will cover areas in living-learning and living in a community. Coffee and doughnuts will be served afterwards.

Montgomery Ward and Co. will begin the interviews when they visit the campus on Tuesday, Oct. 21. Montgomery Ward will be interviewing students in business, marketing and liberal arts majors for retail management trainee positions.

U.S. Steel will visit the campus Wednesday, Oct. 22. There was no information regarding their recruiting needs.

On Friday, Oct. 31, the National Bank of Detroit will conduct interviews with students with B.A. or B.Ba. degrees.

All of the practice sessions are sponsored and co-sponsored by the St. Mary's Career Development Center, St. Mary's Campus NMinistry and St. Mary's Law Society. If students have any questions regarding the sessions, they should call 4431; regarding the Cookus discussion, call 4696.

★★★★ 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

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

**JULIO'S
CARRY-OUT
WE DELIVER!**

GENUINE EAST COAST THICK
CRUST STYLE PIZZA (NEVER A
TASTE OF BISCUIT DOUGH)

GUARANTEED!

HOT TO YOUR DOOR EVERY TIME

CALL US AT 232-7919

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

Wednesday, October 15, 1975

Every 20 seconds

Frightening Truth

Joe Corpora

In recent weeks I have begun to realize the attitude of our country is changing. From a pro-abortion attitude, we have moved to a pro-death attitude. Yes, even death is now made to look beautiful and at times more rewarding than life.

In an earlier column I said that if women knew the facts about abortion, that they would not have one. I am forced to take back that statement. Many women do know the facts of abortion and continue to deny their offspring a birthday. Doctors know that abortion stops a heartbeat, but nevertheless continue to perform them.

When abortion first became legal just over two years ago, the pro-abortionists succeeded in convincing many people that abortion was just the removal of fetal tissue and that there was no baby involved. Science has continually shown, however, that the unborn is a human life and not a blob of protoplasm. And now partly through the efforts of committed pro-lifers many people know that abortion takes a human life. This fact can no longer be hidden. The life-lifters rarely tell people now that the unborn is not a human life.

But what is even more frightening is that women, doctors, men believe that abortion takes a human life and yet they continue to have them, perform them, or encourage women to have them.

Senator Birch Bayh (D-Ind), a man who has been elevated to the high office of U.S. Senator, who is known as 'The Honorable', led the fight against all human life amendments in the Senate Judiciary Committee hearings on a human life amendment. His subcommittee voted down all possible amendments which would have protected all human life from the moment of conception 'til natural death.

Bayh also told reporters according to the UPI story that he believes 'we're talking about human life,' but that he is 'unwilling to impose their view (pro-lifers) and mine on other people who differ.' Saying the issue of abortion is 'the most intimate area of personal rights' and that women 'have a right to make this most intimate decision without government intervention,' he reiterated 'I personally feel we'd be very wrong to impose one senator's view on abortion on others whose views were different.'

The Senator is unwilling to impose his view on other people who differ. He and others who feel like him should stop to ask themselves why they are then imposing their views on unborn children.

Senator Bayh claims that the government should not interfere in the area of abortion. Our government upheld the right of the unborn to live from 1776-1973. Now he says that the government should not interfere. It is the governments's responsibility to defend the right of every person to be born.

Last year Dr. Bernard Nathanson, a founder of the National Association for Repeal of Abortion Laws and one time director of the nation's largest abortion chamber, reached the point where he was 'deeply troubled by my own increasing certainty that I had in fact presided over 60,000 deaths' as director for the Center for Reproductive and Sexual Health.

There is no doubt, the doctor said, that 'a living entity exists in the uterus...In the near future, human life signs will be identified within moments of the implantation in the uterus.' Despite his free admission that abortion takes human life, Dr. Nathanson said that he 'absolutely continues to perform abortions.' And to top it off, he admits, the permissive abortion climate in the United States runs counter to the country's willingness to protect human life. Said the doctor, 'There is an increasing repugnance against the termination of life in this country-capital punishment has been suspended. Abortion appears to be in conflict with this trend.' Perhaps in 20 years, the doctor said, the country may experience 'the same revulsion and horror' over abortion that 'we had against the Vietnam war.' The examples are quite numerous. I have chosen these two examples to show that quite definitely we have moved from a pro-abortion mentality to a pro-death mentality.

If death can be made to seem better than life; if people can know that the unborn is living human being and yet continually take its life, then BE CAREFUL. It won't be long before it will be better for elderly people to be dead than to be alive. The time will not be far away when death will be better for the physically and mentally handicapped. It is indeed a frightening truth.

Think about this tonight when you go to bed. Think about the unborn children who will never be able to pray to Our Lady at the Grotto, who will never run around the lakes, who will never see the leaves change color in the Fall.

And all because someone judged death to be better than life for them, or because someone didn't want to impose his/her morality on someone else, or because of some other foolish reason.

by Garry Trudeau

the observer

Night Editor: Marti Hogan
Assistant Night Editor: Chris Smith
Layout Staff: Debbie Dahrling, Martha Fanning, TRS, Jim Stevens
Day Editor: Marianne Schulte
Copy Readers: Ken Bradford, Fred Herbst
Editorials: Terry Keeney
Sports: Bill Brink Fred Herbst
Typists: Joan Martel, Neil Vill, Mel Celeste, Mary Setlock
Compugraphic: Hank Van Dyke
Night Controller: Bob Steinmetz
Ad Layout: Pat Russell

P.O. Box Q

Faculty retirement

Dear Editor:

Regarding the Faculty Senate's recommendation to the Administration on retirement policy (Observer, Oct. 8 1975), I have a few things which I feel need to be said.

