

McGovern runs strong in New Hampshire Primary

(c) 1972 New York Times

Manchester, N.H., March 8--Sen. George S. McGovern not only ran a strong second to Sen. Edmund S. Muskie in yesterday's preferential primary here, but he apparently also won a share of New Hampshire's delegation to the Democratic National Convention.

Final results on the voting for 20 convention delegates, a separate category on the primary ballot, will not be available until tomorrow. But with more than half of the delegate balloting counted today, the count was 14 delegates pledged to or favorable to the candidacy of Muskie and six pledged to or favorable to McGovern.

McGovern a strong second

During the day McGovern's share of the delegate slate fluctuated from zero to 10. His showing in this contest was a surprise, because the Muskie campaign had been confident that it would sweep all 20 positions.

As late as last night Muskie's staff was predicting, on the basis of the returns in the preferential primary, that their man would win all 20 places. New Hampshire's delegation will cast 18 votes at the Miami Beach convention, nine-tenths of a vote for each delegate.

President Nixon seemed to have no trouble, on the basis of nearly complete returns, winning all 14 Republican delegates.

Also challenging the Democratic frontrunners for delegate votes were Mayor Sam Yorty, Sen. Vance Hartke of Indiana and Write-in campaigner Rep. Wilbur D. Mills of Arkansas. They were unsuccessful, as were Republican Reps. Paul N. McCloskey and John M. Ashbrook in their challenges to Nixon.

As the delegate vote continued to trickle in, nearly complete unofficial returns showed the following results in the presidential preferential primaries.

DEMOCRATS

Muskie, 40,006 (48 per cent)
McGovern 31,285 (37 per cent)
Yorty, 5,128 (6 per cent)
Mills 3,440 (4 per cent)
Hartke 2,302 (3 per cent)

REPUBLICANS

Nixon, 75,997 (69 per cent)
McCloskey, 22,357 (20 per cent)
Ashbrook, 1,121 (1 per cent)

Voting in the Democratic primary was much heavier than expected with a total vote of 85,000, compared with 60,000 in the 1968 primary.

There are strong indications that the Democratic vote was swelled by a swing of independent voters into that party to support McGovern's campaign. McCloskey, who competed with McGovern for those independent voters, came to the same conclusion today.

"I would say," McCloskey stated, "that four of five independents who voted did so in the Democratic primary."

McGovern's staff came to a similar conclusion based on their analysis of the youth vote for their candidates piled up in the college towns where they conducted intensive voter registration campaigns. Nearly all students who registered did so as independents.

Their participation was reflected in the votes at

Durham, the home of the University of New Hampshire, and Hanover, the home of Dartmouth College, where McGovern won 82 per cent and 76 per cent of the vote, respectively.

In the college town of Henniker, McGovern defeated Muskie by a 107 to 64 margin. In the same town, the

McGovern ran a very strong second.

McGovern organization had recently registered 52 student voters.

While the youth-independent vote factor reflected a basic strength in the McGovern organization's campaign, there were indications of a weakness that could affect his campaign in the April 25 Massachusetts primary.

Muskie showed an unexpected strength in the

Rockingham County suburbs—a sprawling suburban community on the Massachusetts border—where McGovern's appeal was expected to be greater. The area is made up largely of new, young families that have moved into the state from the Boston area and most observers believe they still reflect the political feelings of that area.

Only in the final days of the campaign did McGovern find himself in trouble in that area, largely because Massachusetts supporters of Muskie had moved across the border to use their influence there.

Nixon had an easy time with the Republican voters.

On the Republican side there was still some question as to what affect New Hampshire would have on the future of McCloskey's campaign. McCloskey told supporters Tuesday night that he would continue to campaign in Massachusetts, Rhode Island and Oregon but advisers were unsure today if his 20

per cent showing would be strong enough to attract the financial backing that those races would require.

Ashbrook, on the other hand, seemed sure of carrying the conservative challenge to Nixon in the other primaries despite the fact his vote was half that of McCloskey's. He has already filed a delegate slate in the President's state of California.

Nearly lost in the presidential campaigning were the low-level campaigns in both primaries for vice presidential preferences.

The only active candidate, former Massachusetts Gov. Endicott Peabody, a Democrat, gathered nearly 33,000 votes. His only challenge came in the form of some 1,800 write-in votes on the Democratic ballot for vice president Agnew.

Agnew swamps Brooks

In the Republican primary write-in campaigns, Agnew swamped a disavowed campaign on behalf of Massachusetts Republican Senator Edward W. Brook by a 6-to-1 margin.

Students try to change the new calendar

by Michael Baum

Mike Davis, first year student, announced last night the organization of a campaign to petition a change in the planned academic calendar for next year.

The petition, which will be circulated the next three days, reads: "The academic schedule as planned would cause excessive hardships on many students due to the early opening of school and the shortness of breaks. We, the undersigned, request that the University Academic Council reconsider the schedule for the 1972-73 academic year."

Davis, acting as spokesman for the group circulating the petition, asked that all interested students contact them at 283-6938. He also announced a general meeting on the petition to be held tonight at 6:30 in the Badin Vintage Cinema.

Explaining the mechanics of the drive, Davis said, "We new have volunteers from this hall (Badin) plus four guys for other halls. We're going to serve one guy around to each hall and canvass the hall tomorrow night (Thursday). We're going to be at the North and South Dining Halls tomorrow night, Friday night and Saturday night if we need it."

Davis also said that the petition would also be circulated on the St. Mary's campus.

Asked if an alternate calendar would be proposed, Davis explained that the purpose of the petition was just to have the proposed plan changed. Speaking for himself, he said that he favored the present calendar.

"Fr Burchaell's reasoning that we need a change is poor reasoning," he said, "because the schedule is good this year."

"We want to show that the majority of people are dissatisfied." He added, "We're expecting a pretty good turnout."

Davis explained that the petitions, when signed, would be turned over to Privy Mover-designate R. Calhoun Kersten.

Kersten, outlining his planned actions on the question, said that he planned to talk with University Provost James T. Burchaell today, if possible.

"I spoke to the Hall President's Council yesterday," he explained, "and asked each of them working through their section leaders to take a referendum on the thing, which I thought would be quicker and a little easier than a petition. Until I'm armed with some concrete facts there is not much I can do."

Kersten, who will not take office officially until the 1st of April, noted that he had tried to find out details about the proposed change in the calendar in advance of the actual decision, but with little success.

"We got the run around on the whole thing. The decision was made by the Academic Council. We tried to find out as soon as the Observer (q.v.) printed a rather specious editorial claiming that it was the second week in August, what the deal was. I called up the Student Body President's office, however he wasn't there. Somebody in the office told me he thought the meeting was going to be Thursday night at 7:00—which turned out to be when the Senate meeting was. We didn't have any idea when the meeting was. We didn't find out the results until it was printed in the Observer (q.v.)."

Kersten also suggested that the student representatives on the Academic Council did not accurately represent student feeling on the subject, and that the decision was the result of trying to rush the issue to a close.

Kersten noted that popular sentiment seemed to be against the new arrangements, "I've yet to speak to anybody that's for it."

Muskie's victory seems tarnished.

Kickoff with jazz panel "quiz"

14th annual Jazz Festival begins tonight

The 14th annual Collegiate Jazz Festival gets underway tonight with a symposium, open to the public, at 7:30 in the Center for Continuing Education, Notre Dame.

Featured at the symposium will be the panel of CJF judges plus CJF master of ceremonies, Willis Conover. This years judges are Jamey Aebersold (noted jazz educator), Aynsley Dunbar (drummer with the Mothers of Invention), Roberta Flack (number one female vocalist, *Downbeat*), Hubert Laws (number one flute player, *Downbeat*), Dan Morgenstern (editor, *Downbeat*), and George Russel (famous arranger and

composer).

