

University of Montana

ScholarWorks at University of Montana

Montana Kaimin, 1898-present

Associated Students of the University of
Montana (ASUM)

11-7-1984

Montana Kaimin, November 7, 1984

Associated Students of the University of Montana

Follow this and additional works at: <https://scholarworks.umt.edu/studentnewspaper>

Let us know how access to this document benefits you.

Recommended Citation

Associated Students of the University of Montana, "Montana Kaimin, November 7, 1984" (1984). *Montana Kaimin, 1898-present*. 7641.

<https://scholarworks.umt.edu/studentnewspaper/7641>

This Newspaper is brought to you for free and open access by the Associated Students of the University of Montana (ASUM) at ScholarWorks at University of Montana. It has been accepted for inclusion in Montana Kaimin, 1898-present by an authorized administrator of ScholarWorks at University of Montana. For more information, please contact scholarworks@mso.umt.edu.

UM professors split in legislative races

By Robert Marshall
Kaimin Reporter

Two University of Montana professors appeared on their way to easy victories in legislative races Tuesday night, while a third trailed by several percentage points.

With 45 of 69 Missoula precincts reporting, Democratic candidate Harry Fritz was leading in House District 56, which represents UM and the surrounding residential area.

UM forestry Professor and Democrat Bob Ream apparently was assured of re-election to his seat

in House District 54. However, Democratic candidate Richard Barrett, a UM economics professor, was losing to the House District 59 incumbent, Republican Earl Lory.

Libertarian candidates in the races for districts 56 and 59 received less than 5 percent of the votes.

"I believe it's a pretty good indication of how the race will turn out," Fritz, a UM history professor, said of the early results. "The precincts (that reported) are pretty even. There are two precincts that are heavily Democrat left and two that are

heavily Republican left, so I think it shouldn't change too much."

Fritz, who had 64.2 percent of the votes in the reporting precincts, said the district he represents has never had a Republican representative.

"The people living in the University district work, teach, and attend the University and (the election results show they) think I can speak for them the best," Fritz said.

Dave Sheldon, Fritz campaign manager, was, of course, pleased with the results.

See 'Professors,' page 5.

A RECORD NUMBER of voters turned out in Precinct 52 at the University Center Tuesday. Some voters had to endure waits of up to an hour before they could cast their ballots.

Staff photo by Michael Moore

Reagan rides landslide to re-election

WASHINGTON (AP)—Ronald Reagan swept to runaway re-election over Walter F. Mondale Tuesday night, but Republicans struggled to translate his landslide into significant gains in Congress. The president was winning every state but Mondale's Minnesota.

The victorious president told cheering supporters in Los Angeles, "Our work isn't finished, there is much more to be done." He said his second term goals were "strong economic growth without inflation and to keep America strong." He said he hoped to reduce

nuclear weapons and "ultimately ban them from the earth entirely."

"You ain't seen nothing yet," the president said in an echo of a campaign refrain he repeated all over the nation in his successful drive for re-election.

"Tonight is the end of nothing," Reagan said. "It is the beginning of everything."

Appearing to cheers of "four more years" after his landslide victory over Democratic challenger Walter F. Mondale had been assured, Reagan told the GOP crowd: "You know, good habits are hard to break."

The president said his administration in the past four years successfully brought inflation and interest rates down, created new jobs, cut government spending, strengthened military defense

and began to "restore traditional values in our society."

Recycling a favorite line from his campaign, Reagan pledged, "You ain't seen nothing yet."

He thanked Vice President George Bush "for campaigning so magnificently all across this country," and he thanked

Republican Party leaders.

Reagan several times referred to the "prairie fire of

See 'Landslide,' page 12.

Campus voter turnout a record

By Judi Thompson
Kaimin Reporter

The voters outshone the candidates and the issues at Precinct 52 in the University Center yesterday, where a record number of voters cast ballots.

More than 650 of the 1,783 registered voters in the precinct endured hour-long waits in line to fulfill their patriotic duty.

Election judges at the precinct said they were "ecstatic" at the turnout of student voters. According to Lois Marcinkowski, precinct chairwoman, the UC polling place has never had so many voters. Only 32 students voted there in last year's general election.

Marcinkowski said many students voted in

response to a calling campaign undertaken Monday evening and early Tuesday morning by the Montana Student Campaign for Voter Registration, a group made up of members of the Montana Public Interest Research Group, ASUM Legislative Committee, the Women's Resource Center and the Student Action Committee.

Kim Williams, a precinct election judge, said the turnout could be attributed to a greater interest among students in national political issues.

An informal exit poll indicated that President Ronald Reagan held a slight edge over former Vice President Walter Mondale.

See 'Turnout,' page 12.

State, local
election results
on page 2

Election results

For President and Vice President of the United States

Mondale/Ferraro	Democrat	97,798
Reagan/Bush	Republican	150,992
Bergland/Lewis	Libertarian	3,614

70 percent of Montana precincts reporting

For United States Senator

Chuck Cozzens	Republican	100,373
Neil Halprin	Libertarian	5,976
Max Baucus	Democrat	141,143

70 percent of precincts

For Representative in Congress First Congressional District

Royer G. Warren	Libertarian	2,760
Pat Williams	Democrat	75,771
Gary K. Carlson	Republican	36,126

61 percent of precincts reporting

For Second District U.S. House

Chet Blaylock	Democrat	43,949
Ron Marlenee	Republican	82,715

77 percent of precincts reporting

For Governor and Lieutenant Governor

Goodover/Allen	Republican	63,578
Schwinden/Turman	Democrat	169,390
Dodge/Thies	Libertarian	7,915

69 percent of precincts reporting

For Secretary of State

Joe Tropicla	Democrat	69,420
Jim Waltermire	Republican	148,992

63 percent of precincts reporting

For Attorney General

Mike Greely	Democrat	126,937
Douglas Kelley	Republican	81,898
William Morris	Libertarian	7,920

63 percent of precincts reporting

For State Auditor

Newell Anderson	Democrat	87,179
Andrea "Andy" Hemstad	Republican	112,142
Patricia Summers	Libertarian	12,500

63 percent of precincts reporting

For State Superintendent of Public Instruction

Ed Argenbright	Republican	119,226
Don Driscoll	Democrat	91,955

44 percent of precincts

For Public Service Commissioner Fifth District

Howard Ellis	Republican	18,340
James Alan Winter	Libertarian	6,384

44 percent of precincts

For Chief Justice of the Supreme Court

Daniel Kemmis	no party designation	92,449
Jean Turnage	no party designation	108,268

63 percent of precincts

For Justice No. 3 of the Supreme Court

Bill Hunt	nominated without party designation	106,511
Doris Swords Poppler	no party designation	93,453

63 percent of precincts

For State Senator Senatorial District No. 26

David F. Colyer	Democrat	381
George McCallum	Republican	589

45 of 69 precincts reporting

For State Senator Senatorial District No. 27

Al Meyers	Republican	1,409
R.J. "Dick" Pinsoneault	Democrat	1,577

45 of 69 precincts reporting

Senatorial District No. 30

Arlene A. Breum	Republican	1,420
Fred Van Valkenburg	Democrat	1,522

45 of 69 precincts reporting

Senatorial District No. 31

William E. Farrell	Republican	822
Greg Rodriguez	Democrat	575

45 of 69 precincts

Senatorial District No. 33

Jack Haffey	Democrat	1,134
R.H. Buff Hultman	Republican	1,361

45 of 69 precincts

For Member of the House of Representatives Representative District No. 52

Joe Hammond	Democrat	464
Carl M. Saunders	Republican	542

45 of 69 precincts

Representative District No. 54

Mike Jessup	Republican	1,250
Bob Ream	Democrat	1,730

45 of 69 precincts

Representative District No. 55

Mike Kadas	Democrat	1,806
------------	----------	-------

45 of 69 precincts

Representative District No. 56

Harry Fritz	Democrat	1,246
Betty Haddon	Republican	634
Susan F. Roberts	Libertarian	60

45 of 69 precincts

House of Representatives District No. 57

Stella Jean Hansen	Democrat	1262
Lillian LaCroix	Republican	572
Michael Wanger	Libertarian	155

Representative District No. 58

Lee Bergman	Republican	370
Steve Waldron	Democrat	658

Representative District No. 59

Dick Barrett	Democrat	1024
Joseph L. Coburn	Libertarian	45
Earl C. Lory	Republican	1247