If allowing over-65 faculty to continue to teach inhibits younger educators from entering the "tight job market", then the approved passage (opportunities for part time teaching to those over 65) must also hinder the young faculty - merely to a lesser degree.

But the issue of retirement goes a bit deeper. Mandatory retirement by age is in fact a statement by the Administration of the lack of interest in the retired faculty members, as was expressed by 57 percent of the participating members in the survey.

By retiring those individuals not willing to and in no need of retiring, the university may be bringing upon itself increased resentment, bitterness; leading to increased uninvolved and lack of communication between the university and its retired members - another complaint expressed in the survey.

Retirement is an extremely personal, individual thing; much like choice of careers, marriage, and children. Any individual, no matter what age, still engaged in intellectual growth, should remain

an active part of the working world. Conversely, any person on the downgrade early in life should not be required to give what he or she can no longer provide.

I do not feel we need be told any longer what needs to be done concerning our elderly population. I do think most people need to be shown how to get involved. This would require not recommendations, but actual programs established and run by these administrative bodies; with reports informing the public how they may participate.

In this respect, I would like to commend the Lewis-Cavanaugh project (Observer, Oct. 8). That group of forty-or-so volunteers has done more to help the elderly in one night than the Special Committee on the Retired has accomplished since last spring.

Ric Haley

Hiring vs. quality?

(Name withheld by request)

Dear Editor:

Concerning your editorial on affirmative action, I can only say, you may be forced to "express great disappointment in the University", but I am forced to express great disappointment in the insights of the Observer.

I think Fr. Burtchaell is taking into account the values of this University--the number one being

All letters to the editor should be sent to **The Observer**, Editorial Editor, Post Office Box Q or brought to the office of **The Observer** located on the top floor of the LaFortune Student Center.

All letters are subject to editing for length and taste, and should be concise as possible.

DOONESBURY

As the sun fades...

Having already seen the first vestiges of winter, the Notre Dame - Saint Mary's area was surprised the last two days with mild weather. Some members of the community took advantage of this last glimpse for one of the last days of sailing 'til spring.
(Photos by Paul Clevenger)

In Kentucky

Parents rap busing

LOUISVILLE, Ky. (AP) — Anti-busing groups have called on parents opposing court-ordered school busing in Jefferson County to show it by keeping their children home today and Friday.

Boycott leaders couldn't predict whether today's effort would be as effective as an earlier school boycott that cut attendance in half, but a spokesman for Concerned Parents, Inc., said Tuesday, "we certainly hope it will."

Earlier Tuesday, police broke up the first large clash between white and black students at a school since the desegregation program in Jefferson County began Sept. 4. No serious injuries were reported in the fight, which involved 20 or more students outside Iroquois High.

A number of peaceful anti-busing protests were held Tuesday night, with no disruptions reported.

Leaders of Concerned Parents, Parents for Freedom, Inc., and other anti-busing groups asked members and other parents to back the boycott starting today.

Lowell Hughes, president of Parents for Freedom, went further Tuesday night, urging about 100 persons at a protest meeting to support a more in-

tense boycott aimed at closing down the schools by Nov. 1.

Sue Connor, president of Concerned Parents, called Sunday for a boycott today and Friday. A Concerned Parents spokesman said Tuesday that many indicated support, but that she had "no way of knowing how many" would take part.

A boycott Wednesday through Friday, Oct. 1-3, reduced attendance in the city-county school system by more than half on the first day, school officials said. Attendance gradually increased the next two days, and approached normal levels the following Monday.

The school system has about 120,000 pupils, about 20 per cent of them black. Some 22,600—half of them black—are being bused under the court-ordered desegregation program that began this term.

The boycott was called for today and Friday because Thursday is a holiday for all but elementary school students, and they will be dismissed early, at 1 p.m. The day off was scheduled several weeks ago to give teachers a chance to catch up on extra paperwork they face under the desegregation plan.

THE OUTPOST TRADING CO.

First Annual Ski Night

Thurs, Oct. 16

FREE : Movies

FREE : Hot Wax

FREE : Pine Tar

FREE : 'Beer'

FREE : Rossignol

Skies via

drawing

YOU ALL COME

Primaries for SMC frosh officers to be held today

by Teresa Kerley
Staff Reporter

Primary elections for St. Mary's freshman class officers will be today in the LeMans lobby from 10 a.m. to 6 p.m.

Five tickets have entered the primary and the top two vote-getters will meet Friday in the run-off election.

Running on the Plumb ticket are Jerri Plumb, Karen Peeler, Lynn Roberts and Pat Dahl. On the Carroll slate are Paula Carroll, Donna Shettko, Ellen Kolb and Tina Dick.