In past years the symposium has consisted of a panel discussion on a general topic related to jazz (e.g., "Where is the jazz audience?" "jazz-rock: fission or fusion?"). This year, in an effort to give the symposium greater definition, to give the panelists more specific matters for discussion, and to make it more interesting for the audience, a new approach is being tried. The panelists will undergo what in *Downbeat* is known as a "blind-fold test."

Selections of recorded music will be played for the panel and the audience alike, but only the audience will be provided with

information about the recordings: titles, musicians, dates, etc. Then the members of the panel will be invited to comment of the music they have listened to: to offer evaluations, criticisms, reactions of various kinds.

The point of the experiment is not to try to "stump" the panel (which would really be impossible, anyway, given its members' range of musical knowledge). The point is to give the audience insights into the workings of the judges minds, as they respond to specific performances of specific songs. Copies of the adjudication sheets from which the judges will work during the body of the festival

(Friday and Saturday) will be available at the symposium to the audience as well as the panel members.

The second event in the festival, a lecture on jazz history by Morgenstern, will be at 2:00 p. m. Friday in the Library Auditorium, Notre Dame. Like the symposium, this event is free and open to the public.

The main attraction of the festival, live jazz, gets underway Friday night at 7:30 in Stepan Center, Notre Dame. Additional sessions (also in Stepan Center), are scheduled for 1:30 p. m. and 7:30 p. m., Saturday.

Tickets for the evening sessions are three dollars; the afternoon session is two dollars and a pass

for the three sessions is five dollars. Tickets may be purchased at the Student Union Ticket Office, Pandora's Bookstore, and Witmer-McNease Music Store, plus at the door for each session.

Explosion on earlier flight

FBI finds bomb aboard TWA flight

(C)1972 New York Times

New York, March 8—A bomb heavily damaged an unoccupied Trans World Airlines jet in Las Vegas today in what apparently was the second installment of a \$2 million extortion plot that came to light Tuesday with the finding of a bomb aboard another T.W.A. jet at Kennedy International Airport.

The still-unfolding scenario threw the airlines into a furor. The tightest over-all security on record was imposed at airline airports across the United States and extended to key overseas points. Switchboards were kept busy with crank calls conveying more threats. Reservations were cancelled by many nervous travelers.

The Las Vegas bombing was the most dramatic event in a day that brought these other developments:

The Federal Bureau of In-

vestigation confirmed reports that an explosive device had been found in unaccompanied luggage removed from a United Airlines San Francisco-to-Seattle flight Tuesday morning following a telephoned warning. Aviation sources here said that the device was not believed powerful enough to have destroyed a plane in flight and that the caller had made no immediate demand for money. The general belief was the incident was not connected with the extortion plot against T.W.A.

The Police Department here said a chartered business jet had been flown from New York to the Atlanta Airport during the previous night with money the plotters had demanded, in a mid-afternoon phone call, be delivered there. Efforts of the F.B.I. to contact the plotters at phone numbers that had been supplied were unavailing, and the plane returned to New York after four and a half hours in Atlanta.

A strong view was developing that the smuggling of bombs aboard the T.W.A. airliners had to be the work of one or more industry employees, perhaps current or past T.W.A. workers, because of the intimate knowledge their work revealed of airline operations. The F.B.I., which has been releasing few details of its intensive investigations, was reported questioning T.W.A. employees who might have had experience, in the Army or elsewhere, in handling explosives.

The Transportation Department's Assistant Secretary for Security Affairs, Benjamin O. Davis, Jr., struck an optimistic note on the probable outcome of the plot.

"In my opinion," he said in a telephone interview, "The T.W.A. extortion effort is over. They can't get any more bombs any planes, because of the tight security. And the airline is not going to give them any money. That's my current opinion, and I hope it turns out to be correct."

The Las Vegas blast occurred at 3:55 AM local time (6:55 EST), almost seven hours after the

Boeing 707 had arrived at McCarran Airport on a non-stop flight from Kennedy with a thin load of 10 passengers and seven crewmen.

The plane had been searched before departure, in the air in response to a warning phone call, and again on the ground at its parking spot about 300 yards from the main terminal at McCarran. But the concealment had been too ingenious, lending further support to the theory of an inside job.

No one was injured in the explosion, though it almost completely destroyed the cockpit and forward area. Ground crewmen had been getting on and off the plane through the night readying it for a later flight out. But none was aboard when the bomb detonated.

Authorities in Las Vegas said the bomb apparently was planted in the cockpit or the restroom just behind it.

A typed note found in a locker at TWA's Kennedy Terminal said that, if the \$2 million payoff was not made, bombs would go off in four T.W.A. jets at six-hour intervals starting at 1 p.m. Tuesday. The last entry on this timetable was 7 A.M. New York Time, today, just five minutes after the Las Vegas explosive was triggered.

Officials' attention had been directed to the locker by an anonymous male who made the first phone call to T.W.A.—the call that warned of a bomb aboard a Los Angeles-bound Boeing 707 that was about to take off for Kennedy.

SMC sophs host parent weekend

Parents of sophomore students at Saint Mary's College will be guests of their daughters at the annual weekend reception March 10 - 12. General chairman of the 1972 event is Jill Hampe, Pittsburgh, Pa.

Activities will open March 10 with registration in Holy Cross Hall, a program of entertainment in O'Laughlin Auditorium, and a social affair at an off-campus location to be announced. Saturday events will include presentations in the major fields, an open house with faculty, administrative reception, and an evening banquet in the cafeteria.

Brunch will follow the mass at 8:30 Sunday morning in Church of Loretto. Other participants in the program include Maureen Rogers, Sandusky, Ohio, class president, and Dr. Richard C. Pilger, professor of chemistry.

"MAROONED IS COMING"

The Observer is published daily during the college semester except vacations by the students of the University of Notre Dame and St. Mary's College. Subscriptions may be purchased for \$8 per semester from The Observer, Box Q, Notre Dame, Indiana 46556, second class postage paid. Notre Dame, Ind. 46556.

Is this the perfect Datsun?

1200 Sedan
\$2129.00

Ask the expert.

Your Datsun dealer is the Small Car Expert. Let him show you what makes the 1200 Sedan so perfect.

- Up to 30 miles per gallon
 - Safety front disc brakes
 - Whitewall tires
 - Optional 3-speed automatic transmission
- Drive a Datsun... then decide.

DATSUN
PRODUCT OF NISSAN

Jim Hammes
DATSUN
2102 L.W.W. MISH,
255-9644
Mon. & Thurs. Eve.
Til 8:30

COPIES UNLIMITED

Quality and fast service is the main facet of copies unlimited.

The Xerox 3600 III copier used in copies unlimited is the fastest and best reproducing machine made.

We specialize in any short run order you may have. 8½ x 11 and 8½ x 14 paper is used in copies unlimited. This paper is especially made for the 3600 III. While going through the machine the toner is fused into the paper to prevent smearing, fading and cracking. Half tones and solids are remarkable in quality. Call 233-9471 or come up to suite 402 Whitcomb-Keller Bldg. and ask about the other services we offer.

Office hours: Mon Thru Fri 9-5, Sat 10-4 Emergencies after hours call 232-9834.

ON CAMPUS MAIL

—LAST PICKUP THIS
FRIDAY (3/10/72)
BETWEEN 1 PM AND 2 PM.
—THERE WILL NO MORE
PICKUPS AFTER THE
ABOVE DATE.

Warns of "uphill struggle"

Barkett optimistic on ND future

by Bob Long

Commenting on the future of Notre Dame three weeks before he steps down as Student Body President, John Barkett said that he foresees "a very bright future" although "it will be an uphill path strewn with rocks." He cited coeducation, student affairs, and the general loneliness of the individual student as the primary areas which must be dealt with.

"Coeducation takes in all kinds of people, projects, and money," he said. "You've got to make a place for women not only in the faculty, but in the administration as well. And you've got to make the social facilities around here adequate enough to meet the needs of men and women on campus."

He charged that Notre Dame has lagged behind in student affairs.