Representative District No. 60

Peggy Christensen	Libertarian	21
Ralph S. Eudaily	Republican	301
Barrying H. Morrison	Democrat	272

Representative District No. 61

R. Budd Gould	Republican	591
E. Tom Stetson	Libertarian	37
Dennis L. Veleber	Democrat	328

Representative District No. 62

Fred Thomas	Republican	269
Peggy Verburg	Democrat	197

Representative District No. 65

Vera M. Cahoon	Republican	1150
Janet Moore	Democrat	1414

Clerk of District Court

Bonnie J. Henri	Democrat	13,062
-----------------	----------	--------

County Commissioner District No. 1

Barbara Evans	Republican	8619
Larry G. McLatchy	Democrat	8631

County Auditor (unexpired two-year term)

Susan Reed	Democrat	8500
Chris Scarlett	Libertarian	909
John R. Koch	Republican	7200

Initiative No. 96 (Abolishing the State Board of Milk Control)

For	8556
Against	9761

Initiative No. 97 (Permitting state licensing of denturists)

For	9139
Against	9127

County bond issue (\$12,000,000) New law enforcement complex

For	7648
Against	9510

Constitutional Amendment No. 14 (Finalizing congressional redistricting within 90 days)

For	10,738
Against	5208

Schwinden thankful for independence of Montanans

HELENA (AP) — Incumbent Democratic Gov. Ted Schwinden, who soundly defeated Republican challenger Pat Goodover in Tuesday's election in Montana, said given the size of President Ronald Reagan's win, he is thankful for the independence of Montanans in voting for democrat Max Baucus and himself.

In a telephone interview with the Kaimin Tuesday night, Schwinden, 56, who was elected to lieutenant governor in 1976 and then to governor in 1980, said although it was hard to make predictions about the election results, he was encouraged by polling and by personal contacts. "But, nothing is ever certain in politics," Schwinden said.

Schwinden said, "I feel this was an expression of confidence on the part of the Montana electorate. Without this ticket splitting, a lot of us would have been in trouble." With 359 of the state's 985 precincts reporting unofficial totals, Schwinden had 148,044 votes or 71 percent, Goodover had 55,361 votes or 26 percent and Dodge had 6,982 votes, 3 percent.

In a telephone interview with

the Kaimin, Goodover, 68, said his program to increase jobs, lower taxes and improve business paralleled Reagan's national program. "If this is the direction the people of Montana want to take at this time, the governor is going to have his opportunity for the next four years," Goodover said.

PAT GOODOVER

Dodge said he may turn to methods other than politics to promote the Libertarian message of individual liberty. "I'm thinking of writing a book or writing music," he said.

Elsewhere in races for state-house executive offices, with

about 28 percent of the precincts reporting:

—Republican Secretary of State Jim Waltermire easily defeated Democratic challenger Joe Tropila. Waltermire had 107,060 votes, 67 percent, and Tropila 52,566 votes, 33 percent.

—Democratic Attorney General Mike Greely, running for a third term, defeated Republican Doug Kelley. Greely had 93,706 votes, or 59 percent, Kelley had 58,679 votes, or 37 percent, and Libertarian William Morris had 5,923 votes, 4 percent.

—Republican Public Instruction Superintendent Ed Argenbright got more than a passing grade from the voters as he defeated Democrat Donald Driscoll. Argenbright had 86,233, 56 percent, and Driscoll 68,406, 44 percent.

—Republican Andrea Hemsstad defeated Democrat Newell Anderson. She had 82,401 votes, 53 percent, to 63,977 votes, or 41 percent for Anderson. Libertarian Patricia Summers had 9,274 votes, 6 percent.

TED SCHWINDEN

Solution to Friday's crossword

Published every Tuesday, Wednesday, Thursday and Friday of the school year by the Associated Students of the University of Montana. The UM School of Journalism uses the Montana Kaimin for practice courses but assumes no control over policy or content. The opinions expressed on the editorial page do not necessarily reflect the view of ASUM, the state or the university administration. Subscription rates: \$5 a quarter, \$21 per school year. Entered as second class material at Missoula, Montana 59812. (USPS 360-160)

Montanans vote against milk initiative

HELENA (AP) — The hotly debated initiative to end Montana's decades-long system of milk price controls was soundly defeated Tuesday, but voters approved a constitutional amendment to expand the Supreme Court's authority to discipline judges and another amendment to speed up the redrawing of congressional districts each 10 years.

With 419 of 988 precincts reporting, only a thin margin separated the yes and no votes on the fourth ballot

issue, an initiative that would let denturists bypass dentists and sell artificial teeth directly to the public. The vote was 70,300 in favor, 68,406 against.

The milk-decontrol proposal garnered only 39 percent yes votes, 53,918 to 85,850, with 43 percent of the precincts counted.

The judicial discipline amendment offered by the Legislature was holding an 80 percent margin of approval, 107,804 to 27,477.

The congressional reapportionment amendment had a

solid, but smaller, margin of approval, 66 percent — 81,618 to 41,715.

"I think we convinced people that price wasn't the only important thing here, that our prices hadn't gone up as much as other places," said K.M. "Ken" Kelly of Helena, chairman of Save Montana's Milk Industry. "Our increase (in milk prices) has been about 3 percent a year compared to 6 or 8 percent in some other states."

Kelly said he had estimated

60 percent to 40 percent "if I got the proper story out to the people," and the worst outcome he could foresee was a 50-50 split.

Kelly said the milk industry group spent more than its budgeted \$140,000 to oppose the initiative, but he did not have exact figures.

Don Doig, director of the Libertarian Party's Jefferson Alliance, which sponsored the initiative, said his group spent \$2,300, not including some free TV advertising offered

late in the campaign.

Attention . . . WORK STUDY STUDENTS

The Women's Resource Center currently has 2 work-study positions open for:

- PROGRAM COORDINATOR
- VOLUNTEERS COORDINATOR

Apply in Room 119 UC or CALL 243-4153

Taking the Dorm by Storm

PIZZA
DELIVERED FREE
CALL 721-7757

OPEN EVERY EVENING 4-11 P.M.

721-7757
1801 BROOKS
In the Spectrum Building

VEGETARIAN MEALS
Served Daily
Also . . .

COOKING CLASSES
INSTRUCTION
WORKSHOP FACILITIES

MACRO HOUSE
105 Mount (near Grizzly Grocery)
549-5626

U.S. Senate and House incumbents clean up

HELENA (AP) — Democratic Sen. Max Baucus, crediting victory to a positive campaign which addressed key economic issues, captured a second six-year term in the U.S. Senate Tuesday, outgunning his Republican opponent Chuck Cozzens by a strong margin.

Incumbent Reps. Ron Marlenee, a Republican, and Pat

Williams led Carlson, 51,482 to 23,874, with 198 of 431 precincts reporting in the western district. Libertarian Royer Warren had 1,857 votes or 2 percent.

Williams led Carlson, 51,482 to 23,874, with 198 of 431 precincts reporting in the western district. Libertarian Royer Warren had 1,857 votes or 2 percent.

Williams led Carlson, 51,482 to 23,874, with 198 of 431 precincts reporting in the western district. Libertarian Royer Warren had 1,857 votes or 2 percent.

Baucus said he won because he addressed the "central issues of concern in our state — jobs and economic growth."

"Also I ran a positive campaign," he said, expressing disappointment with what he

said was the negativism and name-calling of the Cozzens campaign.

"That's not Chuck. That's not his personality. It was ill-advised and unfortunate that he got some bum out-of-state advice," Baucus said.

Baucus said President Reagan's large victory in Montana was attributable to his likeable personality, "but he doesn't have long coattails."

Cozzens could not be reached for comment.

Marlenee said his victory was a win for moderation.

"Montanans want moderation and I pledged that," he said, calling Blaylock a "brave and gutsy man."

"He told the voters his position, but it was not quite

where the people of Montana were," Marlenee said.

Williams said his victory was the largest of his four House races to date.

"It appears I will be going back to a House which retains a working majority for the

Democrats, and that is good in view of the large personal victory for the president," Williams said.

He said Carlson had been a good candidate who suffered from a late start and would be formidable in 1986 if he chooses to run again.

Earlier in the evening, Carlson told the Montana Kaimin that "If I lose tonight, I'll start campaigning Nov. 7" for Williams' seat. He said he knows he will be a "tough" candidate

to beat in 1986 and added that he had better showings than Williams in their five debates.