Running on the Spangler ticket are Debbie Spangler, Susan Ursitti, Barb Borkowski and Tersita Valdivia. On the Thomas ticket are Milaire Tomas, Mary Dietrich, Helen Gallagher and Maria Garvey.

Comprising the Touhey ticket

are Terry Touhey, Natalie Ross, Lori Shannon and Ann Regan.

Election Commissioner Cathy Carrigan said she is very pleased with the support the elections have received. She noted that a meet-the-candidates forum was a new wrinkle in St. Mary's elections procedure.

The freshman forum was last Thursday and was sponsored by Mary Lou Bilek, vice president for student affairs. Carrigan said the meeting was well-attended and such meetings will be used in all future elections.

Carrigan said campaigning has been unusually vigorous and several tickets have violated campaign instructions, especially the rules designating where posters may be placed.

She said there will be no penalties assessed during the primary but the rules will be strictly enforced in the run-off election.

REMEMBER THE FOOD YOU USED TO GET AT FRANKIE'S???

THAT'S THE SAME FOOD YOU GET HERE.

(Dorothy, the cuisine artist with 19 years of gourmet cooking at Frankie's is now at Valerie's cooking the same delicious food)

ITALIAN SPECIALTIES :

SPAGHETTI
MOSTACIOLLI 10% discount
LASAGNA with N.D. I.D.
RAVIOLI
PASTA FAGIOLI (Italian bean soup)

(Dinners inc. Italian bread & salad)

OPEN 5 am to 9 pm BREAKFAST SERVED ANYTIME

VALERIE'S RESTAURANT

801 S. MICHIGAN. SO. BEND

(NEXT TO GILBERTS) 289 - 0681

Whatever the age
Whatever the length
Whatever the fashion

7 Stylists
Full Time Manicurist
Full Service Salon

Edison & St. Rd. 23
only 1/2 mile Southeast of campus
(across from Kentucky Fried Chicken and the Linebacker)

FOR MEN

MICHAEL'S

For Appt. 272-7222

COME AND GET IT!!

The pizza the world awaited!

THE PAN PIZZA PARLOR

The only authentic Italian Deep Dish Pizza.

WATCH OUR ADS ALL THIS WEEK FOR AN EVENT THAT YOU WON'T BELIEVE

(Save our valuable coupons.)

8-pack 16 oz. ' Up or Pepsi, just \$1

277-1221 or 277-1222

for

Free Delivery
anywhere on campus

Girls work for 'bare' necessities

BOSTON (AP) — Out of work and down on their luck, college-educated women here are riding out the recession atop bar counters as night club strippers.

"This happens to be a really relevant form of social work," says Pamela, 22, a 1975 Boston University graduate with a bachelor's degree in psychology. "It gives you an understanding of people in an unusual social context."

Pamela needed cash two months ago to pay off her college loan. She answered a newspaper ad for go-go girls, got the job and now wants to

continue stripping to save money for graduate school.

Four months ago, Elaine, 26, stopped searching for a job where she could use her psychology degree from Indiana University. Tired of working as a waitress or sales clerk, she walked into the Two O'Clock Lounge, asked for a job and got it.

She works seven days a week and does not want to quit.

"The pay is excellent and you meet people ranging from bank presidents to Harvard professors," she says. "I've gained a lot of sophistication."

Pauline, 20, a student of Ori-

ental culture, said she needed money and asked for an audition at the Two O'Clock. "It's a good job," she says. "It's something you can always fall back on."

Debra Beckerman, publicist for the Combat Zone, Boston's adult entertainment district, says some 15 of 40 strippers have college educations. They earn between \$250 and \$1,000 per week, averaging six days or nights of work.

"It started in July when colleges got out," Miss Beckerman says. "The women have educations, but they can't get jobs. I thought it would change in the fall, but it hasn't."

She says many women find they like stripping more than they thought they would. "It changes their income from poverty city to the point where they have some cash in their back pockets," she says.

Club owners, according to Miss Beckerman, used to pick performers by rifling through piles of publicity photos. Now, young women with art, music and general liberal arts training walk in off the street.

"Nudity in general is more accepted now than it once was," says Pamela. "Stripping is becoming more acceptable. Times are changing. You can be more honest with people."

Nevertheless, the three strippers interviewed declined to give their last names or home towns.

Elaine, Pamela and Pauline all said they wanted to keep their jobs a secret from their mothers.

S.B. campaigns examined

(continued from page 1)

program a "gimmick and a folly created to play on the fears of voters." Both Nemeth and Kronewitter saw expansion and further development of the police department as a solution to the high crime rate.

Nemeth has refused to attend any future forums with his opponents, claiming he has already attained recognition with the public and the others have not.

"I'm not going to give them name-recognition and free publicity. They can get that on their own time, not mine," he said.

Kronewitter criticized Nemeth for viewing the mayoral race as a popularity contest and said ideas are needed to improve South Bend, not names. He saw his independent candidacy as an advantage. "I would get the deadwood out of city government," he explained, "and an independent could easily

Wallace finishes first part of his campaign tour

LONDON (AP) — Alabama Gov. George C. Wallace, winding up the first leg of a European tour, said Tuesday the trip could be termed the unofficial start of a campaign for the presidency.

