The Observer

VOL. XIV, NO. 110

an independent student newspaper serving notre dame and saint mary's

THURSDAY, MARCH 20, 1980

Lewis accuses Registrar of hampering vote drive

Laura Larimore Senior Staff Reporter

As the May 6 Indiana primary nears, County Registrar Coreen Wroblewski continues to make student voter registration as "difficult as possible," according to Paul Lewis, executive coordinator and head of the campus voter registration drive. At present, the effort has signed approximately 1,70 voters of an initial goal of 2500.

After requesting 30 authorized deputy registers and 1500 registration forms, the Notre Dame group received 4 deputies and 100 forms. This shortage has seriously hampered registration efforts, Lewis said. An additional problem is the Registrar's stipulation that to obtain one other form, one must be turned in.

"We wanted to blitz the campus, in the dorms and dining halls," Lewis explained. "But these problems have made it virtually impractical. If we started in the dining hall at 5:00 we'd have to stop at 5:15 when we ran out of forms," he continued.

The registration drive began last Wednesday on the campus. The group has worked one day in the dining hall, Lewis said. Lewis stressed that a student can temporarily resign his home state registration in order to register in Indiana. "He could reregister at home this summer, in time for the November election," he said.

Lewis cited evidence from Wroblewski that other minority groups in South Bend are more fairly treated. The black community has 27 deputies and the League of Women Voters was alloted 400 registration forms, he reported.

Wroblewski justified the discrepancy with several reasons. The printer of the forms failed to meet the requisition by the county, she told Lewis.

As a second reason, the Registrar challenged student residency. "Why does she allow any student registration at all if she believes it's illegal?" Lewis responded. According to Richard L. Hill, City Attorney, Notre Dame residents do meet residency requirements.

Wroblewski also maintained her office is understaffed. The student group is trying to be as helpful as possible with registration procedures, Lewis defended.

[continued on page 6]

The world's smallest massage parlor was recently erected in the construction area behind Niewland Science Hall. [Photo by Tom Jackman].

House works on balanced budget

WASHINGTON (AP)—The House Budget Committee got to work yesterday on a 1981 federal budget proposal that includes a \$1.4 billion surplus and tax reductions opposed by the Carter Administration at this stage of the war on inflation.

Rep. Robert N. Giaimo, D-Conn., chairman of the House budget panel, presented the proposal with a declaration that rising inflation "makes a balanced budget imperative."

Giaimo's proposal, which will serve as the framework for House budget action, calls for \$15.9 billion in new spending cuts, including an end to Saturday mail deliveries and the state share of federal revenue sharing.

In an inflation-fighting move last Friday, President Carter announced a revised version of his spending plan for fiscal year 1981. He called for \$13 billion in spending cuts to balance the budget, including a \$1.7 billion reduction in the general revenue-sharing program that would eliminate aid to states.

Administration officials said the president has yet to make final decisions on most of the cuts.

Meanwhile, House Speaker Thomas P. O'Neill, D-Mass., and about a dozen Democratic members of the House Appropriations Committee met Wednesday with Carter to discuss the processing of his spending plan.

The committee chairman, Rep. Jamie I. Whitten, D-Miss. later told reporters the group urged the president to set broad spending targets and permit appropriations subcommittees to decide the details.

Asked whether Carter had agreed, Whitten said, "You

[continued on page 6]

McCambridge attacks alcohol abuses

by Earl Rix

Academy award winning actress and confessed alcoholic Mercedes McCambridge challenged a small but entranced audience in an emotional attack on contemporary attitudes concerning alcohol and alcohol abuse last night in the library auditorium.

McCambridge blasted those who tolerate alcohol abuse in their families and among their friends. "Nobody becomes an alcoholic without the consent of the family or the employer. To the degree that you tolerate intolerable behavior, you are responsible for it."

She defined alcoholism as a disease and cited medical research supporting biochemical predisposition to alcoholism. "I personally believe that it is largely inherited," McCambridge said.

A girl in the audience did not initially accept the concept of biological causation and described a friend who "drinks too much because she is lonely."

"What is important is why you drink and what it does to you," McCambridge responded. An alcoholic is a person who drinks against his or her best interest." To a shocked audience, McCambridge said that the girl who drank to relieve her loneli-

ness was indeed an alcoholic. She then accused the audience of "doing a dance around the word 'alcoholic." It makes us think about how far we have gone in reducing the stigma," she said. The questioner was speechless.

In criticizing the stigma attached to alcoholism, McCambridge described the acknowledgement of her alcoholism before the Senate in an attempt to call attention to the disease as "the roughest morning of my life. My disease is as legal as diabetes, under the law. Alcoholism is the only disease where the victim is held responsible if the treatment fails. You will feel sorry for the diabetic and you will throw the alcoholic in the drunk tank,' she charged.

"We are eminently salvageable, and well worth the while," McCambridge said about alcoholics. She challenged the audience to confront their alcoholic friend and to "love that person enough to have him hate you for a while."

In response to a comment that most people only drink to get comfortable, McCambridge emphasized that "alcoholics start drinking for the same reasons everyone else does. It made me comfortable for a while - it is making you comfor-

table for a while, but one out of eight of you is on your way to hell!"

At the conclusion of her presentation, McCambridge received a standing ovation from the crowd. In addition to her accomplishment on broadway, film, radio, and television, McCambridge was formerly the honorary chairman of the Na-

tional Council on Alcoholism and is currently president of the Livengrin Foundation Inc., a highly successful alcoholism treatment society, in addition to her many other contributions and citations for her work on alcohol abuse. The lecture was co-sponsored by student government, the student union and psychological services.

Talks with Carter

Begin, Sadat to visit Washington

WASHINGTON (AP)—Prime Minister Menachem Begin of Israel and President Anwar Sadat of Egypt will visit Washington for separate talks with President Carter in April, White House officials announced yesterday.

White House press secretary Jody Powell, announcing the new move in the bogged-down talks over Palestinian autonomy, said the dates for the meetings had not been set.