Carlson also told the Kaimin that he "worked with a shoe-string budget, with minimal help from the Republican Party."

With about 20 percent of the senatorial ballots counted and Baucus leading by 14 percent, a Cozzens spokesman in Billings told the Kaimin that there were not enough precinct reports in and that Cozzens would not issue a statement.

Later, with a Baucus victory almost assured, no one could be reached at the Cozzens headquarters.

MAX BAUCUS

Williams, a Democrat, easily defeated their challengers.

Marlenee overwhelmed Democrat Chet Blaylock 64-36 percent in the eastern congressional district with almost half the precincts reporting, while Williams defeated Republican Gary Carlson, 67-31 percent, with nearly half of the precincts reporting in the western district.

PAT WILLIAMS

GARY CARLSON

Ferraro opened door

NEW YORK (AP) — Geraldine Ferraro told supporters Tuesday night that even in defeat, her historic candidacy for the vice presidency made an important difference.

"My candidacy has said the days of discrimination are numbered," the New York congresswoman said as she conceded defeat. "American women will never be second-class citizens again."

In selecting her as his running mate, Ms. Ferraro said Walter F. Mondale "opened a door which will never be closed again — that is a victory."

She said all her supporters should be proud of the Democratic ticket's campaign.

"We fought hard, we gave it our best, and we made a difference," she said.

"We have fought for people who need our help," she declared.

"America is a great nation," she said, "but if there's one thing our candidacy stood for is that our country can be even greater."

ASGM Programming Presents
A Businessman's View of the Nuclear Arms Race

"Being Dead is Bad for Business"

FREE
ADMISSION

A Lecture by

Harold Willens

Wednesday, November 7, 1984
7:30 p.m. • Underground Lecture Hall

The Beetle Palace

Now is the time to
Winterize
Your Car!

McPherson Struts
German — Installed \$84.95
Brake Service
(Inspected, bleed and
adjustment \$19.95)

CALL FOR
OTHER SPECIALS

People You Can Trust!!

914 Kensington—Phone 543-6396
Next to Good Food Store

Professors

Continued from page 1.

"Harry will represent the district well in Helena," he said.

Sheldon especially praised the volunteers who worked to get Fritz elected.

In conceding defeat, Fritz' Republican opponent, Betty Haddon, said "I don't have any regrets about our campaign. I thought that it was fair and the best person won in the eyes of the voters."

Haddon received 32.6 percent of the district's votes in the preliminary tallies.

She said that the fact that a Republican had never won the seat did cross her mind when she began her campaign, but that she decided to give it a shot anyway. Haddon said she hasn't given any thought to the future, but didn't rule out running again for political office.

Libertarian candidate Susan Roberts, who had 3 percent of the votes in District 56, could not be reached for comment.

Fritz said financing for higher education will be a major issue in the upcoming session of the Montana Legislature.

"I will do all I can to see that the importance of the University (system) to the state is recognized," he said.

"The 1972 (Montana State) Constitution gave the commissioner of higher education and the Board of Regents the right to talk for the University System as a whole. Because of this, there's a lot less backbiting when it comes to funding bills.

"Reps (legislators) from Bill-

ings and Missoula and so on can pitch funding together if it's important to the whole state," Fritz said.

Fritz will leave the University, without pay, starting Winter Quarter, for about three and one-half months. He plans to be back from his legislative duties about the third week of Spring Quarter.

He said that anyone who plans to take one of his classes in the Spring shouldn't worry.

"(I) will teach a three-credit class either four times a week for seven weeks or five times a week for six weeks. That way I'll still be able to meet the proper amount of class hours."

Ream, who received 58 percent of the votes in his district, said he is perceived by his constituents as doing a good job in his first session and they are willing to send him back.

"I'm well known in my district with four of the seven precincts in my district located in the Rattlesnake (Canyon Area) where I've lived for 15 years," Ream said.

Ream's background at UM has been in natural resources, and he pointed out that this is of great importance to the residents of Montana.

Ream will take a sabbatical during Winter Quarter and plans to be back by Spring.

Mike Jessup, his Republican opponent, received 41.9 percent of the votes. No Libertarian candidate ran in District 54.

Barrett received 44.2 percent of the votes in District 59, second to Lory's 53.8 percent. Libertarian candidate Joseph Coburn received 1.9 percent.

Doonesbury

BY GARRY TRUDEAU

BLOOM COUNTY

by Berke Breathed

BLOOM COUNTY

by Berke Breathed

WARREN MILLER'S
SKI
Country
THE ULTIMATE
DOWNHILL
ADVENTURE FILM
Friday, Nov. 9th
Hellgate High Auditorium
7 and 9 p.m.
Drawing of Merchandise and
a Season Pass to Marshall
and Snow Bowl
Tickets Available at the
UC Ticket Office

FREE DELIVERY

PIZZA SPECIAL!!!

\$1.00 off of a 16" Pizza
\$2.00 off of a 20" Pizza

With This Coupon
One Coupon Per Pizza
Expires 11-30-84

MISSOULA NORTH 549-5151
926 East Broadway
MISSOULA SOUTH 728-6960
1621 South Avenue West

HOURS:
Sunday through
Thursday—
11:00 a.m.
to 1:30 a.m.
Friday and
Saturday—
11:00 a.m.
to 3:00 a.m.

STAGELINE PIZZA CO.

ASUM Programming Presents

"The Peruvian Experience & the Magic of the Incas"

A Slide Presentation by UM Student
David Loewenwarter

Wednesday, November 7, 1984
University Center Lounge • 7 PM
Free Admission

Area Republicans pleased with Reagan's victory

By Mike Olinger
Kaimin Reporter

In a hall wallpapered with campaign posters and festooned with balloons and ribbons, Missoula-area Republicans gathered to await the evening's election results.

But the question in their minds was not whether President Ronald Reagan would be re-elected, but whether he and running mate George Bush would sweep all 50 states.

Few party members were on hand to celebrate when the 6 p.m. prediction of Reagan's re-election was made.

As the evening progressed, however, local candidates filtered in and out of the N. Higgins Avenue headquarters, mixing with workers and constituents and partaking of the homemade food provided.

Gary Carlson, candidate for the U.S. House of Representatives, brought his family from Hamilton to the headquarters.

He said he had come to Missoula rather than stay home to learn the results because "We wanted to be with the people that helped with the campaign and learn of

our success or failure together.

"If we could, we'd be in a dozen different places tonight to thank all of our backers."

The loudest and happiest displays came during Democratic challenger Walter Mondale's concession speech and the following acceptance speech by Reagan.

Despite the Republican ticket's huge margin, little sympathy was shown for Mondale.

"Sure he's a nice guy," said Kermit Schwanke, Missoula County Republican campaign manager. "But he's not the guy that we wanted in the White House and we want to win by as large a margin as possible."

Several state office candidates also appeared during the evening.

Republican incumbent Ralph Eudaily, who represented House District 100 for four terms, faced two challengers in the restructured House District 60.

Eudaily, a retired school teacher and administrator, said he spent about \$2,200 dollars on the campaign, but was unhappy with the recently imposed ruling that limits

Political Action Committee contributions to \$600 for any candidate.

Along with their victories in the polls, the Republicans were celebrating what they see as the recent growth of the local branch of the party. According to Rosemary Hubbard, treasurer for the Missoula County campaign, the growth can be expected to continue.

"We have had increased interest from younger voters and more success in the recent past in having Republicans voted into positions,"

she said. "It has taken a lot of work and these election results should help even more in the future."

Several people at the headquarters gave Schwanke much of the credit for the party's recent vitality.

As voting results came in, Schwanke eagerly took messages and relayed them to the crowd at hand. Although he said he was happy with some of the races, especially those in the new districts, he had hoped for stronger showings in the races for U.S. Congress seats.

Judy Birch, Western District coordinator for the Chuck Cozzens U.S. Senate campaign, echoed that sentiment.

"We're trailing right now but the results only reflect a small segment of the state," she said when only 5 percent of western Montana's precincts had reported. "The tide could certainly shift and we're not trailing by as large a margin as had been predicted."

Cozzens, however, was unable to link his race to Reagan's success and lost his challenge to Democratic incumbent Max Baucus.