Speaking to newsmen before his departure for Belgium, Wallace said "I don't need to strain" about when to announce his candidacy. Asked if his London visit was the start of his presidential campaign, the governor replied: "You can say that."

Other politicians "are taking the same viewpoints I've had for a long time, and I've enjoyed watching that," he said.

When it was suggested he might want to drop out in favor of another candidate with the same anti-big government policies, Wallace replied: "Maybe they'd want to drop out in favor of me."

Wallace paid a half-hour courtesy call on Conservative leader Margaret Thatcher, "a lovely person," following up a Monday visit with Labor Prime Minister Harold Wilson. He declined to comment on the political difference between them and said he had expressed to both the importance he places on U.S. relations with Western Europe.

Asked to compare his foreign policy stance with President Ford's, Wallace said: "I don't know that we have any big differences," but he indicated that Henry Kissinger would not be secretary of state under a Wallace administration.

He refrained from criticizing Kissinger but said "it is customary for a new president to bring in new cabinet members."

dispose of the many party parasites who hold jobs today."

Nemeth said the elimination of the city Public Safety Director post an internal improvement for city government.

Slafkosky said South Bend government is nothing more than a large business. "The most efficient and effective way to run a government is to treat it like a business where the city officials are the board of directors and the residents of South Bend are the stockholders," Slafkosky said.

A comparison of campaign expenses surfaced during last night's debate showing a large difference in spending among the candidates.

Nemeth reported spending \$30,000 in the primary alone and expected costs of this mayoral campaign to run another \$35,000. Slafkosky noted that he had received only \$15,500 in GOP contributions from his primary campaign to the present time and Kronewitter's campaign expenses have totalled \$70.62.

U.S. wheat reserve expected to increase

WASHINGTON (AP) — Even with maximum exports, including sales to Russia, the nation's wheat reserve is expected to increase by this time next year, according to Agriculture Department figures.

Based on Oct. 1 crop production estimates of a record 2.14 billion bushels, officials say that the carry-over of wheat next June 30 — the start of the 1976 harvest — will be between 422 million and 572 million bushels.

That would compare with 319 million bushels left over last June 30 and the 28-year-low of 247 million bushels on hand at mid-1974.

The department said in an analysis issued late Tuesday that exports are expected to range between 1.15 and 1.35 billion bushels during 1975-76. That estimate was projected for exports in earlier analyses, including prospective sales to Russia.

The report said domestic use may run between 686 million bushels and 736 million bushels, also the same as indicated earlier.

In all, including exports and domestic use, about 1.89 billion to 2.04 billion bushels may be utilized out of this year's crop. That was estimated as of Oct. 1 at almost 2.14 billion bushels.

"The 1975 food, feed grain and soybean crops were still headed for record or near record highs as of Oct. 1, substantially improving the supply situation for 1975-76 over last year," the department said.

Officials said the corn supply by next Sept. 30 — the end of the current crop year — is expected to be between 568 million and 668 million bushels. Earlier the department figured it would be somewhat less.

A slightly larger soybean harvest, now estimated at more than 1.47 billion bushels, would leave a reserve of between 325 million and 425 million bushels by the time the 1976 crop is ready. That is up slightly from earlier indications.

Soybean exports were put at between 425 million and 475 million bushels, the same as indicated earlier.

The cotton crop, estimated at 9.1 million bales, is expected to include between 3.5 million and 4.0 million bales on the export market. Domestic use may consume 3.5 million to 4.0 million bales, meaning a carryover next fall of 4.1 million to 5.1 million bales, including left-overs from previous crops, the report showed. Earlier the carryover was indicated at around 5.8 million bales.

CINEMA 76 presents

"STAGECOACH"

Tues and Wed Oct. 14 & 15

8 and 10 pm Admission \$1.00

Eng. Aud.

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)

KEN'S DEN

- HAIR STYLING -

- AWARD WINNING STYLISTS
- UNIQUE ATMOSPHERE
- ROFFLER STYLING STYLING & PRODUCTS

ACROSS FROM 100 CENTER
(LINCOLNWAY WEST)
IN MISHAWAKA

Phone 255 - 6500
APPOINTMENTS PREFERRED

Tom McMahon
General Agent

Manny Avila
Agent

Karen Wentland
Agent

Diane Long
Agent

Year after year, semester after semester, the CollegeMaster from Fidelity Union Life has been the most accepted, most popular plan on campuses all over America.

Find out why.

Call the Fidelity Union CollegeMaster Field Associate in your area:

1005 E. LaSalle
South Bend, Ind.
Phone 287-2327

CollegeMaster

RING IN THE LIBERTY AT JORDAN FORD

RENT A NEW PINTO \$6 A DAY

RENT-A-CAR

/.06 A MILE

MINIMUM AGE 21

JORDAN FORD

609 E. JEFFERSON 259-1981
MISHAWAKA, IND.

Language proves barrier

Vietnam refugees candidates for welfare

CALIF (AP) — "We left Vietnam dreaming of a new life, now we are hungry," says one of 90 refugees who were brought here to train for jobs but now find themselves candidates for the welfare rolls.

The refugees are mostly former South Vietnamese military officers who arrived in Oakland on Sept. 17 after leaving the

Camp Pendleton, Calif., relocation center.