"It's a great academic institution, but when they talk about educating the complete man, they have ignored, comparatively, the problem of the individual outside the classroom."

He cited "vast areas which have virtually been untouched: the problems of the off-campus student, drug usage, and human sexuality."

"It just boggles the imagination how much could be done in student affairs," he said.

Barkett personally feels that there is much loneliness on campus.

"I think that people go through life, day by day, and don't make many friends here. There are too many barriers existing between people. It's up to Notre Dame to analyze this problem and try to respond to it."

He was especially critical of the advising system, referring to

the "plight of sophomores."

"Most of them are in limbo as to where they're going and what they want to do...who is there to advise them? An advisor should be more than a guy who signs your registration form."

Student Government This Year

Barkett feels that the most far-reaching achievement of Student Government this year, and one that, for the most part, has not received the attention it deserved was his being named to the Search Committee for a new Vice-President of Student Affairs.

"That man is going to affect everybody that works with students outside the classroom," he said.

He also pointed to the success of the INPIRG petition drive, the Day Care Center, and giving \$10,000 back to the residence halls. He praised the Student Union for putting on the finest concert program I've seen in the past four years.

Barkett was critical of the student body, whom he termed as "self-interested." They never relate to you unless they want something, he claimed. "Then at the end of the term they say you never did anything, but never once during the year did they come knocking at your door to let you know what they felt."

He feels that the future of student life lies in the residence halls, stating that things like test files, interhall athletics, and social events can break down the "barriers between students."

Future of Student Government

Commenting on Student Government's future, Barkett claimed, "through Bob's (The Prime Mover) campaign the students were made to look upon Student Government as if it were a bunch of individuals who were self-perpetuating. The whole group we have working here came into office this year...but those myths that were put across sounded to people. To a basically ignorant student body, in a sense, they were believed."

307 S. MICHIGAN ST.
Airon Art
★ 288-7800
Starts Friday
Evenings Sunday
8:00 2-5-8
LAWRENCE OF ARABIA
STANDS ALONE!
Limited to 1 week
WINNER OF 7
ACADEMY AWARDS
including
BEST PICTURE!
PETER O'TOOLE as LAWRENCE

JIM HIBSCHMAN
PONTIAC301 Lincolnway E. Mishawaka
255-4771

World Briefs

(c) 1972 New York Times

Washington--Secretary of State Rogers, testifying before the Senate Foreign Relations Committee, rejected a suggestion that the time was ripe for a re-examination of the need for security alliances in Asia. Rogers called the timing of such a move "very unfortunate." The Administration has gone out of its way to assure its Asian allies that the China trip of Nixon would not undermine longtime ties.

Washington--State and Defense Department sources said that the two departments had offered United States assistance to rescue a Soviet Nuclear powered missile submarine in trouble off Newfoundland but that the offers were politely turned down. Instead, Soviet vessels have converged on the scene to rescue the submarine themselves.

Washington--The House instructed its negotiators with the Senate to insist on the strong house language restricting busing to achieve school integration. The rare action, voted 272 to 139, allows the House negotiators no room for compromise with the milder Senate bill and could imperil the chances of enactment of the higher education bill to which antibusing amendments have been attached.

New York--A bomb placed in or near the cockpit of a Trans World Airlines jet exploded as the plane sat unoccupied at the Las Vegas Airport, heavily damaging the craft. It was apparently the second installment of a \$2million extortion plot--and officials believed that the plotters were one or more industry employees.

on campus today

8:00 meeting--committee for ulster justice, basement of lewis hall

8:00 lecture--john paton davis, jr., library auditorium

4:00 lecture--dr. william arrowsmith, "white men and red men; an american modal encounter", library auditorium

7:00 meeting--students for mcgovern, fiesta lounge

at notre dame - st. mary's

BEST BANDS IN TOWN

-Two Bands a night

-Dancing 6 nights a week

(closed Monday.)

-No cover on Tues., Wed., Thurs.

-Open till 2 a.m.

"One stop entertainment center"

Cocktail Lounge
Bowling Billiards
Shula's Nite Club

2802 SOUTH 11th ROAD
NILES, MICHIGAN 49120

616/683-4350

COLLEGIATE JAZZ
FESTIVALFRIDAY MARCH 10th 7:30 PM
admission \$3.00

SATURDAY MARCH 11th

1:30 PM and 7:30 PM

afternoon admission \$2.00

evening admission \$3.00

Roberta Flack, Aynsley Dunbar,

Dan Morgenstern, Jamey Aebersold,

Hubert Laws and George Russell

This weekend at Stepan Center-be there

THE OBSERVER

AN INDEPENDENT STUDENT NEWSPAPER

John Abowd
Editor-in-chiefJim Jendryk
Business ManagerDon Ruane
Executive EditorBill Bauerle
Advertising ManagerNews: 283-1715
Editorial: 283-8661
Business: 283-7471Editorials printed in *The Observer* reflect the opinion of the writer, on behalf of the editorial board. Columns reflect the opinion of the individual writer; they are not to be taken as editorial comment.

from the editor's desk

Journalism: a theory

Journalism is a curious phenomenon. This is especially true on a campus with only one newspaper; the ground rules change markedly from the city model in which subscribers have some measure of choice regarding their information sources. In Chicago, for example, readers can select *The Sun-Times*, *The Tribune*, *The Daily News*, *The Chicago Today*, or a whole host of non-daily publications distributed on a neighborhood basis. When only one daily is available, the competitive system typified in most metropolitan areas must be discarded.

The city model

In a community, the media serve as a balancing force by bringing the decisions of the political and economic powers into the realm of public scrutiny. The community can, then, take whatever action necessary to reverse unfavorable decisions based on the information which has been publicized. In the competitive model, different publications with different axes to grind can slant the news, often unintentionally. But this biased effect is countered by the other publications' tedious efforts to uncover the other side of the story. In this system, information is usually fairly complete and decisions based on the current news are rational to the extent that these news sources are played-off against one another.

In the non-competitive model, there's quite a difference. A single daily publication has the obligation (you can call it responsibility if you like) to present only balanced stories and opinions that scale both sides of any issue. The media still serve as a public scrutinizer but if no other daily paper can exercise the counter scrutinizing power of printing the other side of a controversial story then there's a good chance that the public information will not be complete. As a result, decisions based only on media-induced news cannot be rational.

Opinion Shaping

Everyone realizes that a daily paper inherently possesses a great potential for opinion modification. In fact, even if that publication attempts to abandon its role as a thought influencer, the result will not be neutrality but sloppy opinion shaping. The task, then, becomes determining when the information presented to the public represents the complete story, or at least as complete a story as available information allows. When this is accomplished, opinion shaping becomes neutral to the extent that each person's decision is determined by his own value system rather than the value system of the writer.

For example, when the *Chicago Tribune* published a story shortly after the death of Fred Hampton in which it claimed that holes in a given door were

the result of outgoing Panther bullets, the *Sun-Times* quickly rebutted the story with a demonstration that those particular holes were, in fact, nail holes. As far as the public was concerned all the pertinent facts were available. An individual's decision, then, was based on his own beliefs and values regarding the State Attorney's office and the Panthers. If either of the two stories had been allowed to stand unchallenged, then the media would have been exercising irresponsible opinion shaping. All the facts would not be available for public scrutiny and, as a result, people's decisions would have been biased in favor of the value system supporting the story which was printed.

Journalistic responsibility

In opinion columns and editorials a journalist can influence the public by arguing for a particular value system. He cannot, however, deliberately hide relevant facts just to make his argument stronger. In a competitive system, he will be exposed by his rivals. In a singular system, he will lose the confidence of his readers and perform a major disservice to the community, even if he--individually--feels that his presentation of the facts, in spite of the incompleteness, will result in some greater good.

