

University of Montana

ScholarWorks at University of Montana

Montana Kaimin, 1898-present

Associated Students of the University of
Montana (ASUM)

11-13-1984

Montana Kaimin, November 13, 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 13, 1984" (1984).

Montana Kaimin, 1898-present. 7644.

<https://scholarworks.umt.edu/studentnewspaper/7644>

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.

Staff photo by Michael Moore.

A PATCH OF SNOW seems to interest this youngster more than the other goings-on at the reproductive-freedom march Saturday in Missoula.

Pro-choice march attendance declines

By Julie T. Sullivan

Kaimin Reporter

Bad weather and a lack of media coverage were among the reasons that Saturday morning's reproductive-freedom march attracted only about 75 people, according to Diane Sands of Missoula Pro-Choice.

Four years ago, about 700 people marched in the annual Missoula gathering, which marks the 1973 Supreme Court decision legalizing abortion.

Sands singled out the Missoulian, claiming the paper did not cover the march because it is against the pro-choice movement.

Brian Howell, city editor of the Missoulian, denied any bias on the issue. Howell said not enough reporters were available Saturday to cover the march and added that the paper must constantly make choices on what to cover.

"There are lots of things I'd like to see covered," Howell said.

Sands said another reason fewer people turned out this year is because women now see no threat to their right to have abortions. However, she added, "We are facing a crisis because of Ronald Reagan and the federal court."

She was referring to the possibility that Reagan may be able to appoint five new Supreme Court justices in the next four years. Pro-choice advocates fear the new justices would overturn the Supreme Court's 1973 decision.

According to statistics, about 4,175 women had abortions in Montana in 1982. More than half of those women were between the ages of 15 and 24.

During the Saturday march, pro-choice ad-

vocates held signs and chanted "Keep your laws off our bodies" and "We're pro-choice and we voted," as they marched from Hellgate High School to the courthouse.

Some people watching the march shouted their approval, a few joined in, but many drove by without a second glance.

Missoula County Commissioner Ann Mary Dussault, speaking to the group from the courthouse steps, said the tactics of right-to-life organizations are "abhorrent, obnoxious and inexcusable."

Dussault said she was threatened by her bishop with excommunication from her church after advocating the right to have an abortion.

"Those tactics are inexcusable in a land of free choice," Dussault said.

She said she hopes to see the Montana Abortion Control Act amended by the 1985 Legislature. The present act requires that a woman be informed of the medical and psychological facts surrounding an abortion, that her parents be notified if she is a minor and that any abortion after the first three months of pregnancy be performed in a hospital. The act also controls the practice of abortion and the advertisement of it in Montana.

Sands, who addressed the group after Dussault, said the act restricts access to an abortion and should be directed more toward the health and safety of women who have abortions.

Sands said that 43 million women are now denied equal access to abortions because they cannot afford them.

A short skit by the Down-Home Players called "The Contraception Drag" was performed after the speeches.

Dorothy Johnson dies at age 78

By Mike Kustudia

Kaimin Reporter

Dorothy Marie Johnson, author, editor and former University of Montana assistant professor, died of natural causes Sunday night at her home in the Rattlesnake Valley.

Memorial services for Miss Johnson, who was 78, will be held Wednesday at 2 p.m. at the chapel at Squire Simmons & Carr Funeral Home.

Miss Johnson, who preferred the use of 'Miss' when referred to in newsprint, was known for her many sharp letters to the Missoulian as well as her action-filled stories about frontier days in the West. Although her rugged tales were nothing less than violent at times, Miss Johnson described herself as "a little old lady who had a right good time getting here."

She was the author of 17 books and more than 100 short stories. Her books received wide acclaim, and three of them, "The Hanging Tree," "The Man Who Shot Liberty Valance" and "A Man Called Horse," were made into movies.

Born in Iowa but raised in Montana, Miss Johnson was graduated from UM in 1928 with a bachelor's degree in English. Forty-five years later she received an honorary doctorate degree from UM.

She sold her first story, "Bonnie George Campbell," to the Saturday Evening Post in 1930. But after that promising start, she didn't sell another for 11 years. This didn't deter her from writing; she once said "There are two kinds of writers—those who get published and those who don't, and I grieve to say that I was in the second category for altogether too many years. I still don't sell everything I write. The files in my basement are full of unpublished material. I call that my Department of Lost Causes."