The plan to train them for jobs ran amok because it was designed for people who spoke English, and it turned out most of the refugees do not. Now, a \$40,000 grant for their support is running out.

"We can't send them back to Camp Pendleton," said John

Whalen, a San Francisco lawyer helping handle the grant from the Tolstoy Foundation of New York. "Once they're (the refugees) out, the government won't take them back. So we're asking Alameda County welfare to put them on the rolls."

One of the refugees, Dang Phung, had hoped to get a job as a security guard. "We can't go back to Vietnam because of the Communist government," he said. "The American people have been so nice we thought we'd make good together. But right now we've been hungry for the fifth time" since coming to Oakland.

Whalen said the refugee training program here was supposed to involve 60 bachelors "fluent in English, ready for

training." Instead, he added, some of the "bachelors" turned up with families and children, creating room and board problems.

The training was to prepare them for employment as security guards under the guidance of Gordon Jacobson of the Urban Security Services of San Francisco.

Jacobson said he was assured the refugees could handle English, but found that only one in three spoke the language.

"There is just no way we can get them jobs without that," he said.

Whalen said only \$2,000 remained of the foundation funds obtained in three grants in September and October. Most of the money has gone for food and administration, he said.

One refugee family did not share the despair of most refugees. The family was "adopted" by students at Serra High School in San Mateo, across San Francisco Bay from Oakland. Pham Hong, his wife, Lee, and their 1-year-old son were greeted by cheering students at San Francisco International Airport when they arrived Monday from Los Angeles.

The idea for the adoption project came from the Rev. Albert Vucinovich, a faculty member who was stationed at Camp Pendleton as a Navy chaplain last summer.

Father Vucinovich said 400 of the 700 students pledged \$1 a month each to the family and many volunteered to help them learn English.

Democratic board approves fight plan

WASHINGTON (AP) — The Democratic National Committee approved a plan today designed to reduce the number of potentially divisive floor fights at next year's presidential nominating convention.

By a substantial majority, the 361-member group approved an executive committee recommendation proposing that minority reports be kept off the convention floor unless they have the support of 25 per cent of the 150-members of platform, rules and credentials committees. In the past, 10 per cent was required.

Minority reports reflect dissenting views from the positions adopted by the three convention committees and submitted to the full convention for its approval. In 1972, minority reports on platform and credential issues led to heated battles on the convention floor.

In adopting the new rule, the national committee rejected four proposed changes. Three would have set the percentage for minority reports at 10, 15 and 20 per cent, while a fourth would have specified that 25 per cent of those present rather than of the full committees was required.

National Chairman Robert S. Strauss said that the rules permit "the fullest possible debate and discussion" in convention committees while providing that only major controversies would be aired before the full convention and the nationwide television audience. "It's a question of priority," he said.

Despite a general air of unity, there were some rumblings outside the meeting room. Most of the committee's black members, claiming they had not been consulted on selection of convention officers, sought assurance from Strauss they would have proper representation on convention committees.

The proposed officers include two blacks, Rep. Barbara Jordan, D-Tex., as one of two keynoters, and Major Thomas Bradley of Los Angeles as one of four co-chairpersons.

Strauss opened today's session by calling on President Ford to fire his top economic advisers and charging that "the same old Nixon crowd is minding the store" while Ford spends his time worrying about a possible election challenge from Ronald Reagan.

Ford talks in Conn.

HARTFORD, Conn. (AP) — President Ford returned to the political arena Tuesday night and threatened to use the "veto 100 times" if the Democratic Congress passes a 1976 tax cut without setting a ceiling on federal spending.

"The veto has been described as a 'negative' act, but I've used it 39 times and saved the American taxpayers \$6 billion," he said. "I will use it 100 times, if necessary, to prevent excessive and inflationary spending increases."

In a speech to a republican fund-raising dinner, the President warned, "If the Congress sends me legislation that exceeds the spending limitation and threatens your tax cut, I will not hesitate to use the constitutional authority available to me and veto that legislation."

The president said his spending and tax cut proposals will lighten the public's tax load.

"But if we want this kind of new direction in our tax policies, we must have a new direction in our spending policies as well," the President said.

"Tonight, I say to the 'Can't-Do' Congress: It can be done. Why not do it?"

"Let me emphasize, however, I will work with the Congress to ensure that those who deserve help will continue to receive that help—the elderly, the poor, the veterans who have borne this nation's arms."

"Nor will I permit slashes in our military budget that would jeopardize our national security," the President said.

Ford returned to the political hustings Tuesday night despite Democratic criticism of his frequent travels, and received a warm welcome on his arrival in Connecticut.

Ford's armored auto sustains broadside hit

HARTFORD, Conn. (AP) — President Ford's armored limousine was hit broadside by a car at a downtown intersection Tuesday night, but a Secret Service spokesman said the President apparently was not hurt.

"To the best of my knowledge, he was not hurt," the spokesman said.

The impact of the crash indicated Ford might just have been shaken up. The President's car kept on going.

CLASSIFIED ADS

WANTED

Need ride to Chicago Fri., Oct. 17, Call Jim, 3338.

Need ride to St. Louis, Fri., Oct. 17. Call 4-4772.