Realizing the factors which control a paper's power is considerably easier than taking measures to insure that the power is used responsibly. Some of the actions *The Observer* has taken in this direction include:

- signing editorials to identify the immediate source of the information contained therein. While these editorials still represent the opinion of the editorial board, identification of the author eliminates much public confusion regarding the source of the argument.

- holding unclear news stories for clarification by faculty and administrative sources when this clarification may cast a different light on the story.

- initiation of extensive efforts to solicit faculty and administrative opinion in addition to the student columns currently printed.

A newspaper cannot relinquish its role as an opinion modifier. To the greatest extent possible the paper has an obligation to present the viewpoint of the entire community. This is the best way to serve the students and the whole community because the ultimate goal is not merely opinion shaping but enlightenment--an enlightenment brought on by each individual weighing the news and deciding for himself.

John Abowd

Nite Editor: Dan'I Barrett, Beth Hall
Headlines and Layout: Peter O'Fries, Ken Kampman, Don Biancamano
Sports Editor: Jimmy Donaldson
News Editor: Jerry Lutkus
Nite Controller: Joe Wilkowski (in a return appearance)

Throne room

America's Children The Greening of the University, continued

Jerry Lutkus

The University of Notre Dame, Administrative Division has again put it to the University of Notre Dame, Student Division. It seems as if it's becoming more and more apparent that the Administration of this school has a pre-arranged plan of how this school is going to be run--which is not necessarily bad. But what is bad is that the students also have an idea of how the University should be run and there seems to be no compromise.

The University Academic Board (65 members--7 students) decided Monday afternoon that the students of this school will return for classes in August and be allowed an 8 day break in the middle of November. There was student representation on the vote and according to Fred Giuffrida, a member of the Council, the majority of the students voted for the new calendar.

Was the student vote representative? It's really questionable. Last week in attempting to reveal the proposed calendar to the students, *Observer* reporters got the cold shoulder from both the Registrars Office and the Office of the Dean of Administration. When the secretaries found out why the reporters were calling, they were not allowed to speak to the gentlemen. It's almost as if the Administration was attempting to hide something. Had they been unafraid of student opinion, the fair move would have been to release the proposed calendar. Then student members of the Council could have talked to students and found out how they really felt. Then, students could have proceeded to protest against the move and have the possibility of getting the calendar changed.

As the situation appears now, there is a great deal of student opinion against the new calendar. The *Observer* telephones were ringing all afternoon with students in opposition to the move trying to find out how they could change it. But there seems to be little future in that. Giuffrida said that it seems improbable. The Administration and the Academic Council would have to change their minds on it. And that only happens if the students can get the two to even reconsider it.

The attitude of the Administration on the matter seems to be a bothered one--that all the ruckus is a real pain. That could be why they passed the calendar without releasing it to the students. This way they really don't have to bother with any protest on it. It's passed and done with.

The attitude more than the action is what is really appalling here because it is an attitude that has persevered throughout this year. The Administration made an arbitrary decision to move out Badin and Walsh students. The Administration decided to terminate the merger with St. Mary's. The Trustees decided that the student body was immoral and smelt of liquor and decided to pass restrictions and sanctions on them. There's one similarity in all cases--the lack of student voice. The Administration is really playing their own little power game which would be fine if it effected only them. But everyone knows the students bear the brunt of it.

It would be terribly infantile, however, to assume that the University was playing mere power games. There's no question that they have a long-range philosophy in mind and that's good because there must exist a policy of administration with an eye to the future. But then why must that philosophy remain hidden?

Students at Badin received a run-around by Fr. Blantz when questioned about their removal from the hall. The 600 students who showed up at the SLC meeting to protest the sanctions heard that the proposal was being returned to committee never to be heard of again. The merger has died behind closed door and a proclaimed black-out. WHY?

I can't answer that and I'm sure--positively sure--that the people can answer it won't.

So what exists here is a real question of overriding philosophy. It's the same question that plagued SMC last December when the merger was declared unmerger--who constitutes the University? Who is the University? Is the Administration the University or are we or is there a compromise? You really can't argue that we all make up the University--the Administration, the faculty, and students. Thus, we all must have say in the University process and to have say, we must all be informed of the University process. This means that the Administration had nothing to hide from us. They should have informed us of the proposed schedule, so that we, who must serve under that schedule could have decided whether we liked it or not. Instead, the Administration usurped the power of a tripartite University and hid the truth from us.

The path of the student body is clear. Petitions for a review of the new schedule are now circulating. Whether or not you believe that the new schedule is bad, you should sign the petition. If anything, we may be able to get the Administration to reconsider. That in itself would be a retention of our place in the tripartite system. It's doubtful if the Administration will reconsider. But there's no question that it would be worth the effort of putting your name on a piece of paper. Sign the petition.

Letters to the Editor

on POW bracelets, John Barkett, pornography, and more

POW bracelets

Editor:

I am directing this letter to Chuck Leader, campus organizer for the POW bracelets. In my opinion your requests seem illogical and unreasonable. To quote the article, "The program is part of a national campaign to show the Viet Cong that the United States people are seriously concerned about their refusal to uphold the Geneva Convention which they ratified in 1957." To begin with, the NLF (Viet Cong) never signed any accord. But more basically I think it's absurd to demand of the "enemy" what the United States refuses to do, that is, uphold the 1957 Geneva agreement.

I am just as concerned as you are about the treatment of POW's, but not just those made in America. You, just like Nixon, are using the POW's as a means of placating the U.S. public. Contrary to popular belief the Nixon-Kissinger team are not decreasing American involvement—they are diminishing only the visible side. For every American soldier removed from the field, four times his equivalent in machinery replaces him.

Yet the basic point has been avoided. It is not the NLF which has acted immorally. It is the U.S. involvement, to say nothing of its unethical tactics (e.g. terror warfare via anti-personnel bombs), and its support of a puppet dictatorship which constitutes immoral activity. Outrage should be justly aimed at the United States government for fraud of the American people and for murder of our Vietnamese brothers. So drop the POW-election year platitudes and face the real enemy—ourselves and the machine we call our government.

unsigned

the Flanner letter

Editor:

On March 3 you printed a letter signed by 21 residents of the ninth floor of Flanner which implied that John Barkett was only interested in being Student Body President so that he could get into Harvard Law School, and that his inept administration led to the election of King Kersten. (The letter smacked of Observer editorials, so I checked the student directory and found that by a strange coincidence Glen Corso lives on the ninth floor of Flanner.)

First, I would like to comment that Barkett didn't need to be SBP to get accepted to Harvard Law School. I have also been accepted at Harvard, and I haven't joined a single campus organization in four years. I believe it is Harvard's policy to accept intelligent people as opposed to editors-in-chief of newspapers, campus leaders, etc.

Secondly, Kersten was elected not because of Barkett but in spite of him. The students and the Observer strongly supported Barkett in last year's election because he is a man of reason. T.C. Treanor states on the editorial page that student leaders are "fools" who seek "affirmation". Speak for yourself, Mr. Treanor. You are a

fool seeking affirmation. And the students won't listen. They ignored you when you ran for SLC, and they are ignoring you now. Yes, Mr. Treanor, people like you will "vanish in the haze", because you serve no purpose other than getting attention.

But Kersten is not a "fool seeking affirmation", Mr. Treanor. You forget his campaign is a satire. What he says applies to you, the other presidential candidates, and all fools. But his statements do not apply to himself. Kersten is a brilliant man speaking the truth. And the students voted for him. By the thousands.

When Don Mooney, another fool, ran for office last year, the students rejected him in favor of Barkett. But this year there was no Barkett. Only eight fools and Kersten. We have had a joke candidate every year. But this year there was a choice between a clown who spoke the truth and a man who advocated flushing toilets to solve problems. What could the students do but vote for the honest, reasonable candidate?

No, John Barkett will not "vanish in the haze," because he does not seek affirmation. He only wants to do what is right. That is enough for him. The Observer condemned the St. Mary's nuns as incompetent hypocrites, and then criticized Barkett for not insisting that the nuns be forced to help run our university against their will. The Observer criticized Barkett for not making an issue out of parietals, when everyone knows that the university is interested not in enforcing parietals, but in giving the outward appearance that they are being enforced.