From 1935 to 1950 she worked as a magazine editor in New York City and then returned to Whitefish. There, she worked as an editor on the local paper, the Whitefish Pilot.

In 1953 Miss Johnson returned to UM, where she taught magazine writing and editing classes at the UM School of Journalism until 1967.

Warren Brier, journalism professor, said of his former colleague, "The fact that many of her former students are out there as editors shows that she did something right."

"She was a student of language her entire life. For 78 years she never stopped studying it."

Charles Hood, once a student of Miss Johnson's and now dean of the UM School of Journalism, said, "We're very sad. She was a fine lady, a fine writer and a good friend to the School of Journalism."

"She was the resident grammarian in western Montana. She thought spelling and grammar mattered, and we appreciated her efforts in that regard."

She continued to write after her retirement in 1967. In addition to writing novels and short stories, she was a frequent contributor to the Missoulian's letters-to-the-editor column. Again her humor and love of language was revealed in those letters:

"Advertising copy writers seem not to be aware that the word 'gift' is a noun and not a verb. 'Gift your man with a bathrobe,' indeed! 'Perfect for Christmas gifting,' bah! If I should have the misfortune to meet personally somebody who writes like this, I will gift him with a poke in the eye," she complained once.

"The City of Missoula advertised for applications for the position of Ward 5 alderperson. This nicety makes me gag. There is nothing wrong with the last syllable of 'alderman' except to persons who just can't get their minds off sex. Sometimes I worry about the huperson race. (signed) Dorothy M. Johnson (a woperson)."

Forum

Who's confused?

EDITOR: I write in response to the Kaimin editorial of October 19, 1984, concerning the Montana Public Interest Research Group, MontPIRG.

As MontPIRG's counsel, I write to assure the university community that MontPIRG is non-partisan. In way of explanation, MontPIRG operates as a Montana non-profit corporation and it has received tax exempt recognition from the IRS. Like all other tax exempt organizations, MontPIRG cannot contribute to or involve itself in the political campaigns of any candidate for elected office. This restriction on electoral or "partisan" political activities is the restriction covered by the non-partisan label used to describe MontPIRG.

It appears to me that the editorial writer confused partisanship with advocacy. MontPIRG is non-partisan but it is, of course, an advocacy organization in respect to the issues its Board of Directors chooses to work on.
Jonathan Motl
Attorney

Critic's critic

EDITOR: There is a difference between informed, responsible art criticism and personal opinion.

The responsible critic brings to the reader an understanding of the work being reviewed and does not rely on childish innuendo in order to promote his or her point. An art critic has a responsibility to objectively inform and educate the public. Ultimately the work must stand or fall on its own merits and what a critic has to say will not, ultimately,

affect the success of the art.

However, at a time when life is increasingly regimented and ideas increasingly sterile, art which challenges and disturbs our placidity, which demands that we ourselves participate in the understanding of its meaning, should be looked at all the more—with care and intelligence.

I have just finished reading Bob Gilpin's review of John Buck's lecture and, aside from wondering if we were present at the same event, I am reminded of the scandalized critics who first reviewed the work of the artists we now consider "great"—Van Gogh, Cezanne, Picasso, etc. Those critics were threatened by what they did not understand and lashed out viciously.

I suppose one cannot hope that any progress in the field of art criticism has been made in the last century.

Catherine Murray
Graduate, Art

MONTANA KAIMIN EXPRESSING 87 YEARS OF EDITORIAL FREEDOM

The Kaimin welcomes expressions of all views from readers. Letters should be no more than 300 words. All letters are subject to editing and condensation. They must include signature, valid mailing address, telephone number and students' year and major. Anonymous letters and pseudonyms will not be accepted. Because of the volume of letters received, the Kaimin cannot guarantee publication of all letters, but every effort will be made to print submitted material. Letters should be dropped off at the Kaimin office in the Journalism Building Room 206.

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: \$8 a quarter, \$21 per school year. Entered as second class material at Missoula, Montana 59812. (USPS 360-160).