Wanted 2 GA tickets for U.S.C. Ask for Ron - 9-5 only. Call Collect 312-482-8820.

Need ride to N.Y.C. Oct. 18th weekend Call Mike 8382 Can leave Thurs. Oct. 16th.

HELP!! I NEED 8 USC FOOTBALL TICKETS. STUDENT OR GENERAL ADMISSION WILL PAY \$\$ CALL NOW!! 289-9174.

Help! Need 2 or 3 GA fix to Georgia Tech or Navy. Call Jim 1188

Need 3 USC fix. Call Dan 1219.

HELP! A MOTHER SEE THE N.D. NAVY GAME. WILL PAY TOP \$ FOR 2-3 G.A. TICKETS. CALL 287-6607, 4-7 p.m. anytime after 11 p.m.

Will trade student USC + \$ for 2 GA Navy fix. Chuck 1380.

HELP! Need ride to Lexington Ky. area October 17. Will share Expenses Call Hugh, 8765.

Need ride to Columbus Ohio - Oct. 17th. Will share expenses Ann 5176.

Need 5 USC tickets. Will trade excellent Jethro Tull tickets plus money. Call Bill, 8311.

Crying for 2 Navy Tickets 6896

Need 2 G.A. USC fix badly. Call Ellen 3468.

Need ride to Champaign, Ill. Oct. 17th. Share expenses. Call Jim 3593 or 3610.

Desperately need 4 GA or 2 GA and 2 student fix for Navy. Will pay well. Call Aileen 1341.

Need two USC Tickets for our sisters. (student or GA) Call Coops or Pat 1654.

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

I'm looking for four good seats for the Beach Boys concert. Call Mike after 6 p.m. 288-0088.

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

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

Need 2 Beach Boys fix. Call John 1800.

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

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

Need help of engineering student or prof. in development of simple invention. Call Mario Rivera, 7735 or 36, leave message.

Needed: Two G.A. Southern Cal fix. Please call John at 3467.

Need 5 GA Navy fix Call 5168.

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

Need 4 G.A. USC tickets. Call 3651.

Needed GA Southern Cal fix. Call 6896.

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

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

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

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

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

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

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

Need ride to Streater III. on Oct 17th or 24th. Will share expenses. Call Marybeth 4444.

Need 2 tickets for Georgia Tech - Call 1038.

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

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

LOST & FOUND

Lost: Pair of glasses, blackcase, light tan frame by Brownson. Tom 1224.

Lost: 1 purse (brown leather) on Shuttle Bus or in Library Fri. Night. Call MaryAnn 4-4007.

Found 8-iron on ND golf course. Call Jim, 3338.

Found: 2 keys on leather key chain on shuttle. Numbered 511 and 1067. Call 8340 to claim.

Found: 1 pair gold wire rimmed glasses on Field Hockey field. Broken frames. Initials B.B. Call Maureen 7515.

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

Lost: 1 watch with black band by Reflecting Pool Fri. Night. Call Mary, 2145.

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

Found in Lib. Basement: small gold airplane charm Dave - 287-7783.

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

PERSONALS

Kevin, Maybe you can read this to me tonight. Love, BARB

Tony, For your birthday do we get a repeat of Thursday night performance at Corby's?

Romeo Mendiola Since today is your birthday, you can fall in love as many times as you want.

FOR RENT

3 room suite in home of young couple for single student. Private Bath, kitchen privileges. Call 289-9500 after 5 P.M.

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

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

Large Room in student's house near Corby's: 618 St. Peter St. \$60 a month. All charges included

FOR SALE

For Sale: Five Chicago fix 2 Front Row: Charlie 1779

Quality Stereo Components at 20 percent 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.

1971 Datsun 240-Z, 35,000 miles, Ansen mags, air conditioning & much more. Excellent condition. Call Chris 283-1788.

2 Chicago fix for sale; Jack 3597

NOTICES

Greyhound Bus to Chicago - Leave main circle 4:45 Friday - Call Tom 8338 for info before midnight T. HURSDAY.

MEN'S SHIRTS 25 percent off with this ad. Thurs., Fri., Sat. Oct. 16, 17, 18 Jennifer's 119 W. Colfax 11:00 - 5:30

Need ride to Kalamazoo Oct. 17 Call Mary 4343.

PROTESTANT AND JEWISH STUDENTS - We have listings of religious services in the vicinity. If interested, stop by. Office of Campus Ministry, 103 Lib.

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

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

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

ND Fencing Team invites ND and SMC students to attend organizational meeting Thursday, Oct. 16 at 7 p.m. 319 Administration Building. For information, call 8356.

Typing - \$35 a 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. 7:30-9:30. WALK INTO ANY OF THESE CLASSES ALONE - GROUP - OR COUPLE - FACULTY - STUDENTS - ALWAYS WELCOME \$2 EA. CLASS.

ND SMC Council for the Retarded. Brookfield zoo trip this Saturday 9:00 A.M. to 7:00 P.M. Good times to be had, but need lots of help. Tom Harbin 287-6673, Kathy McGlynn 288-4315.

EARN UP TO \$1800 a school year or more posting educational literature on campus in spare time. Send name, address, phone, school and references to: Nationwide College Marketing Services, Inc., P.O. Box 1384, Ann Arbor, Michigan 48106. Call (313) 662-1770.