Powell said the Israeli and Egyptian leaders would visit Washington "to review the progress and pace of autonomy negotiations for the West Bank and Gaza."

"The negotiations are being

conducted in accordance with the principles of the Camp David accord," which the three leaders signed in September 1978, Powell said.

The agreements reached between the United States, Israel and Egypt provided for negotiations to settle the question of Palestinian autonomy on the West Bank of the Jordan River and the Gaza Strip, Arab territories occupied by Israel following the 1967 Middle East war.

Israel, Egypt and the United States have agreed to accelerate the pace of the negotiations on self-rule for the 1.2 million Palestinians of the occupied West Bank of the Jordan River and Gaza Strip. But it appears (months later.

doubtful agreement will be reached by the May 26 deadline spelled out in the Camp David accords.

Begin said Tuesday the talks were stalled on three Egyptian demands - that Jerusalem Arabs participate in Palestinian elections, that the Palestinian government include legislative as well as executive powers, and that Israeli security arrangements be a subject for agreement by the Palestinians.

In 1978, Carter closeted the two Mideast leaders at Camp David for 13 days until they agreed on two framework agreements that were honed into the formal peace treaty six months later.

Assailant seriously wounds former Evansville mayor

EVANSVILLE Ind. (AP) - Former Mayor Russell G. Lloyd, a 47-year-old attorney and father of six, was gunned down in the living room of his home yesterday and doctors said his chances of survival were "very minimal." A 36-year-old woman seen driving away from the house in a pickup truck was arrested about an hour later.

Sculptor demonstrates mettle in first-ever bronzed elephant

OL PEJTH RANCH, Kenya (AP) - New York sculptor Mihail, trying to make art history as the first to cast a live elephant in bronze, found a big bull in the bush yesterday, had drugged and made a mold from life as the sedated pachyderm lay amid thorn trees on this game preserve. "It's easy. I feel very relaxed," the sculptor said as he stood on the elephant's ear during the two-hour moldmaking process, after which the groggy animal wandered back into the wilderness. It was one of Kenya's most bizarre wildlife expeditions, but one the sculptor hopes will serve a good cause.

Weather

Partly cloudy throughout morning, with low of 41. Rain likely to develope later today, high in the mid-fifties. Chance of precipitation ten percent in the morning, 60 percent in the evening.

<u>Campus</u>

12 noon LUNCH "justice in the classroom," university committee for education for justice, LIBRARY LOUNGE.

1-3 p.m. EXHIBITION 'ceramics,' patricia brophy, ISIS GALLERY.

3 p.m. MEETING, "open alcohol anonymous meeting," alcohol education council, smc, SMC CLUBHOUSE.

4:15 p.m. MEETING school of irish studies program, 207 O'SHAUGHNESSY HALL.

4:30 p.m. BIOLOGY DEPT. SEMINAR "freshwater protozoan communities-random aggregations of species or structured systems?" dr. john cairns, jr., virginia polytechnic inst. and state university, GALVIN AUDITORIUM.

6:30 p.m. MEETING, "leadership training class," campus crusade for christ, LEWIS HALL REC ROOM.

6:30 p.m. SOFTBALL MEETING, "women's softball meeting," general meeting for those women who want to play fastpitch softball, LITTLE THEATRE, LAFORTUNE.

7, 9, 11 p.m. FILM, "monty python and the holy grail," sponsored by the water polo club, ENGINEERING AUDITORIUM admission: \$1.

7, 9 p.m. FILM, "movies on islamic religion," CARROLL HALL, SMC.

7 p.m. MEETING, "officer's elections," nd historical society, RM. 118 O'SHAG.

7:30 p.m. JAPANESE FILM SERIES, "hara-kiri," depts. of speech, drama, and modern and classical languages, WASHINGTON HALL.

7:30 p.m. LECTURE, "italian drawings in the collection of janos scholz: a survey," dr. joseph rushton, ART GALLERY.

8 p.m. LECTURE, "what if education were like poetry?," prof. stephan rogers, MEMORIAL LIBRARY LOUNGE.

8 p.m. MASTER LECTURE SERIES, "mental structure in past and present perceptual theory," dr. julian hochberg,

8 p.m. LECTURE, "alcohol use and abuse," theresa kline, director alcohol council of south bend and dr. robert nelson, SMC CLUBHOUSE.

9-12 p.m. CONCERT, ''nazz open stage,'' sign in at 9 p.m. NAZZ.

10 p.m. MEETING, "floc support group meeting," floc supporters at nd, LAFORTUNE BALLROOM.

Right to Life stresses education

by Tim Vercellotti

One of the main objectives of the Notre Dame/Saint Mary's Right to Life group is the education of students on the abortion issue. This pro-life organization carried its campaign one step further by presenting a program entitled "A Seminar of Abortion" last night in Walsh Hall.

Mary Anne Hughes, the coordinator of the group, narrated a slide presentation based on the work of Dr. and Mrs. Jack

in comparative literature. He

has authored a book, Classical

Greece and Tha Poetry of

Chenier, Shelley and Leopardi which appeared in 1974. He

has written numerous articles

encompassing such topics as

myth, literature and liberal

Recently, Rogers has been

engaged in experimental teach-

ing and research along with Professor Esmee Bellalta of

Notre Dame's Department of

Architecture to provide new

design criteria for the special

pedagogical needs of the blind.

"Poetry and the Kinds of Truth," Rogers rejected the

positions of those who emphasize that poetry "corrupts the spirit" and "perverts the

mind" or that poetry, at best, is

decoration or mere entertain-

possession of truth, and if the

possession of truth is know-

ledge, then poetry is a way of knowing," he said. "It follows

that poets and teachers of this

art have a place at the modern

university, though, the investi-

gators of knowledge have shift-

ed their attention away from

those fields of the imaginative

reason where the Psalmist was

the voice of God, and Homer

was the educator of Hellas.