Doonesbury

BY GARRY TRUDEAU

BLOOM COUNTY

by Berke Breathed

The UM
Drama/Dance
Dept. Presents

LADY HOUSE

BLUES
by Kevin O'Morrison

NOV. 8, 10, 13, 15, 17
8 PM

Masquer Theatre
243-4581

ASUM Programming Presents

THE
Spotlight Series

**"MAGIC IN
THE MALL"**

Walter Woolbaugh

**Tuesday,
Nov. 13**
noon
in the
UC Mall

8

**8 BALL
POOL
TOURNEY**
SATURDAY
NOVEMBER 17

U C Rec Center
\$3.00 Per Person

Sign Up At The Rec Center
Before 11:30 AM. Nov. 17
Tournament Begins At NOON
1st, 2nd and 3rd place prizes

Shelter Week to feature series of panel discussions

By Dana Kelly
Kaimin Contributing Reporter

It is a fact that every 18 seconds a woman is assaulted in her home.

It is also true that one out of every two or three women will be involved in an abusive situation, either physical or psychological, at some point in her life.

Because of statistics like these, Missoula Mayor John Toole has proclaimed Nov. 13 to 20 as 'Shelter Week.'

During this week the YWCA will sponsor a series of panel discussions on the theme of "Breaking the Cycle of Domestic Violence." The members of the panels will vary with the topic. Each discussion will be held at the YWCA, 1130 W. Broadway, beginning at 7:30 p.m. each night.

In the first of the panel discussions, "Helping Children Break the Cycle," panel members will speak about the child development process and how it is affected by domestic violence.

Wednesday's panel discussion, "Breaking the Cycle through the Legal System," will address the rights of an

abused woman, prosecution and why prosecution does not often occur in cases of spouse abuse.

According to Lois Doubleday, director of the YWCA Battered Women's Shelter, Montana still lacks adequate legislation to protect battered women.

She suggests, however, several changes to improve present laws. Ideally, these changes would make restraining orders more accessible, create a more efficient system of prosecution and enforce a mandatory-arrest policy.

A final panel discussion, "Breaking the Cycle Through

Treatment," will discuss treatment resources available to the victims of domestic violence.

In Missoula, both the Women's Place and the YWCA Battered Women's Shelter offer domestic violence counseling and crisis intervention. A support group

also meets weekly at the YWCA.

Shelter Week will end Nov. 20 with a screening of the movie "The Burning Bed." The movie, which stars Farrah Fawcett, is based on the true story of a battered wife who set fire to her sleeping husband.

Pickets gone for now

Pickets at the new University of Montana Performing Arts-Radio TV Building were removed Monday, but the dispute has not been settled.

According to Bill Howard, project superintendent, the state forced Paramount Sound to leave because the company lacked a valid contractor's license to work in Montana. No agreement had been reached between the local electricians' union and Paramount before that.

Paramount workers probably will return to the building this week, however, because Hoffend and Sons, the theatrical contractor on the project, plans to hire Paramount Sound to complete the project, Howard explained.

Howard said he expects the electricians to post pickets again this week to protest Paramount's non-union, out-of-state workers.

The state attorney general may be asked to resolve the licensing issue, Howard added.

Influenza vaccinations available at UM Student Health Service

Flu vaccinations are now available for students at the University of Montana Student Health Service.

According to Laela Shimer, director of nursing services, students should get the vaccinations before Thanksgiving so that the vaccine will be effective by the time flu season starts in late December or early January.

Shimer said it takes about six weeks for a person to build up immunity to the flu. If students are vaccinated after Thanksgiving, they may not have time to become immune to the disease before the flu season starts.

Shimer emphasized that students with special health problems, including chronic

disorders of the cardiovascular, pulmonary and/or renal systems are especially susceptible to the flu. She said these students should be vaccinated as soon as possible.

In addition, she said, the elderly and students with a high risk of lower respiratory tract complications, metabolic diseases and severe anemia also should obtain vaccinations.

Shimer said those groups run the risk of severe complications, including death, if they get the disease.

The vaccinations may be obtained for \$5 at the Student Health Service, 634 Eddy Ave. For more information, call the Health Service at 243-2122.

Directories available soon

By Robert Marshall
Kaimin Reporter

Student directories for the 1984-85 school year will soon be available, according to the University of Montana Office of News and Publications.

"We don't have a definite release date, but the printer said that, as of Wednesday, they (the directories) will be going to press and hopefully we will have some by Thursday or Friday," said Bill Brown, UM director of university information.