Democrats have mixed reactions

By Dave Fisher
Kaimin Reporter

Missoula Democrats mourned Walter F. Mondale's historic defeat last night — but not deeply, and not for long.

Reagan's coattails were short, local Democrats said, and his victory was not a particularly smashing defeat for the Democratic party.

But, before local returns revealed some Democratic victors, their mood was dark.

Early network projections of a Reagan 50-state sweep skittered across the screen at about 7 p.m. at the Union Hall bar, where local Mondale supporters manned phones all day to get party members to the polls.

A woman nursed a beer and shook her head.

"How are we doing?" she said. "Terrible. That's why we're all sitting here getting drunk."

Back in an office, tired volunteers watched Dan Rather pronounce a Reagan victory in Michigan. A man stood up and jeered at the screen.

"Good," he said. "I hope another g--damned recession

lands right in your back yard!"

The mood was somber at Democratic headquarters, and black at the Moose Hall, where state legislative candidates and their supporters gathered later in the evening to watch the returns.

But when local returns rolled in showing smashing Democratic victories in Montana races, and others rolled in from across the country showing Democrats gaining in the U.S. Senate and holding their own in the House, beer flowed and smiles blossomed.

The Reagan victory was an isolated, personal victory for the president, the party faithful said. His Republican followers were tromped.

Harry Fritz, a University of Montana history professor and Democratic candidate for a state house seat, scoffed at the president's massive victory.

Reagan pulled large numbers of voters from the Democratic ranks who do not agree with his policies, because he has a soothing persona, Fritz said.

"They (Reagan voters) want some son of a bitch to tell them they're all right for the next four years," he said.

But voters stuck with Democratic candidates for state, local and national seats be-

cause only the Democratic party is capable of forming active, broad-based policy, he said.

"What the hell have they (Republicans) got to crow about," he said. "They don't have the policy to govern. They're just a bunch of naysayers."

Robert Lynch, campaign chairman for State Sen. Fred Van Valkenburg, D—Missoula, agreed.

"It's a victory for the Reagan image," he said. "But, as soon as you get away from his image, there's a repudiation of his policies."

He said Mondale's defeat could even help the party.

"I do not see this as the death knell of the Democratic party," he said, referring to Mondale's drubbing. "Not at all."

"I see Mondale's defeat as the last vestiges of the old Democratic party being cleaned out," he said. "We've sort of cleared out the old garbage; now we can start with the job of redefining liberal philosophy."

He pulled a plastic dart gun out of his pocket and plugged a televised image of Rep. Ron Marlenee, R—Mont., with a plastic dart.

See 'Democrats' page 7

The **Montana Kaimin** is now
accepting applications for
Legislative Reporter for the
1985 Legislative Session.

Applications can be picked up
at Journalism 206. Application deadline is

Nov. 15 4:00 p.m.

For more information contact
Gary Jahrig at 243-6541

5 Valleys Bowl

INTRODUCES

**The University of Montana
Student Bowling League**

**Beginning This Thursday
at 4:30 p.m.**

549-4158

Five Valleys Bowl 1515 Dearborn

& The **Carousel**

Present

The Lip Sync Contest

\$75 — Winner

\$25 — 2nd Place

1 Bottle Champagne—3rd Place

Free Keg Coors Light 9:00 PM

\$1.00 22-oz. Coors Light ALL NITE

Sign Up at Carousel

2200 Stephens

Ferraro may have weakened Democratic ticket

NEW YORK (AP) — Geraldine Ferraro apparently hurt the Democratic presidential ticket more than she helped it, according to network television exit polling in Tuesday's election.

The three main network polls took different stances in their evening newscasts Tuesday, but partial results from all three left little doubt that President Reagan was en route to the big victory fore-

cast over Democratic challenger Walter F. Mondale in pre-election polling.

The NBC News poll said that Mondale's campaign was hurt by his choice of New York Rep. Geraldine Ferraro as his vice presidential running mate.

"It appears Ferraro was not a positive factor and could have been a negative factor," said Sheldon Gawiser, an NBC News poll spokesman.

Sixteen percent of the more than 8,000 respondents in that poll said they were more likely to vote Democratic because there was a woman on the ticket, while 26 percent said they were less likely and 55 percent said it made no difference to them that the Democrats chose a woman. Three percent were undecided.

Men were especially likely to say they voted against the

Democratic ticket because of Ms. Ferraro, the poll said.

The poll said Reagan was running 8 percentage points better among men than women. "That difference is probably narrower than people expected, but it's there and it's significant," Gawiser said.

The New York Times-CBS News poll said respondents were most likely to say the economy was their No. 1 concern — and those people

went heavily for Reagan.

Mondale, meanwhile, was running better among respondents in that poll who said their top concern was easing the nuclear arms race. Reagan, on the other hand, got high marks from those who said they were most concerned about having a strong national defense.

The president also rated high for leadership and competence, the poll said.

The poll also said Reagan is doing well among groups of voters that traditionally cast Democratic ballots: young voters, Southern whites, and households with at least one union member.

As expected, the poll said, Mondale was winning overwhelmingly among black voters.

The exit polls are different from pre-election telephone polling — and perhaps more accurate, pollsters say — because they are aimed at measuring how people actually voted. The pre-election polls, on the other hand, must attempt to measure first whether people will vote, and then who they will vote for.

Democrats are able to hold onto House

WASHINGTON (AP) — Democrats marched toward retaining their grip on the House of Representatives despite President Reagan's re-election landslide Tuesday night.

Republicans appeared certain to increase their ranks, but it seemed unlikely they would match their 1980 showing when Reagan was elected to his first term and the GOP picked up 33 seats.

In addition, it was unclear whether Republicans would meet their goal of regaining the 26 seats and ideological

control of the chamber the GOP lost in the 1982 elections.

It was clear that Democrats would be operating the House with a trimmed majority and legislative battles over Reagan's agenda in a second term would be close, particularly on issues such as the MX nuclear missile and U.S. military aid for Central America.

In Pennsylvania, incumbent Democrat Peter H. Kostmayer was trailing narrowly Republican David A. Christian with about half the votes counted. Kostmayer had lost his House seat in Reagan's 1980 landslide and regained it in 1982.

Meanwhile, Budget Committee Chairman James R. Jones

of Oklahoma held a narrow lead over Republican Frank Keating who had mounted a strong challenge to the six-term Democrat in the conservative Tulsa district.

Across the nation, Republicans were having trouble cashing in on Reagan's re-election surge.

Tight contests abounded around the country, but in a host of states where Reagan triumphed, the evidence was that he would not carry many other Republican candidates along with him.

"Clearly the pattern emerging is that many Americans voted for Democrats for Congress after they voted for Reagan," said Christopher

Matthews, spokesman for House Speaker Thomas P. O'Neill Jr., D-Mass.

Rep. Tony Coelho, D-Calif., chairman of the Democratic Congressional Campaign

Committee, said it was "a big victory for us" holding Republicans to a gain of less than 25 seats.

Among Democratic incumbents who were in jeopardy, 11-term veteran Clarence D. Long was trailing Republican Helen Delich Bentley, who

was making her third try to unseat the 75-year-old chairman of the appropriations subcommittee on foreign operations.

Democrats

Continued from page 6

"This is my catharsis for the evening," he said, laughing. "I was shooting Paul Laxalt and (Rev. Jerry) Falwell earlier."

U.S. Sen. John Melcher, watching late returns back at Democratic headquarters, took the situation in with more reserve.

Melcher said the voters returned a coalition to Congress that has been "more resistant to the president's spending policies for the last seven or eight months."

Congress will cut defense spending and will refuse to raise taxes, no matter who sits in the White House, he said, because that is what it feels the voters want.

Reagan's large margin of victory will make no difference in the way the nation is governed, he said.

"This can't be interpreted as anything like a mandate," he said, "because Reagan campaigned on generalities, on making people feel good."

Gore wins

NASHVILLE, Tenn. (AP) — Democratic Rep. Albert Gore Jr. captured the U.S. Senate seat of retiring Senate Majority Leader Howard Baker Jr. on Tuesday, defeating former Republican state legislator Victor Ashe and conservative businessman Ed McAteer, who ran as an independent.

Go Grizz!

GOOD THRU SATURDAY ONLY

With coupon get \$2.00 off any 16" PIZZA with 2 items or more.

HOURS:

11 am-1am Sunday-Thursday

11am-2am Friday-Saturday

Domino's Pizza Delivers -

South Ave. at Higgins
Phone: 721-7610

Free

Our drivers carry less than \$20. Limited delivery area.