"If poetry is a way to the

In his February lecture on

education.

Willke, who are leaders in the fight for a human life amendment.

The seminar treated two questions, one dealing with the point at which life begins, the other concerning the protection of human life.

Hughes discussed the development of the fetus, mentioning the existence of bodily functions such as breathing and swallowing at eleven weeks after conception, the presence of an audible heartbeat at eight weeks, and the fact that brain waves can be measured as early as six weeks into the pregnancy. Hughes stated that an embryo is human at an even

cy. Hughes stated that an embryo is human at an even earlier stage. "I conclude that life begins at fertilization," Hughes said.

As part of the program, Hughes challenged some of the commonly held ideas concerning abortion. Hughes said that the question of viability, the child's ability to live outside the womb, was an improper basis for deciding the humanity of a fetus. She explained that advances in technology in the field of premature births are continually pushing back the time of viability.

Hughes also pointed out that the abortion conflict is not rooted only in religious beliefs; it is also a scientific and biological issue.

Another argument that Hughes addressed was the question of whether or not a fetus is conscious of itself. Hughes asked the audience to consider the fact that comatose people may not be aware of themselves, yet they are not put to death.

Unwanted children were also brought into question. "Must this be restricted to babies?"

[continued on page 6]

Rogers to emphasize values of poetry in talk tonight

Professor Stephan Rogers will discuss the question "What if Education Were Like Poetry?" tonight at 8 in the library

Rogers is a graduate of Notre Dame's Great Books program, the General Program of Liberal Studies in which he currently holds a professorship. He did his graduate study as a Danforth fellow at Harvard University from which he took a Ph.D.

Observer announces promotions

Several *Observer* Production Department promotions were officially announced last night by Production Manager John McGrath.

Teri Michielutti, Ryan Ver Berkmoes, and Steve Swonk were promoted to the position of Night Editor.

Michielutti, a sophomore elementary education major at Saint Mary's is from Saint Clair Shores, MI. Ver Berkmoes, a Notre Dame sophomore, is a native of Aptos, CA. Swonk, a Notre Dame sophomore from Dunnsville, Va, plans to major in Economics.

All three had previously served as Assistant Night Editors.

The Observer

Night Editor: Steve "Hello Early Times" Swonk Asst. Night Editor: Deirdre "Ad Astra" Murphy, Eddie "Dr. Death" Holden Copy Editor: Kate Casey Layout Staff: Mary "So I Ain't' Silvi *News Editor:* Mark Rust Features Layout: Sal Granata Sports Layout: Mark Perry Typists: Beth Huffman, Michelle Kelleher, Nancy Rus-EMT: Paul "The Real Thumbs" Selavko Proofreader: Bruce Oakley ND Day Editor: Mary "Can I Leave Now? Leavitt SMC Day Editor: Cece Beliles Ad Design: Bob Rudy, Molly O'Neill Photographer: Tom Jackman

The Observer (USPS 598 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year [\$10 per semester] from The Observer, P.O. bex Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556. The Observer is a member of the

diana 46556.

The Observer is a member of the Associated Press.

All reproduction rights are reserved.

Professors comment on recent primary losses

by Michael Mader Staff Reporter

Although Ted Kennedy and George Bush will continue with their presidential campaigns after heavy losses in the Illinois primary Tuesday, the two candidates have little chance of winning their respective party's conventions, two government professors said yesterday.

'It looks like Kennedy's dead.'

"It looks like Kennedy's dead," said Peri Arnold, associate professor of government.

"It obviously hurts his campaign," commented John Roos, also an associate professor in the department.

"Bush's chances are now 300 to 1. He will fade out," Roos observed about the campaign of the former CIA director. "Bush is dead. It is hard to prepare a case that he is not," Arnold echoed. "Bush will continue. He is a very tenacious, unemployed politician," Arnold added.

Ronald Reagan's twelve point win over John Anderson, however, is seen as damaging but not as an end to Anderson's campaign hopes. The loss in Illinois means that Anderson "simply goes from a 50-1 shot to a 70-1 shot," Roos wagered, while adding, "Reagan becomes an almost overwhelming favorite to win the Republican nomination."

A large amount of Anderson's vote was attributed to crossover voting by Democrats and Independents. "The Illinois defeat reminds us that he is potent, but does not have much clout within the Republican party, Arnold said. Arnold emphasized that Illinois should not be considered Anderson's home state, or one which he should have won. Anderson is not well known outside of his district in Illinois, according to Arnold. However, Arnold expressed surprise that Anderson did not win and in fact lost by twelve points.

With the decline of Anderson, Bush, and Kennedy, the Presidential race seems to be pointing to a Reagan-Carter matchup. Both Roos and Arnold said Carter has a better chance in such a matchup. "Carter has the least chance of losing," Roos said, while explaining that neither candidate will enjoy much popularity. "It will be an apathetic election, with voters not being permanently satisfied with their choices," Roos predicted.

"I'd say that without the economy as an issue, Carter is a shoo-in," Arnold said. He cautioned, however, that "the economy is a wild-card. If it blows up, any Republican could get elected." The economy could make "a scenario which makes Reagan strong and Carter very weak."

The two government professors think that Kennedy will not fare well in the New York primary, which takes place next week. "The Illinois loss hurts his chances," Roos commented. Roos said that the lawmakers in the state will be more supportive of Carter, mainly because it will be to their advantage to support the apparent winner. "He will get

killed in New York," Arnold foresees. Arnold sees the Jewish vote as volatile and says that Kennedy might swing it to his advantage, but "he is not going to win," Arnold said.

The string of Carter victories

The string of Carter victories has different meanings to the professors. "If there is one main factor to be singled out, it is that the Democrats don't like Kennedy," Roos stated. Arnold agrees that "Kennedy is a bad candidate for the moment," but maintains that Carter's victories say nothing about Democrats. With his overwhelming victories, Carter appears to be a candidate of strength. "His strength is just a mirage. His victories over Kennedy are like beating up a scarecrow," Arnold said.