Burgmeier moves around while he moves ahead

by Fred Herbst

If versatility is the mark of a fine athlete Notre Dame can find no one better than Ted Burgmeier.

After coming to Notre Dame as a quarterback, Burgmeier served as backup free safety behind Randy Harrison last season in addition to returning punts and kicks. In an effort to bolster the Irish offense, Burgmeier was moved back to quarterback and was later moved to halfback this past spring. He was finally moved to split end where he has played so far this season.

Still, Burgmeier is not settled at a single position. As recently as last week, he was working in the defensive backfield preparing for North Carolina. Luckily for the Irish, Burgmeier played offense against the Tar Heels and collaborated with Joe Montana on a 80 yard scoring play with 1:03 remaining to win the game.

While the uncertainty that accompanies changing positions bothers many players, Burgmeier has adjusted well.

"The switching doesn't really bother me, just so I know I'll be playing somewhere," he said.

"With the 48 man traveling squad, the team needs guys that can go both ways," said sophomore from East Dubuque, Ill.

Coming off of his big play against North Carolina, Burgmeier believes that he will "probably be staying at receiver." But if the need arises, he will be ready to move again.

Burgmeier has little preference as to the position he plays. "The position I play really doesn't matter to me, I just like to play football," he said. "But coming out of high school I had been a quar-

terback, and I guess I have a soft spot for it."

Even for a player who is used to it, changing positions is a difficult task. After being primarily a defensive back last season, Burgmeier was faced with the transition to offense last spring.

He quickly learned that being a receiver requires a great deal more than just being able to catch the ball. Instead of covering receivers, he now had to find the open seams of a defense to get open. Instead of hitting receivers and knocking the ball loose, he now had to be hit and hang on to the ball.

"You have so many things to think about before the ball is even thrown your way," he said.

"Having played several weeks as a wide receiver made me appreciate what a great receiver has to do to be great."

Confident of his ability to catch the ball and hoping to utilize his speed, Burgmeier welcomes the challenges of his newest position.

"I like the challenge of catching the ball and the challenge of trying to beat the deep coverage man. I also like the idea that I'm representing a challenge to someone else and have him worry about me," he said.

This has been somewhat of a frustrating year for Burgmeier and the Irish. Mistakes have been costly in preventing the Irish from playing up to their potential. Still Burgmeier is optimistic.

"I'd like to think we can go the rest of the season unbeaten," he said. "Our mistakes have hurt us. It's just a matter of time until we eliminate them."

Burgmeier came to Notre Dame from Wahlert High School, where he received all-state honors in track, basketball and football. He was a high school All-American in football.

"Coach Parseghian was one of the biggest reasons I came here," he said. "But there are more things than just football. I don't think I'll get into pro ball and I know that I'm getting a good education here." He is a business major.

With two years remaining, Notre Dame's jack-of-all-trades promises to be an integral part of the Irish team, wherever he plays. At a time when an emphasis is placed on specialization, versatility is sometimes a forgotten trait.

So the next time you pick up a program, don't be surprised where you find Ted Burgmeier listed. He's not surprised anymore.

Ted Burgmeier is one of the most versatile athletes in the nation.

Observer Sports

Jayvees defeat Michigan 28-0

by Rich Odioso

Coach Greg Blache's jayvee football team ran its record to 3-0 last Friday as they routed Michigan 28-0. The Irish obtained good early field position which Blache called "the key to the game." Although ND didn't score in the early going, it kept constant pressure on the Wolves and assumed early command of the game.

Guard Elton Moore picked up a rare touchdown to open the scoring late in the first quarter falling on Irish running back Pete Pallas' fumble in the end zone.

Notre Dame broke the game

open in the second quarter with two quick touchdowns. Two good runs by Tom Parise set up Joe Rstic's two-yard touchdown pass to Stege Dover, the freshman from the wilds of Kemmerer, Wyoming. Seconds later ND's Tom Flynn intercepted a Wolverine pass and sprinted 42 yards down the sideline for a 21-0 Notre Dame lead.

Kerry Moriarity added the final Irish score in the third quarter with a one-yard run. "I was really pleased to see Kerry score," said Coach Blache, "I don't know

anyone with more heart."

Three players who've seen action with the varsity made strong bids to regain that status. Parise, the hard-running senior fullback, hammered out 95 yards in 18 carries. Kicker Dave Reeve, out to prove he could handle kickoffs, had only one of five returned. Kevin Doherty made a brilliant diving catch for an 18-yard gain.

The jayvee conclude their home season this Sunday afternoon on the Cartier Field Astro-Turf at 1:30. Admission is free.

Women's I-H continues

by Eileen O'Grady

Women's Interhall football completed the second week of their season last week with two scheduled games. This year four of the five women's halls are competing in the tournament. Breen Phillips has forfeited all their games.

Last Tuesday, Lyons beat Lewis 6-0, in a predominantly defensive

Fencing meeting Thursday night

The 1975-76 Notre Dame Fencing team cordially invites any freshmen or upperclassmen to participate in the fencing program. Anyone interested should attend a meeting to be held Thursday, October 16th in room 319 of the Administration Building.