Two Dollars Off!

With this coupon get two dollars off any 16" Pizza with 2 items or more.

One coupon per pizza Good thru 11/3/84

Domino's Pizza Delivers

South Ave. at Higgins
Phone: 721-7610

GOLD RUSH WEDNESDAY

**Shots of Gold Tequila . . . \$1.00
Dos Equis Beers only . . . \$1.50**

**ROCK ALL NIGHT WITH
MIDWEST COAST
ONE OF DENVER'S
FINEST TOP 40 BANDS!**

SM SOUTHGATE MALL

721-7444

Sports

Sideline

By Doug Whittaker
Kaimin Sports Editor

No reason to whine

Out of sight, out of mind. The University of Montana football team has ended its home season, and for a lot of people that is a very good thing.

It has been a dismal year for the Grizzlies, who after winning the first two games of the year have been unable to pull off a single victory, dropping six of the last seven and picking up one tie. But while

it has become very chic of late to bemoan the Grizzlies' misadventures week after week, I wonder if the whining is really needed.

Along with 12,500 others, I saw the Montana State Bobcats overtake the Grizzlies last Saturday here in Missoula, 34-24. However, what I saw was not some hapless bunch straining to find new ways to get beat, but a determined, competitive team that happened to lose.

Agreed, this has not been the story for the whole season; UM has been smashed by scores of 43-3, 47-14 and 35-7. But in every other game Montana has been close and tough—let credit be given.

Look at the Montana-Montana State game for example. UM came in as major underdogs, yet showed enough talent and aggressiveness to leave the field at half with their pride intact, if not inflated, by leading 24-12.

And the team did not exactly collapse in the next half either. MSU came out strong, as befits the conference leader, but could not take the lead until the fourth quarter. They might not even have had it for long if a Grizzly didn't clip on the ensuing kickoff, nullifying a fine end-to-end runback by Ted Ray.

The Griz were not brilliant by any means, but there were moments when the team was worth cheering. Even more when they were worth admiring.

Quarterback Marty Mornhinweg especially deserves men-

tion in that respect, as he consistently put off calls to give his gimpy knee a rest. Every play would see Mornhinweg limping towards the huddle, or up to the center, but at the snap of the ball he would be sprinting out, uncannily dodging Bobcats at the last moment, trying to get the offense moving.

The Grizzlies lost, true enough. But it is not true that they are a team without mettle and some ability. Perhaps it is even true that these things transcend the fact that Montana cannot seem to win a game.

Of course, I realize that what I suggest is completely un-American, but perhaps the Vince Lombardi perspective is too limited in UM's case this year.

Again, the Griz-Cat game proves instructive. Anyone who went, saw collegiate football at its best—regardless of who you wanted to see win. The sun was out for a half, a dog ran out onto the field and stopped play for awhile, some parachutists dropped in to see how things were going at halftime, and the marching bands from both schools managed to amuse and annoy throughout the day.

There were bad calls and even some reasonable ones—Montana ought to give credit to at least one official, whose head apparently got in the way of a Bradley pass, deflecting it to a nearby Grizzly. And when the officials were not getting in the way, the players did a remarkable job of coming up with the spectacular, or gutsy play.

I have been to a few football games in my life, more pro than college ones, and I am always impressed by the relative amateurishness, but

Staff photo by Ed Gydas

MARTY MORNHINWEG'S intensity and determination in the face of injury were two things to cheer about in Saturday's game with the Bobcats.

greater excitement, of the latter. Which is only fitting. If you want flawless football, go see the Miami Dolphins, or the Nebraska Cornhuskers for that matter.

Of course, in no way do I condone losing. Someone has to take responsibility for this season's poor showing, and make the suitable changes—if not the players, then the coaches; if not the coaches, then the Athletic Department.

But neither can I condone all the whining. That can lead to all sorts of foolishness—I think of all the utter crap Notre Dame coaches have put up with over the years, or all the schools who get nailed for

recruiting violations in quest of a winning season.

Montana goes on the road this weekend for one more shot at a conference win at Nevada-Reno, before going to Japan for the matchup with Army in the Mirage Bowl. It is unlikely the Griz will take the first, and preposterous that they can unseat the high-riding Cadets in the second. Still, this is no reason to peg the team as a failure.

It is the nature of sport to provide both a winner and a loser. People who judge a team solely on its scorebook success deserve to have their team lose—and are no better than it.

Intramural champions decided

The Mong Village Warriors defeated SAE in a hard fought men's intramural football final last Friday, 15-13. The Mongs took the championship with a safety in overtime after coming back at the

end of the game with a touchdown and conversion to send it into the tiebreaker.

About 200 people were on hand for the game at the Clover Bowl, where the women's final was also held simultaneously.

The Blazers won that game over the BDUCs, 14-0, to cap an impressive season where they not only won every game, but were never scored upon.

Staff photo by Ed Gydas

ONE UNDYING FAN'S thoughts to Griz detractors.

ASUM Programming Presents

THE
Spotlight Series

**"MAGIC
IN THE
MALL"
Tuesday,
Nov. 13
noon
in the
UC Mall**

**THE REAL
YOU . . .
OR SOMEONE
NEW!**

**Tim
Nardini**

Photography

721-6156

Special Prices Now

**DIAMOND
RINGS**

FROM
\$150⁰⁰

**MISSOULA
GOLD & SILVER
EXCHANGE**

HOLIDAY VILLAGE
(Next to Skaggs)
"THE BEST FOR LESS"

Republicans make gains in gubernatorial races

WASHINGTON (AP) — Republicans wrested governorships from Democrats in four states Tuesday and retained four other statehouses, even though the party's gains were limited to two seats with the ouster of GOP incumbents in North Dakota and Washington.

The Republican Party could increase its ranks among the governors from 15 to 17 seats, with Democratic representation falling from 35 to 33 statehouses.

Republicans made the most of an opportunity presented by the retirements of Democratic governors in North Carolina, Rhode Island, Utah and West Virginia, winning each of those contests.

Although the Republicans fended off challenges by

Democrats trying to grab seats in Delaware, Indiana, Missouri and New Hampshire, the gubernatorial races in 13 states seemed to have turned on local issues rather than being unduly influenced by President Reagan's landslide victory over Walter F. Mondale.

The last time the Republican Party held a majority of statehouses was in 1969, when the GOP had 32 of the governorships.

Democratic Gov. Bill Clinton, the first person to serve three terms in Arkansas since Orval Faubus, won a landslide victory over Republican Woody Freeman, a political newcomer.

In Montana, incumbent Democrat Ted Schwinden defeated Republican State Sen.

Pat Goodover.

But in North Dakota, incumbent Republican Allen I. Olson lost to Democratic state Rep. George Sinner by a 57-43 percent margin with 71 percent of the vote compiled.

In Washington, Democrat Booth Gardner, heir to a timber fortune, ousted incumbent Republican John Spellman by a 54-46 percent margin with 41 percent of the vote in.

In Vermont, Madeleine Kunin, a Democrat making a quest to become the nation's second female governor in office, fell slightly behind Republican Attorney General John Easton, who was trying to hold the seat for the GOP, in a see-saw race.

In Utah, state House Speaker Norman Bangerter won over former Rep. Wayne

Owens, a Democrat, to become that state's first Republican governor in two decades. Bangerter will succeed Democratic Gov. Scott Matheson, who decided against seeking re-election.

Former West Virginia Gov. Arch Moore, a Republican who served two terms from 1969-77, defeated Democratic House Speaker Clyde See as the GOP sought the seat being vacated by Democratic Gov. Jay Rockefeller IV.

In North Carolina, six-term Republican Rep. Jim Martin defeated Democratic Attorney General Rufus Edmisten, a protégé of former Sen. Sam Ervin.

In Rhode Island, Cranston Mayor Edward DiPrete scored a 60-40 percent victory over Democratic state general

treasurer Anthony Solomon in the contest to succeed retiring Democratic Gov. Joseph Garrahy.

In Missouri, Attorney General John Ashcroft, a Republican who records gospel music, defeated Democratic Lt. Gov. Kenneth Rothman.

Incumbent Republican Govs. Robert Orr of Indiana and John Sununu of New Hampshire vanquished their Democratic challengers. Orr, 66, defeated state Sen. Wayne Townsend and Sununu outdistanced House Minority Leader Chris Spirou.