Pat Navin of the Notre Dame Tax Assitance Center aids a South Bend resident yesterday afternoon on the first floor of LaFortune. [Photo by Tom Jackman].

Nuclear casualty

TMI may not reopen

Harrisburg, PA (AP) - It's likely the Three Mile Island nuclear plant may never reopen because of mounting expenses and public pressure, an electrical engineer told the Public Utility Commission yesterday.

Dr. Robert Parente is a consultant with Theodore Barry and Associates, which the PUC hired to do a 10 month audit of General Public Utilities. GPU owns the Three Mile Island nuclear plant, site of the nation's worst commercial nuclear power accident last March.

Parente said GPU has underestimated the cost of cleaning up the reactor damaged last March. He said it could cost well over \$1 billion to clean up and restore the crippled unit.

He emphasized that no one has been inside the reactor building yet so it's been impossible to assess the damage

"Within the limitations of that," he said, "in my view the most likely outcome is for it never to return to service but

McGarrell

for it to be decommissioned."

Parente said the unit, known as TMI-2, might be able to resume operations if "everything broke right" and there were no regulatory delays, but he said that possibility is "totally unlikely."

He is similarly pessimistic about the reopening of TMI-1, an undamage reactor that has been idle since the accident pending federal safety hearings.

THURSDAY
MARCH 20
7 pm to 3 am

MOLSON golden ale 75¢

HOLY CROSS FATHERS - UNIVERSITY OF NOTRE DAME

JUST 5 MILES NORTH OFN.D. ON U.S. 31

Phone 684-3740

Open Mon.-Fri. 8 to 6

Sat. 8 to 1

C ernment s By

Vote for SMC Student Government Officers

10-4 LEMANS LOBBY 5-6 DINING HALL

today

to display artwork James McGarrell, an Indian University art professor an one of the pation's foremore

James McGarrell, an Indiana University art professor and one of the nation's foremost figurative painters, will display slides and discuss his work tonight at 8 in the Little Theater of LaFortune.

McGarrell has been selected by fellow American artists to represent the U.S. at Dokementa III, an international art show planned this summer at Castle, Germany. His works are on display at the Whitney Museum, Museum of Modern Art and other noted galleries of the world.

ed. Roos said that the lawmakers in the state will be more supportive of Carter, mainly because it will be to their advantage to support the apparent winner. "He will get Tonight's appearance by the Indianapolis native is sponsored by the Art Department and is open to the public. A reception in the Isis Gallery will follow the presentation.

Reformed alcoholic actress Mercedes McCambridge entertained the audience last night in the Libraryauditorium. [Photo by Tom Jackman].

MUD VOLLEYBALL REGISTRATION Sun. 23rd from 1-3 LAFORTUNE BALLROOM -rosters should include players

and captians name and phone
at least 6 - no more than 8 on a team

FREE

may be on only one team

COME EARLY LIMITED REGISTRATION

questions call 3274

Soviet music grows soft

The stirring songs that once glorified the toil of Soviet workers - a sort of music-to-build-locomotives-by - are being pushed aside by new sounds of soft rock and pop.

The new tunes mark a swing in musical tastes that has some ideological officials worried. A generation ago, famous patriotic melodies blared out with bugles, drums and massed choirs were leading instruments of Soviet propaganda for the masses.

The strident "Song of the Motherland," the triumphant "Boldly Forward, Comrades" and a host of others boomed from factory loudspeakers. They typified the Soviet Union's early years and the battles of World War II.

The old songs have held on to some popularity and are still regulars on radio and television. But new composers are steadily cutting away at the brass band tradition, writing instead gently lyrical songs, even for patriotic themes.

And many new songs have nothing ideological about them at all.

The national trade union paper, Trud, complained in a recent editorial that the national song repertoire has turned increasingly to "songs of love, modern versions of gypsy romances and light western tunes."

The top songs in Moscow at the moment include "Summer Night," a soft rock love song; the lyrical "Looking for you," on a similar theme by top Soviet singer Alla Pugacheva, and "Summer Rains," a love song by Mark Minkov.

Miss Pugachev's lusty singing covers a variety of themes, from love to the problems of women in modern society to the effect of stardom on her own life.

Revivals of traditional Russian folk songs are popular, too, as well as rock and pop from East European countires. Authorities seem to have made their peace with rock as a genre, including Western tunes, which regularly turn up on state radio.

But authorities still call for more songs on "worthy" and "significant" themes.

One modern pop group that has received offical praise is the group Pesnyari, one of whose members, Leonid Bortkevich, is married to former Soviet gymnastics star Olga Korbut.

Olga Korbut.

The group has a lyrical song extolling the western Soviet republic of Byelorussia among

Another patriotic number, the rock song "My Address is the Soviet Union" by the group Samotsvety, is a dancing hit at Soviet youth cafes.

The Moscow Summer Olympics, too, have found their way into pop music. One contemporary composer in good standing is David Tukmanov, who has a hit called "Olympiad-80." It includes the line, "Welcome to the Moscow Olympics, welcome to Beautiful Moscow."

Despite such songs, Trud complained that many other composers do nothing to bring listeners a Communist spirit, "not to mention any cultivation of high aesthetic tastes."

The same issues came up last Novemeber at a nationwide conference of the Union of Composers. A Moscow composer, Eduard Kolmanovsk

said songs with "deep, significant themes were being forced into the background by light, Western-style tunes.

Tikhon Khrennikov, the long time chief of the Composers Union, added that "ideological opponents" of the Soviet Union were trying to make the work of a "sensation-loving" Soviet musicians appear to be a new wave in all Soviet music.

Young Soviet musicians are full of experiments with advanced jazz, electronic music and new forms of rock. But patriotic music in the very oldest Soviet style - that of the 1920s and 1930s - is still being composed.

"Day of Victory," a stirring song about World War II, composed in 1975 and recorded in a rich baritone with orchestra accompaniment, has become a modern day classic.