Even though the quarter is two-thirds over, Brown said the directories are not behind schedule.

"In a good year, Nov. 1 would be the earliest that a directory would be available," he said. "Two years ago the

directory wasn't available until after Thanksgiving."

The directory, according to Brown, is not a university publication, but is published by the Missoulian.

Brown said the Missoulian makes money from advertisements, and that money covers the cost of printing and distributing the directory, leaving the Missoulian with a small profit. About 8,000 to 9,000 directories are printed.

The directories will be distributed to faculty and staff through the campus mail. The directories will be available at Kaimin stands, around the University Center and at the UC information desk.

Today

Meetings

- Alcoholics Anonymous, noon, Narnia Coffeehouse, basement of The Ark, 538 University Ave. Open to anyone with interest in or dependence on mood-altering substances.
- Interspersed Christian Fellowship, 4 p.m., UC Montana Rooms.
- MontPIRG, 5:45 p.m., UC 114.
- SPURS, 6 p.m., UC Montana Rooms.
- The Way Campus Ministry, 7 p.m., UC 112.
- Gallery Reception, 7 p.m., UC Lounge.
- Student Education Association, 7 p.m., Liberal Arts 242. Harry Ray to show slides of New Zealand.
- Missoula Bicycle Club, 7:30 p.m., Birchwood Hotel, corner of Fourth and Orange streets. Slide show presentations on "Identifying and Anticipating Road Hazards for Bicyclists" and "Signs from the Trail." Magic
- Spotlight Series: "Magic in the Mail," by Walter Woolbaugh, noon, UC Mail.

Interview

• Target Stores, Fridley, Minn., will interview graduating seniors with degrees in a business related field or liberal arts majors with management interest, for management trainees. For more information, call the Office of Career Services, 243-2022.

Lecture

• "Rural Eastern Africa," by the Rev. Tom Donnelly, 7:30 p.m., Christ The King Church, corner of Keith and Gerald avenues.

Orchestra

• University Chamber Orchestra, Thomas Elephant conducting, 8 p.m., Music Recital Hall.

Workshop

• "Resume and Cover Letters," 3 p.m., Liberal Arts 205.

Drama

• "Lady House Blues," 8 p.m., Masquer Theater. All tickets \$5.

Colloquium

• "Mathematical Games and New Theoretical Questions," by Frank Harary, professor of mathematics, University of Michigan, 4 p.m., Math 109, preceded by coffee at 3 p.m. in Math 104.

Slide show

• "What Art can Teach You that You Didn't Think It Could," by Mary Cummings, Missoula Museum of the Arts director, 8 p.m., 335 N. Pattee St., free.

65th Annual Beard, Mustache AND Ladies' Hairy Legs Contest

Sign Up in Forestry Building Lobby through Friday, November 16

Categories: • Big Paul Bunyan
• Little Paul Bunyan
• Ladies' Hairy Legs

Meet and Party with People of All Cultures at the GLOBAL BASH

- ★ All the international food you can eat.
- ★ Rock and Top-40 live music.
- ★ \$400 worth of prizes.
- ★ 2 Full Bars

Saturday, Nov. 17th, 1984
at the UC Ballroom

Tickets available at UC Bookstore

\$5.00 (single)

\$8.00 (couple)

HAVE A LARGE PIZZA DELIVERED FREE

AND RECEIVE A COUPON FOR A

FREE PITCHER OF BEER OR POP

Redeemable at Red Pies Downtown Restaurant

Call
721-7757
4-11 P.M.
OPEN EVERY
NIGHT

1801 Brooks
BEHIND SPECTRUM
ELECTRONICS
Offer Limited to
First 1000 Callers

Eagles Watching

Photos and Text
By Brett French
Kaimin Reporter

Every fall hundreds of bald eagles fly south from the Northwest Territories to Glacier National Park to closely study and observe the species known as *Homo sapiens*. Or, is it the other way around?

It is somewhat hard to tell who is migrating annually to McDonald Creek, the eagles or the people. By estimates of sheer numbers one would have to say it is the humans; 1,500 were counted last Saturday compared with this week's eagle count of 487.

Both have strong motives for coming to the scenic area. The eagles come to eat lots of Kokanee salmon and stare at the interesting humans on the bridge and the people come to stare back, point and take photographs and movies of the eagles.