In Delaware, Republican Lt. Gov. Michael Castle, a protégé of outgoing Gov. Pierre S. duPont IV, defeated former State Supreme Court justice William Quillen.

GOP retains its Senate majority

WASHINGTON (AP) — Republicans preserved their control of the Senate on Tuesday in contests that included a hard-fought re-election win by "New Right" leader Jesse Helms, but Democrats chalked up enough victories to prevent President Reagan's landslide from being translated into a GOP rout in the chamber.

The president's party, which gained command of the Senate in 1980 after being out of power for a quarter century, appeared headed for a net loss of one or two seats. Republicans now hold a 55-45

majority in the Senate.

One Republican incumbent, Roger Jepsen of Iowa, was defeated and another, Charles Percy of Illinois, was trailing by four percentage points with about two-thirds of the vote counted.

Republicans did topple one Democratic incumbent, Walter Huddleston of Kentucky. A second, Carl Levin of Michigan, was trailing by four points, but less than half the ballots had been counted and many votes from Detroit, where Levin was considered strong, had yet to be counted.

Democrats picked up the

formerly Republican Tennessee seat of retiring Majority Leader Howard Baker.

"Our goal was to retain control of the Senate and in that regard we have been successful," said Sen. Richard Lugar of Indiana, chairman of the Republican Senatorial Committee. "It is now certain that the president will still have a majority in the Senate to work with."

But a leading Democratic spokesman, Sen. Alan Cranston of California, said that preventing Republicans from expanding their Senate majority was very significant.

Networks' early pick was Reagan

NEW YORK (AP) — CBS News, ABC News and NBC News said Tuesday night that President Reagan has been re-elected.

Dan Rather of CBS said shortly after 8 p.m. EST that the network had made the call based on results from 16 states where polls had closed and interviews with voters as they left the polls.

At 8:13 p.m. EST, David Brinkley of ABC projected Reagan as winning Michigan's 20 electoral votes and said

that put him four votes over the 270 needed for re-election.

NBC made its projection at 8:30 p.m.

MOM'S still waiting!

For those pictures you promised. Drop off your film at KIS Photo Lab today. We can have picture-perfect prints ready for you in only 1 hour.

25% Discount to U of M Students

KIS Photo Lab • 700 S.W. HIGGINS

Open Mon.-Sat. 9-6 (Lewis & Clark Square)
Next to Inland Market and True-Valu Hardware

BURTON'S Classic HAIR CO.

Missoula's Only Total One Stop Salon
• Hair Styling for Men & Women
• Facials • Makeup • Manicures • Solar Nails
Award Winning Stylists

Call 721-8889 for Appointment

Open Monday-Saturday

3410 Reserve • Next to Skate Haven

Owners: Elly Burton — Wilma Spence

UM Jazz Band Fall Concert

**FRIDAY, NOV. 9, 1984
University Theatre 8pm**

Tickets Available At The Door
General Public \$1.00 Students Free

Sponsored By ASUM Programming

Classifieds

lost or found

LOST: 8 month old female lab cross puppy. Black with white on chest and feet. Wearing leather collar with red ribbon tag. Needs medication! 243-6749 or 721-6594 25-4

LOST NAVY blue backpack. Need desperately, in it are all my notes, and a chemistry book, will offer reward. If found call 721-6972 25-4

LOST: \$10 on campus, if found bring to J206. 24-4

TO THE PERSON who found Chem 124 Lab Manual. Please call 726-9183 or Chem Dept. 25-4

LOST, STOLEN, STRAYED or KIDNAPPED one moose from Forestry School Tuesday night. Great sentimental value, any one with any information on her whereabouts, call 721-2467. 25-4

LOST: Brown and beige bulky knit hat, either in Math or L.A. Bldg. or points in between. It's my favorite hat! Call 549-7181. 25-4

FOUND: Blue knapsack and books. Call to identify. 721-6594 or 243-6749. 25-4

FOUND: Brown Stetson hat at presidential debates at U.C. on Friday. Call Pamela at 549-9679. 25-4

LOST OR STOLEN from Library (1) Managerial Accounting by Ray Garrison (2) Accounting and Management Action by Kenneth T. Johnson (3) Problems in Marketing by Kelvin. If found please call Sunday Ougboye 721-6861. 25-4

LOST: Gold ring with opal setting, probably in Mansfield Library, has enormous sentimental value. If found, please call Angie at 243-3785. REWARD. 24-4

FOUND/TO GIVE AWAY: Young, female cat, auburn tabby, striped shorthair, good natured. Call 721-2464 eve. 23-4

LOST: Blue suit outside Miller Hall on the 26th. Reward. 243-1841. 23-4

LOST: Russet wallet. Please call 243-3809. 23-4

personals

DESPERATELY wanted piano accompanist for voice student. Call Sally 721-7321. 25-2

FUN! FUN! FUN! Students AGAINST non-violence. Call Steve Dodrill 243-3873 after 10 p.m. (Times will not conflict with Young Republicans). 25-1

\$1.99 PIZZA SPECIAL! Pepperoni, Sausage, or Can. Bacon. Mondays and Thursdays. \$2.25 Pischers Beer at the Press Box just across the foot-bridge. Watch big screen TV! 25-1

PLEASE GIVE love another chance 25-11

QUEEN OF TARTS European Cafe-Bakery. Breakfast/lunch. Open 7 a.m.-3 p.m. daily. Downtown next to the Wilma Theatre. Eggs Benedict/Vegetarian, Rancheros, French Toast, Hot Veges, Cream Soups, Seafood Crumpet, Fettuccine Alfredo, Monte Cristo Sandwich. 24-2

work wanted

EXPERIENCED DRUMMER Looking for band. Call Roger. 549-3617 after 6:00 p.m. 25-8

help wanted

LIVE-IN needed. Room and board in exchange for caring for one 4 year old. 12:30-6:00, Monday-Friday. Car necessary. Fairview, 543-4200 after 6:00. 25-1

RESPONSIBLE CARING person to sit for one child my home 3 days a week, 2:30 p.m.-11:15 p.m. Own transportation. Call 726-5547. 25-3

SKI SUN VALLEY—Maid Positions working 4 days per week, beginning mid Dec. housing available. Call 206-622-8225 evenings or write CDL incorporated, Box 1463, Sun Valley, Idaho, 83353. 25-2

BABYSITTER NEEDED. In my home Monday-Friday, 1:30-5:00 p.m. Nonsmoker, own transportation. Call 251-5592. 25-5

EARN MONEY — Sell glamour photography. Customers get great pictures, you get \$\$\$ You set hours. Call 721-6156 for interview. 22-4

services

ONE HOUR photo processing—superb quality. Will omit color and density adjustments for the serious photographer, if requested. Student discounts. KIS Photo Lab — 700 S.W. Higgins, Lewis & Clark Square. 721-6092. 21-4

RESEARCH PAPERS! 306-page catalog—15,278 topics! Rush \$2.00. Research, 11322 Idaho, No. 206MB, Los Angeles 90025, (213) 477-8226. 3-30

typing

ELECTRONIC, Edit. Poss., exp., \$1.00/pg (up). 721-9307. 24-4

PROFESSIONAL editing/typing. Lynn, 549-8074. 17-24

ELECTRONIC 90 Good speller. 549-8604. 18-16

IBM typing/editing, convenient. 543-7910. 17-13

DISCOUNT STUDENT TYPING, overnight. 721-3635. 15-14

SHAMROCK SECRETARIAL SERVICES
We specialize in student typing.
251-3828 251-3904 4-37

THESIS TYPING SERVICE 549-7958. 1-40

transportation

RIDE TO FROM UM, 8-5, 1215 Margaret. 543-6295. 25-4

NEED RIDE TO GREAT FALLS. Leaving Friday after 9th after 1:00 and returning Sunday afternoon. 243-1248 ask for Elizabeth. 25-4

NEED A RIDE commuting M-Th from Florence to Missoula (U of M). Starting Nov. 1, 251-3201. 22-4

clothing

BOOKS 75¢, more books 75¢, many more books 75¢. CARLO'S. 24-3

ROCKABILLY SPORTCOATS. 1/2 Rayon shirts, 1/2 wool pleated pants, 1/2 Cardigan sweaters, 1/2 shoes. CARLO'S. 23-4