B-ball tryouts

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

game. The only score of the game came at the beginning of the second half. Terry Welsh received the Lewis kick-off and with good blocking from Captain Sharon Lopez, ran 80 yards along the sideline for a touchdown. Lewis prevented Lyons from converting the point. Susie Augustus aided the Lyons defense by intercepting two Lewis passes, stopping their only major drives.

Last Thursday, undefeated Walsh beat Farley 13-0. The first touchdown came in the first half. Halfback Becky Thornton caught a pass from quarterback, Anne Eisele and ran for a 55 yard touchdown. Eisele again passed to tight end Pat Burke for the one point conversion, making the score 7-0.

With 13 seconds remaining in the game Eisele passed to split end Marie McCarthy, who ran 60 yards for another touchdown and the final play of the game.

Walsh is the defending champion of Women's Interhall football, holding the title for the past three years.

The standings of Women's Interhall football, as of Oct. 9 are: Walsh 3-0, Lyons 2-1, Lewis 2-1, Farley 1-3.

Club Sports Summary

The Notre Dame Rugby 'A' team was defeated by Bowling Green 11-7 last Saturday.

Notre Dame was led by John Froman, who scored a try (4 points), and Chet Zwalich, who scored a field goal (3 points). The team was without eight regulars who were taking law school admission tests.

ND came back in the second half to tie the game at seven before falling behind for the final time. Tony Mendiola had a chance to tie the game, but his long run was stopped short late in the contest.

The Notre Dame 'B' and 'C' teams both battled to 4-4 ties with their Bowling Green counterparts.

The team travels to Ohio University Saturday for their next game. The next home game for the team will be on Friday, Oct. 24, against Michigan State.

★★★★★★★★★★★★

The Notre Dame Soccer Club split two decisions over the weekend, making their record 4-7 for the season.

On Friday, the Irish fell behind quickly in dropping a 2-1 decision to Kalamazoo. Kalamazoo scored two quick goals to open the game and the Irish never caught up. Kevin Buckley scored the lone goal for the losers.

However, Sunday night's comeback against Purdue-Ft. Wayne proved more successful. Trailing 2-0 at halftime, Notre Dame scored 3 second half goals to defeat Purdue 3-2. The three goals, scored within 8 minutes of each other, were tallied by Bill Hagerty, Roman Klos, and Kueku Lazst, with Laast notching the game-winner.

★★★★★★★★★★★★

The Notre Dame Sailing Team attended the University of Cincinnati's Fall Regatta this past weekend. The competition was very good, with Ohio Wesleyan, Wooster, and Ohio State in attendance. The final results were Wooster first, Bowling Green second, and Notre Dame was seventh. Liz Flood paced the Notre Dame effort by winning "B" Division.

This Wednesday, the Sailing Club will be hosting an open house for anyone interested in learning more about the club at 6:00 p.m. at the Boathouse.

★★★★★★★★★★★★

The Women's Field Hockey team dropped a doubleheader last Saturday, losing to both St. Louis University and Marion College.

In the first game, Notre Dame lost 4-2 to St. Louis mainly because of injuries. Center Becky Banasiak scored the first Notre Dame goal.

Right Wing Mary Anne Dooley assisted the goal with a flat pass to the center of the striking circle. Banasiak tipped it in.

Dooley had to fight for the second goal. Taking advantage of a boot off the goalie's pads, she pushed the ball in.

Attacking center half Mary White and sweeper Donna Losurdo were injured late in the second half leaving a gap in the offensive line. Notre Dame lost the second game 3-1 to Marion.

The team has only two away games and one home game left.

Irish 15th in polls

AP

1 Ohio St. (42) 5-0-0	1,066
2 Oklahoma (12) 5-0-0	982
3 S. Cal. (1) 5-0-0	844
4 Nebraska 5-0-0	782
5 Texas A&M 5-0-0	643
6 Alabama 4-1-0	488
7 Michigan 3-0-2	449
8 Texas 4-1-0	445
9 Penn St. 5-1-0	434
10 Missouri 4-1-0	341
11 Arizona St. 5-0-0	296
12 Colorado 4-1-0	290
13 Arizona 4-0-0	194
14 Florida 4-1-0	180
15 Notre Dame 4-1-0	117
16 Tennessee 3-1-0	11
17 Michigan St. 3-2-0	37
18 UCLA 3-1-1	26
19 Maryland 4-1-1	22
20 Arkansas 4-1-0	19

UPI

1. Ohio St. 5-0 (34)	412
2. Oklahoma 5-0 (5)	372
3. Southern Cal. 5-0 (2)	299
4. Nebraska 5-0	286
5. Texas A&M 5-0 (1)	254
6. Alabama 4-1	149
7. Michigan 3-0-2	132
8. Penn St. 5-1	116
9. Texas 4-1	113
10. Missouri 4-1	62
11. Colorado 4-1	29
12. Florida 4-1	22
13. Arizona St. 5-0	20
14. Arizona 4-0	17
15. Notre Dame 4-1	12
16. Tennessee 3-1	5
17. Pittsburgh 4-1	4
18. San Diego St. 6-0	3
19. Miami (Ohio) 4-1	2