The old favorites are an inseparable part of Soviet history.

One of the most famous, the 1936, "Song of the Motherland" with music by the late Issak Dunaevsky, includes such lines as "From Moscow clear across the nation, from the southern mountains to the northern sea, a citizen can stride like the owner of his great unlimited country."

Soviet music is still supposed to serve the state and the Communist Party. But its tone is softer now than the blaring hymns to socialism of the past.

Leboyer method of childbirth reduces labor

BOSTON (AP) - One method of childbirth tries to soften the shock of entering the world by delivering babies in a hushed, darkened room and bathing them gently in warm water. But a study shows those children are no happier or healthier then those born by more conventional means.

The Leboyer approach to childbirth has been adopted by many hospitals since it was proposed five years ago by Dr. Frederick Leboyer in his book "Birth Without Violence."

The new study, conducted at McMaster University Medical Centre in Hamilton, Ontario, compared 28 infants delivered by the Leboyer method with 26 who began life with "gentle but conventional" deliveries.

After eight months, there was no difference between the two groups of children, the researchers reported.

chers reported.

The study was directed by Nancy M. Nelson, an epidemiologist, and was published in Thursday's issued of the New England Journal of Medicine.

The Leboyer babies were delivered in a hushed labor room lit only by a single gooseneck lamp.

They were then placed on their mothers' abdomens and gently massaged. Instead of cutting their umbilical cords at once, doctors left the babies attached to their mothers for three minutes. Then their fathers placed them in warm baths.

"Birth is a tidal wave of sensation, surpassing anything we can imagine," Leboyer wrote in his book. He theorized a gentle transition from the womb to the world would produce healthier babies.

The Canadian doctors compared the health, irritability and responsiveness of the two groups of babies during the first hour of life. Then they repeated the exams after a day, three days and eight months. At the same time, they questioned the mothers about their experiences.

experiences.

"Our results suggest that the Leboyer procedure has no advantage over a gentle, conventional delivery in influencing infant and maternal outcomes," they concluded.

The Canadian doctors noted

The Canadian doctors noted some obstetricians do not want to use the Leboyer method because they object to "delivering in the dark, delaying the cutting of the cord and bathing the baby." But they said their

study shows the procedure does not increase the risk for either the mother or the baby.

The study also found women who delivered by the Leboyer method spent less time in labor. For the Leboyer women, the first stage of labor - the time from the first contraction until the cervix is fully dilated - lasted an average of seven hours. It was twice as long for the women who gave conventional births, but the doctors attributed this difference to psychological factors.

The researchers reported the Leboyer method for many women raised "the expectation of a later positive experience," making it apparent to the doctors that "psychological factors influence the physical progress of labor."

Isis shows sculpture exhibition

The Isis Gallery is currently showing an exhibition of ceramic sculpture by Patricia Brophy.

Brophy graduated from the School of Art in Cork City, Ireland, and subsequently did some graduate work at the Academie St. Joost, Breda, The Netherlands.

The exhibit, which includes examples of high fired, raku, smoke fired and salt glazed stoneware and porcelain, is open every day this week from 1-3 p.m.

Meeting for Irish Studies runs today

A meeting for sophomores interested in the English Department's program at the School of Irish Studies in Dublin will be held today at 4:15 p.m. in room 207 O'Shaughnessy Hall.

After 3 years in office

Carter fails to halt inflation

WASHINGTON (AP) - Since taking office in 1977, President Carter has thrown everything but a balanced budget, wage and price controls and the kitchen sink at inflation - all without success.

Now he is trying a balanced budget, which leaves wage and price controls and the kitchen sink in reserve. He has said he will not use controls.

The latest Carter anti-inflation program, announced last Friday, is the fourth in the past three years. Although Carter has said each program should help, inflation has progressively worsened.

As measured by the Consumer Price Index, inflation was 4.8 percent in 1976, the year before Carter took office. İt was 13.3 percent last year, and prices have increased at an annual rate of 18 percent so far

Here's a look at how Carter has tried to cope with inflation since he has been in office and the results:

1976 Campaign

-During the campaign, Carter said Congress should approve standby authority for the president to impose wage and price controls. He also advocated requiring big businesses and labor to notify the government in advance of price and wage increases. However, he dropped both of these ideas soon after taking office. With inflation at 4.8 percent, he said his first priority would be full employment.

Jan. 31, 1977 Carter proposed a \$31 billion economic stimulus program that included major tax reductions and a \$50 tax rebate for Americans--aimed at reducing unemployment--while committing himself to a ba-lanced 1981 budget to help control inflation. ''This administration will never let its guard down against inflation, which robs us all," he said. His goal was to reduce inflation to below 4 percent within two years.

April 15, 1977

-Inflation was worsening and Carter announced his first antiinflation program that included a labor-business team to cooperate in restraining inflation, plus a hospital cost contain-ment program and pledged anew to balance the 1981 budget. At the same time, he "a mistake." Inflation was in the 5 percent to 6 percent range. Carter's new goal was to reduce inflation to 4 percent by the end of 1979.

Jan. 20, 1978 -Inflation was 6.8 percent in 1977, and Carter announced his second anti-inflation program that called on business and labor to accept price and wage increases "significantly ' than the average of the past two years. Inflation and unemployment need to be battled "simultaneously," Carter said. He abandoned his balanced budget target for 1981. He forecast a 6.1 inflation rate for 1978.

April 11, 1978

In another inflation speech. Carter repeated his call for business and labor to restrain wages and prices, proposed a 5.5 percent cap on pay hikes for government white-collar workers, and named Robert Strauss as his special anti-in-flation adviser. He again ruled out controls and higher unem. who now make up nearly two brown-bag lunch.

ployment as a solution to rising prices. Inflation appeared headed for 7 percent for the year.