The park rangers are there to observe both the eagles and the people. They are also on hand to answer all eagle related trivia questions put to

them, and they do so, over and over, again and again.

Ellen Horowitz, park naturalist, said that the eagle count is up from last year's 251 peak count due to a larger Kokanee salmon run. The run, which is the key reason for the eagles coming to the park, has more than doubled from last year's 34,000 to a high of 85,000 this year.

This rise was the result of changes in regulations on the bait season in the Flathead River drainage, Horowitz said. Horowitz said another factor contributing to more salmon reaching the spawning grounds was the closure of the snagging season two years ago.

The small Kokanee which hatch in McDonald Creek in February are called fry. The fry migrate downstream to Flathead Lake where they live for four years before returning instinctively to McDonald Creek to spawn. After spawning, their life cycles are complete and they die.

The large concentration of

salmon is what attracted the bald eagles to the area years ago. Consequently, McDonald Creek has become a key feeding ground for eagles migrating southward from the Northwest Territories and Alaska, Horowitz said. The birds stop on their way to wintering grounds in Utah, Colorado and even southern Montana making this concentration of bald eagles one of the largest in the lower 48 states, Horowitz said.

It is also unique because the eagles are concentrated in a relatively small area, approximately 2½ miles of stream, Horowitz said. This is what attracts the people from around the state and the country, the opportunity to view the birds in their natural state.

So the people come and brave the icy winds, snow and rain to get a glimpse of the bald eagle. Some come with camera and movie equipment to record the special event. The more prestigious photographers are equipped with 1,000mm and 600mm lenses, capable of zooming in on the

roosting birds. Others have only instamatics to take pictures, and the film, when printed, will show only a small black and white dot on a field of trees and stream.

Those who don't have a camera or video equipment will have the best record of the event, a memory and perhaps a story about the ma-

jestic bald eagles they once saw in great numbers at Glacier National Park.

Likewise, the bald eagles will be without photographs to show southern relatives the strange beasts they observed in Northern Montana, but they will have fond memories of the fine cuisine.

Sports

UM harrier qualifies for nationals

By Mike Olinger
Kaimin Sports Reporter

At least for one member of the UM men's cross country squad, the season is not over.

Junior Ken Velasquez placed sixth in the District VII Regional meet Saturday, and earned the right to compete in the National Meet Nov. 19 in College Park, Pa.

The remainder of the men's and women's team, however, did not fare as well. The Lady Grizzlies placed third in the women's regional meet behind Brigham Young University and the University of New Mexico, while the men could only take a fourth in their race for the Big Sky title, an eighth in the regionals.

Women's Coach Dick Koontz said that he had ex-

pected the stiff competition and that he was satisfied with the overall performance of the team. "We were evenly matched talent-wise with UNM, and if we were to run the race again, our positions could easily be reversed." He added that this was the best overall team performance of the year.

Senior Nancy Woods missed a trip to the Nationals by just two seconds, finishing sixth in a time of 16:38.2.

The men's team ended its season with a "disappointing performance," according to Coach Bill Leach. UM had been expected to compete for the conference crown as well as for a team berth in the Nationals. Northern Arizona University claimed the Big Sky

title this year, followed by Weber State, and BYU took the overall meet.

Leach said that his team "charged the course too fast from the start. They went out in the lead and got themselves into oxygen debt and couldn't come back hard at the end." He said that the runners were unhappy with their performance and knew that if they had not gone out at such a pace, the finish would have been different.

One bright spot for the team—besides Velasquez—was the strong performance of Frank Horn, who placed 13th in the conference and is only a freshman.

Another plus for the coach and squad is that the entire team will return next year.

Photo by Tim Huneck

UM's Cindy Pitzinger and Mary Beth Dungan go up to block a spike against Idaho State.

Volleyball team earns tournament spot

Riding a wave of momentum from this past weekend's performance, the University of Montana volleyball team heads into the Mountain West Conference tournament this weekend looking to improve on its fourth place standing, and perhaps even taking the conference outright.

"We worked our tails off to get to this point," said Coach Dick Scott, who pointed out that the season's outlook was not bright halfway through the schedule, but that the team came back and won the

matches it had to win.