CARLO'S 1/2 price sale. Everything reduced by half right now. Sixth-Higgins, noon 'til five. 23-4

FANCY DRESSES 1/2 OFF. CARLO'S. 23-4

OVERCOATS, overcoats, overcoats, 1/2 CARLO'S. 23-4

BUY YOUR Calbuster shirts now at Shirtworks. 20-6

\$1,000,000 of Carlos Clothes only \$500,000 while they last, terms. 25-2

GO GRIZ — Get your shirts now at Shirtworks. 20-6

for sale

GENUINE leather topcoat. Men's sz. 38, zip-out lining, perfect condition. Sacrifice \$75 firm. See Windell, custodian at the Law between 4 p.m.-12:30 a.m. 24-3

LAMBERT TOURING BIKE with Campag parts. Includes fenders, lights, tire pump. Well taken care of. Call evenings 549-6326. 25-4

FOR SALE: Used computer. Nice compatibility with DEC. 251-3389. 25-4

20 GALLON AQUARIUM complete with all equipment and stand/storage cabinet \$42.00. 8-5 p.m. 243-5131. 25-3

COMPUTER. TRS-80, Model III with cassette, interface and manuals. \$450. 243-1587. 22-7

roommates needed

FEMALE ROOMMATE for 3 bdrm. mobile home to room with 2 of same. Washer/dryer. \$125 monthly. Util. pd. 721-7830 evenings. 22-6

ROOMMATES Needed \$130/month utilities included. Four blocks from U. \$100.00 deposit. 721-5581. 25-3

FEMALE NONSMOKER wanted to share comfortable furnished mobile home w/ same. \$100 month, plus 1/2 utilities. Call 251-4230 mornings. 25-4

hi fi

HIFI Marantz 4300 Amp Sony Direct Drive Turntable PS-3300 Akai GX-M50 Cassette Large Acoustical Speaker No. 680 plus Antique Cabinet all works well for just \$350.00. Call 721-5065. 25-3

office space for rent

DO YOU want your own office downtown on the main floor of a modern complex one block from the Sheraton and banks with a receptionist, telephone line and utilities paid for \$225.00 per month? We have it! Bitterroot Management, 549-9631. 22-7

coop education/internships

*Students interested in PERSONNEL as a career—we have a perfect, part-time, paid internship for you during Winter Quarter. Deadline is November 9, 1984 so hurry in for details.

*PAID Legislative Internships in Helena during Winter Quarter still open include:

COMMISSIONER OF HIGHER EDUCATION—di 15 November 1984

MT. SENIOR CITIZENS ASSOCIATION—di 16 November 1984

SENATOR BRUCE CRIPPEN (Republican)—di 9 November 1984

MONTANA DEMOCRATIC PARTY (2 positions)—di 9 November 1984

MT. ALLIANCE FOR PROGRESSIVE POLICY—di 9 November 1984

**Get to know the Missoula business community—work for the MISSOULA CHAMBER OF COMMERCE in Helena during the session. di 9 November 1984

**ATTN: ENVIRONMENTALISTS—NORTHERN PLAINS RESOURCE COUNCIL—di 30 November 1984

MT. ENVIRONMENTAL INFORMATION CENTER—di 30 November 1984

COME INTO COOPERATIVE EDUCATION FOR MORE DETAILS AND APPLICATION ASSISTANCE: COOPERATIVE EDUCATION PROGRAM

125 Main Hall
243-2815 25-3

The Season Starts Here!
Bob Ward's
SKI-BA-DEE-BA-DOO

SALE

1984-85 ALPINE SKIS
ELAN ... HEAD ... OLIN
20% TO 50% OFF
SKI JACKETS
UP TO 50% OFF
ALL BINDINGS
UP TO 50% OFF
ALL SKI BOOTS
UP TO 45% OFF
SUPER SPECIALS ON
SKI ACCESSORIES

SnowBowl
SEASON TICKETS
Available here!
15% Discount on
season tickets
purchased before
November 10

BOB
WARD
AND SONS
HIGHWAY 93 & SOUTH AVE
DAILY 9 to 9 — SAT. 9-5:30 — SUN. 10-4

HOURS:
Weekdays
7 a.m.-10 p.m.
Weekends
8 a.m.-10 p.m.

**Chimney
Corner**
RESTAURANT

CALL IN
ORDERS
WELCOME
549-0844

ANY SIZE SOFT DRINK
REFILL—ONLY 30¢
Can Your Pop Machine Do This?

540 Daly Ave.—Across from Jesse Hall

Career planning popular

By Gordy Pace
Kaimin Contributing Reporter

Last year, the Career Services office at the University of Montana made a record 26,761 contacts with students and alums, indicating that UM is part of a national trend that sees more students seeking career-planning aid from colleges.

A recent survey by the Chronicle of Higher Education showed that more students are using career planning services, yet the resources for those services haven't kept pace with the demands. While the number of students who use UM's career services office may be increasing, there's no sign that the office can't handle the demand.

Last year, Director Don Hjelmseth and career counselor Richard McDonough met nearly 1,000 students in individual counseling meetings; the office provided 103 workshops on such things as resume writing, interviewing and job-search strategies; and sent out over 10,000 sets of credentials for students using their placement file service.

But that's not all. The office recruited 100 employers from business, industry, government and schools to come to campus to interview nearly 1,500 students. It maintains a career resource library in the basement of the Lodge, and runs a peer advising program that uses upper-classmen as advisors to students who are undeclared or undecided.

Despite the statistics that show a greater demand on the office, McDonough says his general impression is that things haven't changed much in the last five years.

"I would actually have to dig through reports to tell you if there's been an increase," he said.

Whether the increase has been there or not, McDonough says the office has ex-

panded to meet students needs.

"We're putting more emphasis on the workshops and on job-search techniques," he said. "I work with students on a one-to-one basis, looking at a student's major and how that relates to a career."

Last year McDonough had 672 such one-to-one counseling appointments.

McDonough adds that it's not just seniors about to graduate who come to him for career counseling.

"It seems to be equally distributed among the classes," he said. "It's not uncommon for me to see a freshman, a sophomore, a senior and an alum in the same day."

The Chronicle of Higher Education's survey concluded that the increased demand on career counseling services was the result of students' growing concerns that they are employable when they graduate. McDonough says he sees this particularly in students who dropped out and are now returning to finish their education.

"They're more career-conscious than other students," McDonough said. "It becomes more of a reality when they have a family, so their aims are more vocational than liberal."

Despite high demands, last year's survey on the class of 1983 revealed that 75 percent of bachelors graduates were employed or in other activities of their choice, while 16 percent chose to continue their education.

Another survey showed that an extremely high percentage of those students found the career counseling service helpful, if not very helpful in finding that employment.

And what might be most helpful, McDonough points out, is that most of the services are offered free of charge.

STEIN CLUB
Join \$1.50
Every Wednesday
FIRST BEER FREE
1/2 PRICE
ON PIZZA
\$1.00 OFF ANY
DINNER
93 Strip
Heidelhaus

THE HELLGATE *Dining* ROOM

We are pleased to announce the opening of the Hellgate Dining Room. The hours will be 11:00 a.m. to 1:30 p.m., Monday through Friday. The Dining Room is located in the Gold Oak Rooms. Our Grand Opening celebration will be Wednesday, Thursday and Friday, November 14, 15 and 16. Please feel free to call me at 243-4116 if I can assist you in any way.

HELLGATE ROOM SANDWICHES

HALF POUND THICK & JUICY HAMBURGER.....\$2.00
Hand made of fresh-ground 100% pure beef. Served on a poppy seed Kaiser roll, with lettuce, tomato, pickle and sliced Bermuda onion.
With cheese.....\$2.25
With mushrooms.....\$2.25

CLUBHOUSE.....\$1.95
Triple-decker of bacon, tomato, lettuce and turkey served on your choice of bread.

CLARK FORK SANDWICH.....\$1.90
Thinly-sliced Prosciutto ham and Swiss cheese. Served on dark rye with cream cheese and our own special Clark Fork Dressing.

PITA SANDWICH.....\$1.95
Roast beef, Feta cheese, lettuce, tomato and green onions served on grilled Pita bread with cucumber-yogurt sauce.

DELI SANDWICH.....\$1.95
Our special sandwich feature to be announced daily by your waiter/waitress.