Oct. 24, 1978

-Carter unveiled his third program, including voluntary wage and price guidelines and a wage insurance plan to insure workers against losses from inflation in return for their cooperation. He hoped to reduce inflation to between 6 percent and 6.5 percent in 1969, down from an expected 8 percent in 1978. He named Alfred Kahn to succeed Strauss.

Nov. 1, 1978

Worried about the effect of inflation on the dollar, the administration and the Federal Reserve Board announced a dollar-support operation that included a major increase in interest rates. It appeared the board would spearhead the struggle against inflation by pushing interest rates to record heights.

-Inflation was 9 percent in 1978, and Carter called in his State of the Union address for redoubled efforts, although he said "It is a myth that we must choose endlessly between inflation and recession." However, he said the unemployment rate then about 5.8 percent, probably was too low for a successful struggle against inflation.

-Carter announced an accord with the AFL-CIO to involve organized labor with his antiinflation effort. A government pay advisory council with business and labor participation was established.

Oct. 9, 1979

-Carter vowed to support new moves by the Federal Reserve Board to increase interest rates. He said he would do "whatever it takes" to control inflation.

Jan. 28, 1980

-Inflation hit 13.3 percent in 1979 and the administration forecast 10.4 percent in 1980. Carter unveiled his 1981 budget, containing a deficit of \$15.8 billion, but said it "ensures that the federal budget will not be an inflationary force in the economy." For the first time, a presidential budget officially predicted a recession.

March 15, 1980

-In an unprecedented reversal, Carter scrapped his January budget and said he is developing a new one that provides a budget surplus of as much as \$13 billion for 1981. He imposed controls on credit and a fee on imported oil that will raise the price of gasoline by 10 cents per gallon. The administration now says inflation will be just under 12 percent in 1980. A recession is still in the forecast.

Deidre Dalton [left] and Kathleen Tyrell perform a Carly Simon tune during last night's Coffeehouse, sponsored by the Alcohol Education Council of SMC and held in Regina Hall. [Photo by Tom Jackman].

The Observer

Night Editors & Photographers: Mandatory

> Quick Meeting Sunday Night 7:30; p.m.

Reagan's successes combine conservatives, other groups

NEW YORK (AP) - Ronald Reagan has swept to victory in the Republican primaries by putting the votes of moderates, independents and middleincome voters together with his hardcore support among the conservative GOP rank-and-file, Associated Press-NBC

news polls say.

Neither Rep. John Anderson nor George Bush has been able to build sufficient support among those groups that hold the key to any possible GOP victory in the general election to defeat Reagan consistently.

Among the Democrats, the polls say Sen. Edward M. Kennedy is right that President Carter's policies are not getting the endorsement of the voters in the primaries. But while the voters may not agree with Carter's policies, they are clearly rejecting Kennedy in favor of the incumbent.

In Illinois, the core of Reagan's support came from conservatives, who gave 66 percent of their ballots to the former California Governor, the AP-NBC News Poll of GOP voters on Tuesday found. That was about the same level of support Reagan got from conservatives in earlier primaries, according to earlier AP-NBC News voter polls.

But Reagan added the votes of others to that core. In Illinois, he took 41 percent

of the moderate votes, while Anderson got 45 percent.
Only in Massachusetts, where

Reagan was a close third to Anderson and Bush, did his support among this group dip below the Illinois level. He got only 19 percent of the moderate vote in the Bay State.

Reagan has also managed to blunt Anderson's drive for the votes of independent voters, out of ten Americans. In many cases, they can vote in partisan primaries.

Anderson aimed to build large margins among independents to offset Reagan's edge among conser-

But in Illinois, Reagan took 40 percent of the independent vote, while Anderson took 47 Bush got only 9 percent. percent.

That's about as well as Reagan did among independents in New Hampshire and not quite as well as he did in three Southern primaries. Again, only in Massachusetts

did Reagan do poorly among independents, getting only 19 percent of their vote to 46 percent for Anderson and 26 percent for Bush

Middle-income voters are critical to any general election campaign. And Reagan has been doing very well among that group in the GOP pri-

Reagan got the support of 51 percent of those with incomes from \$15,000 to \$35,000 a year in Illinois, while Anderson got 36 percent of their votes. Bush got 10 percent.

Justice in Classroom' runs today

The University for Education for Justice will sponsor "Justice in the Classroom" today at 12 noon in the library lounge. Anyone interested is invited to attend, and is advised to bring a

Bob Bernoskie and Fr. Marceau, MANY THANKS FOR A **FANTASTIC EVENING!**

from, your grateful, well fed friends at the Observer.

'Disturbing price increases'

Carter requests price reports

WASHINGTON (AP) - The Carter administration's lanti-inflation agency announced Tuesday; it is asking special price reports from 250 businesses, including oil companies, "because of disturbing price increases" in recent months.

The government announced separately that Americans' personal income increased in February by only \$6.9 billion, or 0.3 percent, the smallest amount in more than four years.

Consumer spending also slowed sharply during the month, an indication that consumers may be reaching the limit of their purchasing power in the face of high inflation and a sluggish economic growth.

In its announcement, the Council on Wage and Price Stability said it is seeking

APPLICATIONS

NOW AVAILABLE FOR:

STUDENT GOVT.

CABINET

POSITIONS

Pick up applications from S.G. Secretary,

2nd floor of La Fortune

Applications due by

thurs. march 27th

IN CASE YOU'VE

MISSED US

Over the past decade, Michael & Co. has been

pleased to serve all of our valued Notre Dame and

St. Mary's customers. Recently, we moved from

our old Edison Rd. at Ind. 23 location which was

just ½ mile away. Now we're only 2½ miles away!

Still on Edison Rd. Still convenient. Still the one.

We welcome you to visit us soon at

our all new salon.

Featuring hair and skincare products by:

hair concept

FOR MEN AND WOMEN

OPEN TUE. & THUR. 'TIL 9 P.M.