UM got the nod after a pair of victories this past weekend, over Weber State and Idaho State, coupled with a Boise State loss to Idaho. Boise and Montana ended the year with identical 7-7 marks, but UM had the better record against higher-ranked teams.

Montana goes up against tournament host Portland State in the first round, which will prove to be a major test—Portland is undefeated in the conference and last year's winner.

Griz lose Reno gamble; Mirage skirmish next

By Mike Olinger
Kaimin Sports Reporter

It was up, up and away for the University of Montana football team yesterday as it left Missoula and the country for the long awaited Mirage Bowl in Tokyo, Japan.

The Grizzlies, 2-7-1, will battle the 5-3-1 Army Cades in what is the only bowl game held outside of the U.S. This will be the eighth year that the game has been held and the first meeting between these two teams.

According to UM Head Coach Larry Donovan, a trip of this sort creates special problems for coaches: "We won't know until we get to Japan what our practice opportunities will be, and we won't have the usual amount of time to prepare for the game. Plus, we have to make sure that the players realize that they are here for the football game, not the trip itself."

Montana is coming off its worst Big Sky Conference season in 16 years, having posted an 0-7 record. The latest loss came Saturday against the University of Nevada at Reno, 31-28. UM has now lost its last 12 consecutive conference matches.

Montana pulled all of the stops out in this last opportunity to win a division game—trying an onside kick, a flea-flicker and the seldom used "fumblerooskie." A fumblerooskie is where the center does not snap the ball to the quarterback but gives it to the offensive guard who then runs it.

But all for naught.

According to Montana

coaches, defense was again the culprit in the loss. While UM's offense totaled 421 yards, 264 in the air, it gave up nearly 500 to Reno, and more importantly, the winning touchdown with just 38 seconds remaining.

Army is coming off a 45-31 defeat at the hands of Boston College, ranked 16th nationally last week.

Head Coach Jim Price, in his second year at Army, has the Cadets off to their best start in 26 years.

Go Grizz!

TM

GOOD
THRU SATURDAY
ONLY

With coupon get
\$1.00 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.

One Dollar Off!

TM

With this coupon get
one dollar off any 16" Pizza
with 2 items or more.

One coupon per pizza
GOOD THRU 11/17/84

Domino's Pizza Delivers-

South Ave. at Higgins
Phone: 721-7610

Celebrate Our First Birthday with US Tonight!

Party Starts At 8:00 With

TWO FREE KEGS

Located In The Center
of the

Downtown Recreation Area
158 Ryman • Phone 728-7102

Entertainment

MY ARTS DIARY

Messiah magic captures the campus for culture

By Rob Buckmaster

Kaimin Arts Columnist

Dear Diary—November 13, 1984—The arts calendar in Missoula is simply overflowing with variety this week.

The theater promises everything from a heart-warming, blockbuster musical to intense, tear-wrenching contemporary drama. On the music scene, heavy-duty classical is slated. To top the week off, there is a whacky satirical film and EVEN a traveling magician on campus.

Diary, doesn't it almost sound nauseating?

THEATERTHEATER**THEATER**

"Annie" kicks off the Missoula Children's Theatre 15th

season. From the "Little Orphan Annie" comic strip by Harold Gray, the musical is about an orphaned girl who is adopted by a millionaire tycoon and subsequently finds happiness (and ironically, wealth).

Performances run two weeks—ends (November 16-18 and 23-25 at 8 p.m. in the Wilma Theatre), starting Friday. Call the MCT Box Office at 728-1911 for ticket information.

Remember that "Ladyhouse Blues" and "American Buffalo" continue this week at the Drama department. Call 243-4581 for information.

MUSICMUSIC**MUSIC**MUSIC
UM's Chamber Orchestra is

planning an evening of classical music tonight at 8 p.m. in the Music Recital Hall. The 18-member orchestra features Thomas Elefant conducting pieces by Handel, Byrd, Borodin and Britten.

FILMFILM**FILM**FILM**FILM**

The ASUM Film Series continues Sunday with Monty Python's satire, "The Life of Brian," in the UC Ballroom at 8 p.m. The comedy deals with Christ and a newly discovered messiah, Brian. Need anything else be said?

MAGICMAGIC**MAGIC**MAGIC

Walter Woolbaugh, a professional traveling magician, can be found in the University Center with his latest act, "Magic in the Mall." The show starts promptly at noon today. So as you wander from class to the Copper Commons for lunch, why not stop in the mall for a quick glance? Now you see it, now you don't.