VEGETARIAN DELIGHT.....\$1.95
Swiss cheese, cream cheese, tomatoes, sprouts, olives and mushrooms on our own stone-ground whole wheat bread.

ON THE SIDE

NATURAL CUT FRIES.....\$.75
ONION RINGS......75
FRESH STEAMED VEGIES... .60

DESSERTS

CREAM CHEESE CAKE.....\$1.00
Ala Mode..... 1.65
STRAWBERRY SHORTCAKE.. 1.25
Ala Mode..... 1.90
ICE CREAM SUNDAE..... 1.10

BEVERAGES

MILK.....\$.60
COFFEE or TEA......40
SOFT DRINKS......60

PRIME RIB SANDWICH.....\$2.90
VEAL PARMESAN\$2.90
BEEF PEPPER STEAK\$2.90
ASPARAGUS QUICHE\$2.50
SEAFOOD PLATTER\$3.25
CHICKEN CORDON BLEU ..\$2.95

APPETEAASERS

Sizes are suited for a mid-day's bill of fare

SEAFOOD COCKTAIL.....\$1.75
Tiny gulf-state shrimp and Alaskan snow crab basted in a horseradish cocktail sauce. Served with a lemon wedge and medallions of bread.

DEEP-FRIED MUSHROOMS.....\$1.25
Accompanied by your selection of sweet and sour sauce, cocktail sauce, Dijon mustard or tartar sauce.

ANTIPASTO PLATE.....\$1.25
Coronets of Prosciutto ham and salami stuffed with cream cheese, with marinated artichoke hearts, hot pepper cheese, dollop of bean salad and tomato wedge served on a bed of green leaf lettuce and bread sticks.

SALADS

TOSSED "FOUR GREENS" SALADS...\$1.25
Topped with all'alla sprouts, cheese, croutons and sliced hard-boiled egg.

TABOULEH (LEBANESE).....\$1.25
Finely-ground bulgar wheat tossed with olive oil, green onion, parsley, tomatoes, seasonings with a hint of mint.

HELLGATE ROOM CAESAR SALAD....\$1.50
Our own special toss of freshly-torn Romaine, endive, red leaf and spinach. Garnished and topped with our own Dijon-style Caesar dressing.

MARINATED FRUIT COMPOTE.....\$1.25
Select fruit slices marinated in sherry and California white wine.

THE SOUP KETTLE

All of our soups are prepared from fresh ingredients daily

SOUP DU JOUR
Cup.....\$.75 Bowl.....\$1.95

CREAM SOUP DU JOUR
Cup.....\$.75 Bowl.....\$1.95

WEDNESDAY CANADIAN CHEESE
Cup.....\$1.00 Bowl.....\$1.10

FRIDAY CLAM CHOWDER
Cup.....\$1.00 Bowl.....\$1.10

SOUP KETTLE SPECIAL
Our soup Du Jour Served With A Baking Powder Biscuit And Butter
Cup.....\$1.20 Bowl.....\$1.30

Turnout

Continued from page 1.

Students who voted for Reagan cited his economic and defense policies as major factors in determining their vote. Some Reagan supporters, however, said they voted for him simply because they disliked Mondale.

One voter said he favored Reagan because he did not think this was "a safe time for a change of power."

Mondale supporters praised his stance on moral issues, such as abortion and school prayer. Sally Almeida, a sophomore in psychology, said she liked Mondale's pro-abortion position as well as his support of social security and social programs.

Many students who voted for Mondale said they felt he would do more for education than Reagan has done or has promised to do.

Supporters of both candidates offered mixed reactions toward the Democratic vice-presidential candidacy of Geraldine Ferraro. Of the voters questioned, however, none cited her as the major reason for the way they voted.

Some students said they considered particular issues before voting, but most said they did not. Martha Berube, a senior in mathematics, said she selected the candidate "who's going to stay out of my pocket."

While students favored Reagan at the national level, the incumbent Democratic candidates for Congress and governor held fairly significant leads in Precinct 52. Sen.

Max Baucus, Rep. Pat Williams and Gov. Ted Schwinden all led their Republican and Libertarian rivals.

Some Reagan supporters said they chose to vote against Republican Chuck Cozzens for the U.S. Senate seat because of his negative advertising campaign against Baucus.

The only problem the election judges mentioned was that many students thought

they voted at the university just because they registered there. If the students live off campus, Marcinkowski said, they vote in a different precinct. That caused confusion for some of the students, she explained.

"We didn't hear one complaint," Williams said, noting that the "phenomenal" turnout shows that apathy among college students is not as widespread as many people think.

Landslide

Continued from page 1.

hope" he said was lit in California 20 years ago and continues to burn.

Mondale conceded defeat, telephoned his congratulations to Reagan and told cheering supporters in St. Paul, Minn., "He has won. We are all Americans; he is our president and we honor him tonight." Democratic running mate Geraldine Ferraro phoned Vice President George Bush, who praised his Demo-

cratic opponent—drawing some jeers from his Houston supporters.

"She campaigned hard. She was a strong opponent," Bush said.

The GOP renewed its control of the Senate, even if by a reduced margin, and was gaining in the House. But Democrats successfully battled against the Reagan tide in district after district to protect their large majority.

EYE CARE NORTHWEST, P.C.

ERNEST M. BARGMEYER, M.D., F.A.C.S.
Ophthalmology

MICHAEL A. GOLITZ, O.D.
Optometry

STUDENT SPECIAL!! FREE CONTACT LENS EVALUATION

*Are your present lenses bothering you?
Have you wondered if you can wear contact lenses?
What new types of lenses are there?*

**Make an appointment
today for a free
evaluation by our staff
to help you answer
these and other
questions about
contact lenses.**

Offer Expires Dec. 31st, 1984

**Offer Expires
Dec. 31st, 1984**

WE PROVIDE COMPLETE AND PROFESSIONAL SERVICE

- Visual exams
- Treatment and surgery of the eye
- Immediate replacement of most contact lenses
- 1 day service for frame repairs
- Designer line eyewear and sunglasses
- Tinted soft lenses
- 2 day service to fill most spectacle prescriptions

*A friendly, professional staff help
make Eye Care Northwest another
bright spot in downtown Missoula!*

Open 6 days a week for appointments

140 N. Higgins Ave. 728-0044

Today

Meetings

• Alcoholics Anonymous, noon, Narnia Coffeehouse, basement of The Ark, 538 University Ave. Open to anyone with interest in or dependence on any mood-altering substance.

• Phoenix, noon, University Montana Rooms

• News Conference, Harold Wilens, retired business executive, will answer questions about nuclear issues, including a nuclear freeze and a halt in weapons production, 2:30 p.m., UC Montana Rooms.

Lectures

• Women's Resource Center Brown Bag Lecture, "Creating Alternatives," noon, UC Montana Rooms.

• Interviewing, 3 p.m., Liberal Arts 205.
• Mathematics Colloquium, "Compartmental Models: Some Theory and Practice," by M.J. Faddy, Statistics Department, University of Birmingham, England. Applications to biological data will be discussed, 4 p.m., Math 109. Preceded by coffee at 3 p.m. in Math 104.

• The Peruvian Experience and the Magic of the Incas, slide presentation and talk by David Loewenwarter, UM interpersonal communications major. Loewenwarter spent two months in Peru last spring traveling through the country, visiting Inca ruins and hiking the Inca trails, 7 p.m., UC Lounge. Free.

• Harold Wilens, a retired business executive, will speak at 7:30 p.m. in the Underground Lecture Hall on the responsibility of the business community to work for a nuclear freeze and a halt in weapons production. Sponsored by ASUM Programming, the University of Montana School of Business, and the office of UM President Neil Bucklew. Free.

Music

• "Stadium Echoes," by the University of Montana Grizzly Marching Band, Thomas Cook conductor. The 100 members of the band will perform highlights from the past marching season. Flag and baton routines will also be featured, 7 p.m., University Theater. Free.

NIGHT TRAXX PRESENTS

RAIL in concert

You've seen them on MTV now you can see them at Night Traxx!

**RAIL IS THIS YEAR'S MTV
BASEMENT
VIDEOTAPE WINNERS.**

**SATURDAY, NOVEMBER 10
8:00 P.M.**

ADMISSION:

\$6.00 in advance, \$7.00 at the door

TICKETS ON SALE AT:

Eli's, UC Bookstore, Music Magic, Worden's

Just Off Tour With Sammy Hagar!