It is obvious that the real fools this year were not the students, Barkett, or Kersten, but the editors of the Observer.

Sincerely yours,
John W. N. Hickey

"Gay and God"

I would like to comment on the letter from a fellow Christian, entitled Gay and God. He indicated that a homosexual could

not be a Christian, but nowhere in his letter did he clearly define Christian. According to Webster, a Christian is one who follows the teachings of Jesus Christ. (There is no stipulation as to whether that person be bisexual or homosexual.) The author of the letter made a reference to 1 Corinthians 6:9-12 in which Paul innumerate those people who will not inherit the Kingdom of God. Paul states that those who are effeminate and those who commit sins against nature will not see heaven. Being effeminate is not being homosexual, again according to Webster, and if it is in a person's nature to love a person of the same sex, would it not be a sin to love otherwise? Nowhere does Paul say a homosexual is condemned to eternal death.

If the author would like to get technical, I point out another quotation, one which I'm sure needs no reference. "And Jesus said, 'You must love God above all things. And the second if like the first. You must love one another as you love yourself.'" Now I ask, is this an adequate enough definition of a homosexual within the terms of Christianity?

For his own personal benefit, I refer the author of that letter to Matthew 7:1-15.

A Reader from across the Road
Jackie Zale

Merger

termination

Editor:

I am neither a campus reactionary nor a rebel. Yet in all good Christian conscience, I can not allow the announcement of

February 29, 1972, regarding the termination of unification negotiations between the University of Notre Dame and Saint Mary's College to pass by without comment.

First of all, I am a modern woman in the pursuit of a challenging education. I am also an intelligent woman who sought Saint Mary's College as the vehicle by which that education might be gained. Had I desired merely vocational skills, merely home-making skills, merely a good liberal arts education—I would not have come to Saint Mary's. Precisely because I sought the

best, I chose Saint Mary's College—an institution of national prestige and of superior academics, and institution that would allow me to take my place in an urban, industrial world both intelligently and confidently.

Secondly, I am a modern woman who has been raised in the Notre Dame-Saint Mary's tradition, a unified tradition that made the University of Notre Dame and Saint Mary's College the leading institutions for Catholic education in the United States. It is also a tradition that allows me to feel a part of the Notre Dame-Saint Mary's heritage and Notre Dame-Saint Mary's is a part of me. And most of all, the Notre Dame-Saint Mary's tradition is one of flexible progression that is ready to meet the demands of a changing world.

Thirdly, I am committed to Saint Mary's. For within two years I will graduate and within two years I am convinced that the modern Christian woman will still receive a fine education at Saint Mary's. Precisely because I am committed to Saint Mary's, I am vitally concerned about her future, her existence as an entity separate from the University of Notre Dame. During the unification convocations of Spring 1971 the statement was made that Saint Mary's had many alternatives open to her but, above all, she could never regress; yet regress she has. And to my knowledge, there has never been progression through regression. I am confident that Saint Mary's college will continue as an institution separate from Notre Dame for several years. However, that Saint Mary's College will be for the woman ready to accept merely vocational skills, merely home-making skills, merely a good education. For at the "new" Saint Mary's apart from Notre Dame, there will be no possibility of achieving the best.

Therefore, I can only state my extreme disappointment in the Sisters of the Holy Cross. For although they are seemingly content with merely a "good" institution that will provide merely a "good" education, I am not. The modern Christian woman seeks only the best. In conclusion, perhaps, these words of the poet Tennyson are applicable:

And though we are not now that strength which in the old days

Moved earth and heaven, that which we are, we are—

One equal temper of heroic hearts,

Made weak by time and fate, but strong in will

To strive, to seek, to find, and not to yield.

And therefore, I shall continue "to strive, to seek, to find and not to yield"—in the unified heritage of the University of Notre Dame and Saint Mary's College.

Yours in unity,

A concerned SMC student

Those dirty ads

Editor:

A few letters last week, although addressing themselves to other matters, mentioned in passing that the Observer is hardly representative of the level of thought or style of life of the University. I'm not sure whether or not this is so. It is obvious, though, that there is one aspect of the Observer which is by no means representative of the selfconsciously promoted image Notre Dame likes to project—that of a university where Christian ethic is fostered. I refer, of course, to the pornographic movie advertisements encouraging readers of the Observer to patronize such high expressions of art as "Snatch Shot."

I'm not sure what rationale the Observer can use to justify its encouragement of pornography, unless it is that a newspaper, like the times themselves, should be morally neutral—hardly a high ideal. Perhaps your running the ads is only a reaction against Jansenistic prudery, but those days have been gone for quite a while, and it's hardly prudish to disavow, or at least refrain from advocating self-proclaimed pornography. I'm not sure what your rationale is, but if you've got one, I'm sure several people might be interested in hearing it.

The question is obviously one of greater importance than that of demeaning art. It is, rather, a question a question of porn demeaning human dignity, and if the Observer and this campus actually believe the phrase they love to brandish about, namely that humans should not be treated as objects, it follows that they should not promote what is a prime example of "objectifying," ridiculing and degrading the most intimate and sacred forms of human love and expression.

It's somewhat surprising—no, disappointing, rather—that no one has spoken out against these ads sooner. It is especially ironic that someone like Fr. Toohey, who purports to hold human love in such high regard, hasn't criticized these ads. (But then he's too busy solving the problems of the world. Those in his own back yard I'm sure are too trivial and unexciting for his attention. Besides, it's much safer to criticize Madison Avenue—can't turn anyone off that way.)

In any case, spring is coming, so I think it may be time to start scrubbing up.

Yours for a clean environment,
J.L. Wilk

Govt. secrecy restricted

(C)1972 New York Times

Washington, March 8--President Nixon signed an executive order today that is intended to limit the secrecy surrounding government documents, which are a major source of government information.

The President said in a statement that his action was "designed to life the veil of secrecy which now enshrouds altogether too many papers written by employees of the federal establishment--and to do so without jeopardizing any of our legitimate defense or foreign policy interests."

The executive order, which will become effective on June 1, calls for reducing the number of documents classified "top secret," "secret," or "confidential" when they are written and for curbing the authority of officials to stamp such classifications on those papers.

At the other end of the process, the order calls for speeding up the process of declassifying, or

making available to the public, those documents with certain exemptions that the Administration pledged would be narrowly applied.

The President and Administration spokesmen who explained the new order, however, readily conceded that the success of the program would depend largely on the discretion of officials. Nixon said that "rules can never be airtight and we must rely upon the good judgment of individuals throughout the government."

The Executive Order is the outcome of a 14-month study ordered by the president and spurred by the publication of the Pentagon Papers last summer. Had the new order been in effect then, large portions of the documents in the Pentagon Papers would have been already declassified when they were published.

Under the new order, "Top Secret" documents written before 1961 would have been automatically declassified--or would have been subject to a

challenge in which the government would have to prove that injury to the national security would result from their publication.

Similarly, many "Secret" papers dated before 1968 and "Confidential" documents dated earlier than 1965 would have been available. The Pentagon Papers included documents from 1945 to 1968.

The new order means that large numbers of papers from the Truman and Eisenhower Administrations should become available. Plus those of the early Kennedy years. Documents concerning the Bay of Pigs operation in 1961, for instance, will be eligible for public inspection unless the government can prove that such disclosure will harm the national interest.

Later this year, documents pertaining to the Cuban Missile Crisis would become eligible for inspection unless the government can prove that the national interest will be harmed.

YOU GET BETTER LOOKING AT UNION with CONTACT LENSES

No hassle. Slip into the action with better vision without bother. Contact lenses help you see better, keep you looking great. Feel free to join the action with contact lenses . . . You get better looking at Union.