Photo by Geoffrey Sutton

LITTLE ORPHAN ANNIE (DAPHNE PHOTIADES) warms up to Daddy Warbucks (Joe Abramavage) and her dog Sandy (Sandra Dee Mutt) in MCT's production of "Annie."

Coming Attractions

- **Magic in the Mall**, November 13, UC Mall, 12 p.m.
- **University Chamber Orchestra**, November 13, Music Recital Hall, 8 p.m.
- **Annie**, November 16-18 and 23-25, Wilma Theatre, 8 p.m.
- **Life of Brian**, November 18, UC Ballroom, 8 p.m.

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

FREE DELIVERY

PIZZA SPECIALS!!!
Watch in Your Mailbox for Coupons!!!

FREE DELIVERY

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.

Hey
BILLINGS

See You at

DUDLEYS

You Make Our
Thanksgiving Happy

It's a Bash

The first annual Global Bash, sponsored by the International Students Association, is scheduled for Saturday at 8 p.m. in the University Center Ballroom. Fun is to be had by all, with a continental dinner, live music by Secret Service and \$400 in door prizes to boot.

Boasting a theme of international unity, Bash sponsors hope to bring together students from all nationalities (including American) on campus. Tickets are \$5 each and \$8 for couples and can be purchased in the UC Bookstore.

DIAMOND

ENGAGEMENT RINGS
Super Low Prices
Shop and Compare
MISSOULA GOLD & SILVER EXCHANGE
(Holiday Village)

Classifieds

lost or found

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

TO THE PERSON who found Chem 124 Lab Manual. Please call 728-9183 or Chem Dept. 25-4

work wanted

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

personals

DO YOU have concerns as a student, which go beyond pizza & beer? Attend the PHOENIX FORUM with U of M President Neil Bucklew and Academic V.P. Mike Easton. Tues. Nov. 27, 3:30 to 5:00 P.M. Montana Rooms, UC 3rd floor. 28-4

YOUR MOTHER wants you to "Smorg-out." She called us and told us. Be at Little Big Men before 9:00 p.m. Tuesday night for the best buffet in Missoula. (You owe it to Mom.) Only \$2.95. 28-1

NOW YOU call and say you want delivery specials. OK, you've got it! Tuesday and Wednesday nights we're going to put everyone else to shame. Call 728-5650. Little Big Men (of course). 28-2

FORESTER'S BALL Beard, Mustache, Hairy Legs Contest. Sign up this week in Forestry Building Lobby. 28-3

SCHOLARSHIPS, GRANTS, student financial aid available. Find out if you qualify. Free details from: National Academic Counselors, 1023 1st Ave. S. Fargo, ND 58103 (701) 293-7808. 28-1

SEEKING COMPANIONSHIP — in mourning — lost my girlfriend. Blonde Scandinavian male, likes fast cars, fast bikes, and fast women. Call Eric, 243-3503. 28-3

PLEASE GIVE love another chance. 25-11

transportation

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

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

help wanted

GAIN VALUABLE experience! Use your abilities. Applications now being taken for two student openings on UM Bookstore Board of Directors. Write your name, address, phone and major and give to Bookstore director Bryan Thornton before 23 November. 28-6

MODEL FOR photographer, figure studies. Call 549-8537 between 10:00-1:00 a.m. 27-4

services

ARTISTS, PHOTOGRAPHERS mat your pictures professionally at a price you can afford. Call the mad matter at 721-0172. 26-3

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

TYPE—COM word data processing. Academic - Business - Legal. 8-5 M-F. 319 N. Higgins, 721-4770. 28-14

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

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

IBM typing/editing, convenient. 543-7010. 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

for sale

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

bicycles

MUST SELL to pay tuition: '84 entry level racing bike or Triathlon. Great cond. Call Mark Davis at 243-1860. 28-2

TEN SPEED bicycle. Good condition. \$50.00. Call Pete, 243-3746. 27-3

for rent

HOUSEMATE NEEDED to share large home 1/2 block from campus. If you are a non-smoker and like children call 721-7164. \$135/month includes furnished bedroom, laundry, utilities, share kitchen, living area and bath. 28-2