NORTH: 236 W. EDISON, MISHAWAKA 256-5600

SOUTH: IRELAND AT IRONWOOD, SOUTH BEND 291-1001

Nobody looks quite like you . . .

let us help keep you that way.

special price information from 150 oil companies and 100 other businesses, including those in air transportation, paper, cement, hotels, food processing, retailing and mach-

A spokesman, Mike Gelb, said there have been "disturbing price increases" in these industries as reflected in the government's index of wholesale prices. The special price reports will help the council determine whether the in-creases havebeen in violation of the administration's voluntary price guideline.

Inflation worsened sharply in recent months, with consumer prices rising an annual rate of 18 percent and wholesale prices up at a 20 percent rate.

The administration's latest inflation forecast for 1980 is an overall increase in consumer prices of about 12 percent, and that presupposes a substantial easing of inflation after mid-

The price information the council is requesting is for the three-month period ending in January. It said the information is due in 10 days

While the council said it is requesting information from the 250 companies, which it did not name, it said it is ordering price reports from some petroleum companies that failed to comply with previous requests. It did not name these companies, either.

The council has authority to require price information, by court subpoena if necessary, but lacks authority to order price changes even where it considers prices to be unjusti-

The council also announced that it is requiring all companies with annual sales in excess of \$100 million to file regular price reports by May 15, a total of 2,500 companies.

President Carter announced on Friday that as part of the administration's stepped-up effort to control inflation, the council will extend its price monitoring to companies with sales in excess of \$100 million companies.

Previously, only companies with sales of at least \$250 million had been required to file regular price reports.

Meanwhile, the effort by the government to slow the economy through higher interest rates was reflected in a slowdown in consumer spending February, activity Commerce Department figures showed.

Abortion seminar

Mary Anne Hughes conducts an Abortion Seminar last night in the basement of Walsh Hall. See story, page 2. [Photo by Tom Jackman].

...Registrar

[continued from page 1]

The last date of deputized registration is Friday, after which students will have to go downtown to the city/county building.

"If necessary, we will sponsor some sort of mass transporta-tion early next week," Lewis stated.

In a related area, off-campus students are eligible to vote in city elections, unlike on-campus residents who may only vote in

county and state contests. "With a population of over 2000 undergraduate and graduate students, the off-campus students could have a substantial impact in a city election," said Shannon Neville, outgoing off-campus commissioner.

Mark Kelley, the new OC commissioner concurred with Neville. He said he believed a drive for voter registration

off-campus would be successful.

"If we could get 2000 people to vote, we could raise the level of citizenry in student neighborhoods," Kelley commented. He said he hoped the students would be less apathetic about a city election than they are about student elections. "We wouldn't be just students, we would be city residents," he added.
Kelley also said that tentative plans to go into the

predominantly student apartment complexes, such as the Notre Dame and Campus Views Apartments to register voters were being discussed.

Any student wishing to register may contact Paul Lewis, Sean Hefferman, or Greg Anselmi, authorized deputies.

[continued from page 2]

Hughes asked. She pointed out that if lack of love was the case, then the elderly may also be in danger.

During the program, as pictures of babies in various stages of development were flashed on the screen, Hughes continually challenged the audience to ask themselves "Is this a human

Hughes called the question of protection of unborn children a civil rights issue. She described abortion as "the big killing the small," and "the strong killing the weak." As a result of abortion, according to Hughes, 1.4 million babies died in 1978, more than the total U.S. casualties for the Civil War, the two World Wars, and the conflict in Korea and Vietnam combined. Hughes ended the presentation by saying that more educa-tion is needed on the subject of abortion before people can make decisions concerning the issue. She also pointed out that a human life amendment is possible, but she ...ed the road to such a law "a long, hard struggle."

...Budget

[continued from page1]

don't ask for flat committment from the president."

Meanwhile, Senate Democratic Leader Robert C. Byrd urged Carter to submit his proposed list of cuts without further delay. The Senate Budget Committee is expected to begin work on its spending plan before the end of the month.

The process of arriving at a final budget has been complicated this year. After January's inflation rate was pegged at an 18 percent annual rate, Carter repudiated his original spending plan, which called for

a \$15.8 billion deficit, and said he would submit a balanced budget--the first for the federal government in 12 years.

There were more signs of a worsening economic picture yesterday. Despite soaring oil industry profits, the overall performance of U.S. businesses weakened in the last quarter of 1979 and analysts say the pattern will continue.

At a news conference yesterday, Giaimo said his budget plan, which includes \$15.9 billion in new spending cuts, represents "some painful choices (that) will require sacrifice from millions of Americans. But there is no painless way to balance the budget.'

The Observer

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by the students of the University of Notre Dame du lac and Saint Mary's College. It does not neversarily reflect the policies of the

administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

4.0

Editorial Board and Department Managers

Editor-in-chief	Rosemary Mills
Managing Editor	Diane Wilson
Editorial Editor	
Senior Copy Editor.	M. Onufrak
Executive News Edit	torMike Lewis
News Editor	
News Editor	Mike Shields
SMC News Editor	Margie Brassil

Sports Editor	Mark Perry
Features Editor	Kathleen Connelly
Photo Editor	Doug Christian

Business Manager	Steve Odland
Production Manager	John McGrath
Advertising Manager.	M. Holsinger
Controller	.Kevin Manion
Circulation Manager	Greg Hedges

Musicviews

Mad Love Linda Ronstadt (Asylum)

Don't expect any more soft country-rock albums from the alluring chantress, Linda Ronstadt. Ater riding upon a crest of success for so long, she has moved her slick Los Angeles/Eagles sound towards different stomping grounds: New Wave. On Mad Love, Ronstadt makes some hold explorations of the rougher rock.

On Mad Love, Ronstadt makes some bold explorations of the rougher rock sound, and the end result is sometimes disastrous, and sometimes marvelous. Ronstadt knows this could be a dangerous experiment, since it may alienate devoted fans more accustomed to her softer style. In a recent national interview, she said:

"I don't know how this album will sell. I'm sure I'll be atttacked: 'Linda's sold out, trying to be trendy, gotten away from her roots.' Well, I can't worry about what the critics

but you have to admire her confidence and willingness to try new things.