Phone 259-1968

2201 N. Division,
Mishawaka

Phone
875-5183

4107 S. Main St.

Elkhart

Fellini festival, concert head up new CAC season

by Marlene Zloza

Movies, lectures and music highlight the spring schedule of events offered by the Cultural Arts Commission.

The Duke Ellington concert, which has not been cancelled, will take place April 6, 8:30 in Stepan Center. According to Bob Brinkman, CAC Commissioner.

ND students can vote in Indiana

Joseph Henderlong and Sheila Culligan, Deputy Election Registrars for St. Joseph County, revealed yesterday that Notre Dame and St. Mary's students may register to vote in the May 2 Indiana Primary.

Henderlong said that there are three requirements that must be filled before the student can vote; the student must have lived in the state for 6 months, lived in the township for 60 days, and must be 18 years old. He clarified that this does include the ND-SMC out-of-state students who reside here during the school year.

The registration in Indiana includes the right to vote in the November general election. But at the same time it requires cancellation of registration in the home state.

The registrars explained that from 1 p.m. until 4 p.m. on Wednesday and Friday, the League of Women Voters will open tables in the Library for registration. Wednesday night McCulligan and Henderlong will be in the North Dining Hall for registration and Friday night they will register students in the SMC Dining Hall.

Monday night, the booth they established in the South Dining Hall, garnered 12 registrants. Any of the students on the South Quad who were missed and wish to register should contact Henderlong at 6893 or McCulligan at 4147.

McCulligan also noted that they have available petitions for anyone wishing to be selected as a delegate to the Indiana State Convention. Any students interested should contact them.

"We couldn't get out of the contract. The concert was never actually scratched."

This month, in addition to the Collegiate Jazz Festival which begins tonight, Cinema '72 will present a Fellini Festival from March 13 to 17. Films to be shown next week are "I Vitelloni," "La Strada," "8 1/2," "La Dolce Vita" and "Juliet of the Spirits."

"Getting Straight," a Fund-Raising film, is planned for March 19 and 20 in the Engineering Auditorium.

April activities include two more festivals, the Animation Film Festival and the Sophomore Literary Festival.

A group of animated shorts will be shown April 13 and "Yellow Submarine" on April 14. Showings will be at 8 and 10 o'clock both evenings in the Engineering Auditorium.

The biggest endeavor of the spring is the Sophomore Literary Festival, planned for the week of April 16 to 21. Events on Sunday through Thursday are scheduled at 3:30 and 8:30 in various lecture halls.

Wygant Floral Co.

Flowers for all occasions

327 Lincoln Way
West 232-3354

The ROMA does it again! By popular demand -- PARTY FRIDAY MARCH 10, all the SCHLITZ you can handle (this time we ordered extra kegs to meet the demand). Rock music by OX PEDDLE. Pretzels, Pizza, and Pool Tables also available. All ND-SMC students are invited. Admission: \$2.00 (ND), \$1.50 (SMC). Special for couples - \$3.50! 2nd floor at the ROMA, 219 N. Mccojam Ave., next to Morris Civic Auditorium. 8:30 - 1:00.

"IT WAS A LOT OF CAR IN THE BEGINNING AND IT'S A LOT MORE CAR TODAY." (MOTOR TREND)

That's a rave review from a tough critic: Motor Trend. So when their technical editor said our TR6 (below) is even more of a sportscar than the classic TR2 (above) -- both winners in national and international competition -- we wanted you to know about it.

But aside from talking about the TR6's heritage, they had a lot to say about the car itself. "There is a feeling of almost awesome solidity, as though

the basic car were carved out of a single block of steel." That solid feeling comes from the TR6's taut, low-built chassis with rugged 4-wheel independent suspension. It's a car for precise driving, crafted by engineers who really understand sportscars.

And the magazine's description of it having "long-legged go-for-ever performance" from its high torque 6-cylinder engine will be agreed by

TR6 drivers anywhere: or by people who have simply driven in one.

Even though we've been improving and evolving the TR series for two decades, it wouldn't be the great sportscar it is today, if it hadn't been great to begin with.

THE CLASSICALLY BRITISH
TRIUMPH TR-6

Available For Immediate Delivery At . . .

SATISFACTION SERVICE

BROOK-SILVERMAN
INCORPORATED

916 E. McKinley, Mishawaka Phone 255-4751

Icers eliminated from playoffs

by Jim Donaldson
Sports Editor

Twice overcoming one-goal deficits, the Denver Pioneers posted a 4-3 win over Notre Dame last night at the Denver U. Arena and advanced to the final round of the Western Collegiate Hockey Association playoffs.

Denver, the league's regular season champion, outscored the Irish in the two-game, total goals series by an 11-5 margin.

Notre Dame needed a six goal victory last night after losing 7-2 on Tuesday but was unable to keep the talented Denver sextet in check.

An outstanding job of goaltending by Notre Dame's Mark Kronholm and a pair of goals by John Campbell made it a lot tougher for Denver to win the second game of the series but third period goals by Pete McNab and Mike Lampman enabled the Pioneers to slip past the Irish.

McNab's tally, which tied the game 3-3, came at 6:29 while Notre Dame's Ray DeLorenzi and John Noble were in the penalty box and Lampman netted the game-winner a little less than four minutes later.

The Irish, making their first appearance in the WCHA playoffs, started off as if they might wipe out the five-goal deficit that they took into the game, getting on the scoreboard just 2:29 after the opening faceoff.

Campbell did the honors, beating Denver goalie Ron

Grahame from a tough angle on the left side. Bill Green started the scoring play by carrying the puck up ice and feeding center Pat Conroy, who passed to Campbell, and the Sault Ste. Marie, Ont., native lit the red light.

Both teams wasted power play chances after Campbell's tally but Denver's Bob Krieger exploded for a pair of goals within 45 seconds midway through the period to put the Pioneers out in front.

Krieger's scores came on almost identical plays. Brian Morenz set up both tallies, digging the puck out of the corner and firing to Krieger, standing near the crease, who deftly put the puck in the net. The sophomore's first goal came at 13:29 and the second at 14:14.

Notre Dame wasn't behind for long, however. Noble and Williams successfully converted a two-on-one break at 17:06 to tie the game again. Williams picked up an assist on the play, feeding Noble, who put a shot over Grahame's shoulder, just under the crossbar.

Neither club was able to break the deadlock in the second period, although both had a number of scoring chances.

Denver put on heavy pressure early in the period but Kronholm kept the Pioneers at bay and, when two Denver players were whistled into the penalty box, the momentum swung to the Irish.

But Notre Dame failed to take advantage of the opportunity

Notre Dame's John Campbell, shown here against Michigan, scored a pair of goals in a losing effort last night as Denver nipped the Irish 4-3 and eliminated them from the WCHA playoffs.

and, after one Denver skater returned to the ice, Williams was sent off with minor and misconduct penalties and the teams were even.

The Pioneers had a two-man advantage for 1:15 shortly thereafter, when Jim Cordes joined Williams in the sin bin, but

they were unable to score, thanks to the efforts of Kronholm and defenseman Mark Steinborn, who did a fine job of penalty killing.

Tempers flared around the 14-minute mark of the period when Campbell was tripped by Denver's Mike Busniuk and, after an ensuing scuffle, both were banished to the penalty box. Irish coach Lefty Smith argued a bit too vociferously against the call on Campbell and Notre Dame was tagged with a bench penalty,

giving Denver a four to three manpower edge. Once again, however, the Pioneers' scoring attempts were thwarted.

Each team made a late scoring bid in the period, but Kronholm stopped Rob Palmer, breaking in alone with 3:13 remaining and Grahame fell on Conroy's backhand from in close while Denver was shorthanded in the final minute.

The Irish didn't waste much time in breaking the scoring drought once the third period got underway. Campbell recorded his second goal of the night on a three-on-two break 3:17 into the session, with assists going to Conroy and DeLorenzi.