ROOMS FOR rent four blocks off campus. Call 728-2151 for details. Ask for Susan. 28-3

MAKE YOUR party a splash! Rent a portable Jacuzzi. Call Bitterroot Spas, 721-5300. 28-3

roommates needed

FEMALE to share nice 2 bdrm. apt. Pets OK. \$130 +. 251-4504. 28-3

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

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

co-op education/internships

LEGISLATIVE INTERNSHIPS IN HELENA DURING WINTER QUARTER AND THE 1985 MONTANA LEGISLATIVE SESSION:

Commission of Higher Education, \$500/mo., dl 11-15-84. MT Senior Citizens Association, salary negotiable, dl 11-16-84. MT Environmental Info Center, salary Negotiable, dl 11-30-84. Northern Plains Resource Council, salary negotiable, dl 11-30-84. FINANCIAL INVESTMENTS INTERNSHIP offered through A. L. Williams Corp., located in Missoula, MT. 10-20 hours per week. Training provided—good income potential. Winter quarter deadline is November 21, 1984. FOR MORE INFORMATION ABOUT INTERNSHIPS, APPLICATION PROCEDURES, COME INTO Cooperative Education Office, 125 Main Hall or call 243-2815. 28-2

2 for 1 from 7 to 9
\$1.00 California Coolers

Music
by Spectrum

CAROUSEL
LOUNGE • 2200 STEPHENS • 543-7500

FREE
"2010"
POSTER
Only at...
kinko's

Have! Because supplies are limited, we can offer only one poster per customer.

531 S. Higgins 728-2679

ASUM Programming & Churchill Productions, Inc. Proudly Present

AN EVENING WITH Crosby Stills & Nash

Wednesday, December 5th, 1984 • 8:00pm
Harry Adams Fieldhouse • University of Montana • Missoula

Tickets: \$13.75 / \$11.75 • All Seats Reserved

Tickets Available at the Following Locations:

Missoula—University Center Box Office, Eli's Records & Tapes, Budget Tapes & Records, Worden's Market, and Grizzly Grocery;
Kalispell—Budget Tapes & Records; Hamilton—Robbins Radio Shack

For More Information Phone **243-4999**

TICKETS ON SALE THURSDAY, NOVEMBER 15!

WE WANT YOU TO START AT THE TOP. THEN WORK YOUR WAY UP.

You can be part of the greatest alliance in American business history — Electronic Data Systems and General Motors. This alliance combines the information processing strengths of EDS with the resources of the largest company in the nation. And with it comes vast opportunities for you — the kind that business professionals can spend their entire careers seeking. You're already starting at the top with our outstanding resources for growth and success. And the only way to go is up.

We're looking for self-starters — people with the confidence to set high goals and the determination to reach them. We want to put you at the core of EDS' operations as a Systems Engineer. EDS Systems Engineers use both business and technical skills to solve complex problems for our clients. And every EDS Systems Engineer has graduated from our nationally-recognized Systems Engineering Development (SED) Program.

The SED Program will prepare you for the leadership responsibilities you will have in the EDS and GM alliance. It lasts approximately 18 months and will undoubtedly be one of the most rigorous and rewarding business experiences of your life. You'll receive intensive classroom training, and you'll also have the chance to deal directly with our customers. You'll gain knowledge that will place you far ahead of your peers. And when you graduate, you'll have an exciting position with unlimited growth potential.

To qualify for the SED Program, you must be a college graduate with a technical aptitude and an outstanding record of achievement. You should have a major in Management Information Systems, Computer Information Systems, Computer Science, or Engineering. We will also consider candidates with any academic major and a strong interest in business and information processing. In addition,

you must be flexible to relocate and travel. Finally, you must be a U.S. citizen or permanent resident. If you are a successful candidate, EDS will reward you with a competitive compensation package. And you're sure to thrive in our corporate environment where rewards are based on achievement — not seniority.

TAKE THE FIRST STEP TOWARD JOINING THE GREATEST ALLIANCE IN AMERICAN BUSINESS HISTORY.

Contact your college placement office today to schedule an interview with a local EDS recruiter. Or, write to: Electronic Data Systems Corporation, 7171 Forest Lane, Dallas, TX 75230. (214) 661-6060. An Equal Opportunity Employer.

EDS

Electronic Data Systems Corporation