But Denver once again battled back. McNab rammed home a rebound for the tying goal and Lampman blasted in the game-winner. Kronholm got a piece of Lampman's shot but the puck bounced off his chest as he fell and went into the net.

The Irish concluded their first WCHA campaign with a 10-18 league record and posted a 14-20 mark overall.

In other playoff games, second place Wisconsin moved past Michigan Tech 6-1, after losing 5-3 on Tuesday. North Dakota blitzed Michigan for the second straight night, coasting to a 10-1 win, and Michigan State completed its sweep of Minnesota-Duluth, besting the Bulldogs, 4-2. This weekend, Denver will host the Spartans and North Dakota will visit Wisconsin for two-game, total goals series and the two surviving teams will undoubtedly represent the West in the NCAA tournament next weekend in Boston Garden.

Ryan racks up wrestling record

by "Lefty" Ruschmann

Four years after he arrived at Notre Dame as a math intent, busy Ken Ryan has helped pencil in new figures into the Irish record books.

A decision in his final match over Marquette's Greg Gutowski gave Ken an even 50 career victories, a club record. In his tour of duty on the mats, Ken reached the finals of the Rochester Invitational and National Catholic Tournaments this year, and has made two trips to the NCAA regionals. This season, illness and some bad breaks have contributed to Ken's disappointing finish in the NCAA's and deprived the senior captain of a chance to end his career with a run at the title.

By virtue of an NCAA rules change, which allowed freshmen to participate in varsity competition, Ken became the only four-year wrestler in Notre Dame history. He was on hand for the coaching change which brought Terry Mather to the helm, an event which Ryan credits as being the most important factor in making winners out of the Irish wrestlers. "He's everything you'd want a coach to be," Ryan explained, "Not only does he teach you the fundamentals, but he gives his self-confidence to others. That, I think, is the most important thing I've gotten out of the man."

Like many Notre Dame wrestlers, football helped shape the 150-pounder's athletic career.

Playing for a consolidated high school in the little town of Monona, Iowa, Ken went both ways, playing end and linebacker. "It built me up for wrestling," he observed. "You use the same muscles for both sports. For example, the down position on the line is the same as the drop step we use for takedowns." Kenny also stayed in shape the rest of the year, running in the 440 and 880 yard events for the track team.

Math, however, and not sports,

Ken Ryan, ND's all-time win leader

lured Ryan to Notre Dame.

"Academically, this was the toughest school which accepted me, and I knew how good the math department was." Since then, Ken's love for applied math has caused him to switch to Chemical Engineering, with either a job in industry or graduate work in pollution control in store for him. The combined pressures of wrestling and classes has been a tough load for him; he admits that "it isn't that easy to do well in both."

Finding out that he would not have to compete against scholarship athletes, Ken decided to give wrestling a try. He earned a place on the varsity under then coach Tom Fallon, and has wrestled regularly at or around the 150 pound weight class, where he feels the "large number of guys competing makes it one of the toughest classes of all."

Four years' experience has eased Ken's nervousness, though he admits to mild cases of the butterflies before such key meets as the NCAA's. "What I have to

do is psyche myself enough without getting nervous. Usually I'm able to do that"

Prior to meets, Kenny spends several hours thinking of the coming match, "going over the moves I feel I can best use." He has worked out a routine for preparing for his bout once the meet gets underway. "I usually watch the first couple of matches and try to figure out just what I'll have to handle. During the third match, I'll get up and go into my warmups. After that, I try not to pay attention to the next one."

While Ryan has been working out with several sparring partners in practices, he refuses to speculate on whom his successor might be. "If nothing else, the freshmen-eligible rule makes such a prediction impossible."

Meanwhile, having gone into what he calls "my retirement," Ken is returning to the more relaxed world of merely being a full-time student.

"LONG HAIR"

Strictly Caranaby St.

The British Shag is here. If you have long hair Continental's Artists can trim it for a bloody true Shag, as desired, with or without kittles.

The new limey shag (LONG HAIR) is the bloody sensation, as desired, for the young HARE SET with kittles only.

Healthy hair is our business.

Continental
HAIR STYLING, LTD.

SERVING THE N.D. COMMUNITY FOR OVER 4 YEARS

Call 259-7679 for APPOINTMENT

1321 E. McKinley Ave., Mish. (next door to Normain Pharmacy)

(Special Student Rates Every Day)

PARTY WITH THE ASSOCIATION

Sellers of over
15 million
records

March 18

8:00 pm

Stepan Center

\$3.50

on sale tonight

Regional Clubs renewed

by Bob Consentino

When Ray Connell came to Notre Dame four years ago, he knew of only eight other students here from around his hometown near Kansas City. Through his involvement with the Kansas City Club of Notre Dame, however, Ray met 70 students who lived near him back home.

Connell, a senior in St. Eds, now heads the student group trying to revitalize interest in the geographic clubs at Notre Dame.

Michael Jordan of the Alumni relations board termed the current geographic clubs at ND "obsolete" as far as what they are doing for students. Clubs now provide transportation for students to their home towns. They occasionally hold banquets for its members.

"Many students have cars now," said Jordan. "And there really isn't much interest for banquets and parties, since the students can get that same kind of social outlet in their halls."

Consequently, the student clubs were "dead," he said. No one wanted to turn them around. Recently, though, two committees of 17 members were formed to revive the clubs and also to develop effective

programs for them.

One of the new functions of the geographic clubs is to improve cooperation between students and alumni of ND back home. Alumni groups are very active with 120 clubs throughout the country. There are 14 student clubs on campus. Jordan said the role of the geographic clubs should be changed to working more with the alumni in home areas rather than on campus.

"The students could help

Jordan: students can get summer jobs through influential alumnus.

compliment the alumni in recruiting high school students to Notre Dame," suggested Jordan.

Also, through working closely with the alumni, Jordan pointed out that students can often benefit from an influential alumnus in getting summer jobs.

Finally, the new geographic clubs will become more active in community service and social action programs. "The Alumni club could serve as a clearing house," said Jordan, between community organizations and interested students.

"The students at Notre Dame are academically orientated," remarked Connell. "We want to expand the student's social outlets beyond his section or hall through the active participation in geographic clubs."

★ Mock Convention News

Co-chairmen of the George Wallace for President Campaign, Arthur E. Quinn and Michael H. Aldi, announced yesterday that all students who are planning to support the Alabama governor at this year's Democratic Mock Convention, April 24-26, should sign up as delegates from any of the following states: Alabama, Tennessee, Mississippi, Georgia, Florida, West Virginia, and North Carolina.

There will be an organizational meeting in April to set the final plans and strategy before the convention begins. In the meantime, if any delegates have questions they are asked to call 1502.

Quinn and Aldi also announced that Governor Wallace will be on ABC's political talk program, Issues and Answers, this Sunday, March 12 at 1:30 pm. All are urged to watch the show as, Wallace will talk of his platform and answer questions on the issues of busing, law and order, and US foreign policy.

Jim Schneid: "We're doing it for the hell of it. It might be fun."

Marbles tourney slated for March 18

Jim Schneid, Chairman of the Student Union Services Commission, has announced the beginning of a Notre Dame Marbles Tournament. Schneid said, "We're doing it for the hell of it."

Though the schedule is not yet complete, the tentative date for the tournament is March 18. All those interested in participating should sign up with the Services Commission by March 14.

Schneid stated that the future of the tourney will depend on the support shown in the sign-ups. The \$1.00 entry fee that is being asked will be used for prize money with 40 per cent going to the winner, 30 per cent to the runner-up, 20 per cent to the third place finisher, and 10 per cent to fourth place.

The tentative plans call for the event to go roughly from 12 to 6 in the Fieldhouse. Schneid hoped to contract a band to also play during the afternoon.

The idea grew out of a tournament that was held in the 1800's and then discontinued. "It might be fun," Schneid said.

10% OFF

On any mechanical work and winterizing. For students and University Personnel

Roseland Gulf
402 U.S. 31 North
Across from Burger King

CLASSIFIED ADS

★ SPECIAL NOTICE ★

1. I do apologise to anyone that the classified ad column has offended recently by an ad that shall remain nameless. More over: The entire Observer Advertising Machine begs forgiveness.
2. ALSO. From now on each ad in the classified ad section will be heavily scrutinized as to its moral connotations by one of America's most sterling citizens, Me. We will not print any ad which promotes unethical research procedures or unethical term papers. We also will not print any ad with OVERT SEXUAL CONNOTATIONS. We can't even use dirty words or derivatives thereof.

Courage,
Robbins, Classified Ad. Mgr.

NOTICES

Recycle your books with Pandora. South Bend-Notre Dame Avenues.

Charity Bake Sale. Huddle, Sat., March 11. 9:00-4:00.

Parts and Accessories for Imported Cars. Foreign Car Parts Co. 215 Dixie Hwy North (Roseland) 272-7187.

DISCOUNT TRAVEL. To and Within Europe. Leave anytime from NY Chicago. Flight Center 227 North Randall, Madison, WI 53705. (608) 263-3131.

CHIMES accepting poetry, fiction, essays, graphics. Submit to D. Kerr 533 McCandless, R. Campbell 813 Grace, T. Knoles-P. Smith 334 Dillon.

\$Typing Anytime-Reasonable Prices. CHIP (8256) or MIKE (6963).

NASSAU TRIP MARCH 24-31. 8 days and 7 nights with quad accom. Air fare and Hotel may be purchased separately. Limited number of seats available. Tickets on Sale at Student Union Ticket office. \$202 inclusive. Questions, Call: 7757.

Students interested in forming a fundamental protestant, student-run Bible study and prayer group on campus. Call Steve 7986.

ATTENTION: Soph. Arkies COLLECTING CANS (pop) for project and recycling. B A S E M E N T A R K I E BUILDINGS

If you're interested in flying to Denver for spring break, call Pete at 6743 or 6730, or Dan at 6987.

Student Union Buses to O'Hare. March 22 ND to O'Hare 1:30 pm. April 4 O'Hare to ND 8 pm. Tickets on sale at the 1st Bank Campus travel office \$5 one-way. All Sales Final.

Anyone interested in a Spring Break flight to Denver on March 22? Please call PETE 6743-6730 or DAN 6987-6907.

CLEVELAND CLUB
EASTER BUS
SIGN-UPS-LaFortune (Coke Bar)
6:30 pm Thursday
6:30 pm Friday
2:30 pm Saturday

FLORIDA!!
Roundtrip \$45. Call 283-6339 between 4-7 pm. Ask for ROB.

Anyone interested in a Spring Break flight to Denver on March 22? Please call PETE 6743-6730 or DAN 6987-6907.

JUNIORS! Today is the last day to make arrangements for your Senior Portrait for the '73 Dome. Please phone 1454 or drop by Room 2-C LaFortune. 9-6. To be in the yearbook you must be photographed now.

CORRECTED NOTICE

NO PLANS for Easter vacation? Spend the first week of Spring Break in Hampton County, South Carolina, tutoring elementary and high school students. For further information, call 4501 or 234-5889 (PAUL). 12:00 - 1:00 am.

WANTED

Need ride to Muncie, Ind. Friday March 10. Call CATHIE 4904.

Need ride to Florida for Spring Break. Call MARY ANN 4552.

Need ride to Rockford, Illinois for break. Call IRENE - 4148.

Two girls need ride to New York area or D.C. for break. Call 5776.

Need ride to Florida. Can leave Tuesday (3-21). Call 1441.

Need ride to N.Y.C. Friday afternoon. Call Kevin 289-7433 or Pete 232-2103.

Need ride to University of Illinois March 10. MARTY 4944.

Wanted: 3 roommates for 4-bedroom house off-campus. \$62.50 mo. Call DENNY - 234-4259.

Need ride to Providence RI vicinity. Spring Break. MICHAEL 233-4435.

POETRY WANTED for Anthology. Include stamped envelope. Idlewild Press, 1807 E. Olympic Boulevard, Los Angeles, California 90021.

Scalpers! Wanted: 1 ticket for Vienna Symphony Orchestra. Will pay through the nose!!! Call KEN 8761, 427 Stanford.

Spring break - Need ride to Florida. Call 8471, 8549, 8075.

Need ride for two girls to Florida at Spring Break. Call 5716. PLEASE!

Need ride for 2 to St. Louis and back for this weekend. We'll pay for gas. Call 1010 or 8981.

Ride wanted to MSU Friday. Call DAN 8427.

Girls desperately need ride to Ft. Lauderdale area. Call Debbie 4418 or Patsy 5786.

Spring break - Need ride to Baltimore, MD - Call Rick 6810.

Need ride for 2 to Cincinnati Friday. Call 1650.

TWO GUYS NEED RIDE TO SOUTH SIDE CHICAGO FRI AFTERNOON. CALL LARRY 8276 or RICK 8257.

FOR SALE

Stuffed chairs - super cheap; Mandolin - Excellent condition; Cot; 1966 Sunbeam - low price. Call 259-0482.

Engagement Rings, Watches - Tremendous Savings, Complete line. Call Tom 3575.

Michelin X Tires 165-380-15 with tubes. For all VW Bugs; most 15" sports and imports. Less than 2,000 miles. \$80 for 3 tires or best offer. 255-6726.

1967 Dodge Dart, 2 door, 6-cylinder, automatic, radio, snow tires, new battery, turquoise, excellent condition. Call John 283-6720.

12" TV only 5. mo. old. \$95; 1020.

'69 Opel Sta. Wagon. Good condition. \$1095. 8940 or 5392.

Stereo Speakers - Exciting New Sound - Unbeatable Buys. Call 283-8462.

For Sale: '65 Comet. \$225. 287-4940.

1963 Chevelle. Reliable. 2156 or Box 216 Lewis Hall. MARY.

For Sale - Reliable P.A. system; full range and good volume; microphones separate - information, JOHN 7802.

Words	1da	2da	3da	4da	5da
1-10	.65	.95	1.15	1.35	1.55
11-15	1.00	1.50	1.85	2.10	2.40
16-20	1.30	1.95	2.15	2.55	2.95
21-25	1.70	2.55	3.20	3.85	4.45
26-30	2.10	3.15	3.95	4.75	5.45
31-35	2.45	3.65	4.45	5.25	6.15
36-40	2.80	4.20	5.25	6.75	7.75
41-45	3.15	4.70	5.90	7.10	8.20
46-50	3.55	5.20	6.50	7.80	8.95

GRADUATE STUDENTS

The GRADUATE STUDENT UNION announces that **NOMINATIONS** for **President Vice President Secretary - Treasurer** are NOW being accepted. **NOMINATIONS** close **MARCH 17**. **INTERESTED STUDENTS** should contact the GSU office on the **4th Floor Ad. Bldg.** or call **8752**

LOST AND FOUND

Lost: Blue cotton ND Band jacket. Laundry tag on label. JFB 1927. Reward.

Lost: Grey frame glasses. Call Jim 1535.

Found: \$near Notre Dame circle. Identify date and amount of loss. 3193 after 11.

Lost: Gold watch with twistoflex band. Reward offered. Call Tom 6727.

Found: a small silver ring in tunnel at SMC. Call 4285.

Lost (Stolen) - wallet, \$7, personal ID's. Valuable to me only. No Questions. Call RICH 8147.

PERSONALS

Let's swing together this weekend at the Collegiate Jazz Festival. Are you man enough? See you there.

Love,
Roberta

"PREPPIE"
Call or I will resign my commission!

"HOT LIPS"

Pert SMick chick looking for cuddly jazz freak. Will you be there when I need you? If you are, I'll see you at the Jazz Festival this weekend. Don't want to swing alone. I've been hearing a different drum too long.
Suzy

A friend,
Do I know you?
One from the single building.