How does the new Linda sound? Surprisingly not much different. Peter Asher, slick producer par excellence, and most of the usual L.A. "Section" session musicians are

back. Ronstadt hasn't abandoned the mellower style; she has tried to expand and build upon it. When she remembers where she came from, the harder Ronstadt is intriguing and enjoyable. When she crosses the threshold into punk, she is terrible. Period.

The rockier sound is directly attributable to Mark Goldenberg and Ron Glaub, guitarist and bassist of the New Wave group, The Cretones. Goldenberg and Elvis Costello (who has just released another fine New Wave LP of his own, Get Happy!) wrote most of the songs.

wrote most of the songs.

The successful songs are "How Do I Make You," "I Can't Let Go," and "Justine." On all, Linda keeps the harder guitar riffs perfectly in balance with her milder harmonious style. The end result is gutsy, snappy, catchy, and sexy, although she occasionally slips into a Deborah Harry (from Blondie) impersonation. Fortunately, Ronstadt has enough vocal power to avoid Harry's sweetly artificial notes.

The best tunes, however, are the Elvis Costello creations, "Party Girl, "Girls Talk," and "Talking in the Dark." Costello has an affinity for inspiring lyrical entendres and hypnotic rhapsodic melodies of such range that only Ronstadt can rise to the challenge and fill the measures with any real depth.

The bad songs are painful to hear, at best. One cannot help but wince when Ronstadt forgets her gift for healthy melody and *speaks* the lyrics in a pseudo-English punky accent on "Cost of Love." On "Hurt So Bad," Linda tries to blend country sentimentality and New Wave anger in an emotive, pained vocal that pronounces each syl-la-ble with condescending grace--a pathetic experiment. The single Neil Young composition, "Look Out for My Love," just doesn't fit on the album at all--Neil does his harder songs much better on *Rust Never Sleeps*, and Linda does him an injustice here.

Mad Love, in short, is an admirable experiment, though in many respects, a failure. If Linda can remember to keep her glorious gift for accurate tonality and the energy of New Wave

in balance, then she provides hard rock with some much needed natural melody. Linda's strength is that she can *sing*. If she could do this consistently in a New Wave format, she'd have a milestone.

Tim Sullivan

End of the Century The Ramones (Sire)

Gabba gabba hey!
Gee whiz, what else can I say except that the best darn rock band in the world has just released a swell album destined to take its place alongside such rock classics as Cheap Trick's In Color and either volume of Abba's Greatest Hits. Yet unlike these albums, the Ramones' End of the Century surpassed them with a much more intense emotion and a greater social significance.

Now, suppose that you were to approach me today and say, "Hey, Mike! I've got a challenging philosophical problem from you. Describe the Ramones in just one word." Confident of my great knowledge, I cockily reply, "Fun!" Yes, fun. The Ramones embody the true spirit of rock 'n' roll. One can not help but be caught up in their

infectious rhythms. Everyone wants to do the "Blitzkrieg Bop," don't they? There is no such thing as a depressing Ramones song. When depressing Ramones song. they want to address topics of great social significance, they simply a-dopt a light-hearted view of the subject. For example, take note of the treatment of child abuse in "Beat on the Brat." Yet, they don't laugh. They maintain a certain element of seriousness and this is part of their charm. I often wonder how these guys dressed in black leather jackets, examples of virility ad infinitum, can be so serious about the nonsensical stuff they sing. But how can anyone keep a straight face listening to Joey croon "Baby, I Love You," while looking at his cover picture at the same time.

Phil Spector contributes his production techniques on *End of the Century* and this adds to the fun of this album. The bells in the back ground of "I Can't Make it on Time" seem ludicrous when associated with Johnny's bludgeoning guitar. Once again, the Ramones lighten their message and make us

The significance of this album will probably never be measured. The Ramones tackle such pressing problems as mercenaries, insurance policies, groupies, and what sights to see when touring a Communist country. And speaking of touring, there's even a song about roadies called "Danny Says." It makes Jackson Browne look like a wimp.

The Ramones' End of the Century is no disappointment to the millions of Ramones fans the world over who expect great rock 'n' roll from them. If you let me down and don't run out and buy this album immediately I'll probably lose my sanity (lose it?) and do something irrational like go neadbanging with Suzy or self administeria lobotomy. I really like this album. It accurately captured the fun spirit of rock 'n' roll. Just listening to this album makes me wish that I had a driver's license. Yabba dabba doo!

Mike Ewing

At Stepan

Collegiate Jazz Festival Returns

The Notre Dame Collegiate Jazz Festival has over the years blossomed into one of the premier jazz events in the nation, and this year's program promises to continue that tradition. The Festival, now in its twenty-second year, will open on Friday, March 21, at Stepan Center.

Headlining this year's event will be such well-known and respected jazz personalities as Billy Taylor, Herb Ellis, Tony Williams, Zoot Sims, Milt Hinton and Dan Morgentstern. These celebrities will serve as talent judges for the Festival.

Joining these masters at the Festival, the oldest and largest event of its kind in the United States, will be a wide range and variety of highly talented college performers. A total of 15 college jazz groups, from eight states, are scheduled to perform at the Festival, playing every form of jazz from Dixieland to Swing, Be-bop to Fusion.

Taylor, called "Mr. Jazz" by International Musician Magazine, and ranked among the top ten pianists by critics, is not only an extraordinary jazz musician, but also a versatile composer, author, arranger, and conductor. A member of the Board of Directors of the American Society of Composers, Authors, and Publishers (ASCAP), Taylor has added to the musical contributions of the likes of Roy Eldridge, Charlie Parker, and Dizzy Gillespie.

A master guitarist, Herb Ellis has

played with many of the greats including Jimmy Dorsey, Ella Fitzgerald, and Oscar Peterson. Joining Ellis and Taylor will be highly acclaimed drummer Tony Williams. Voted 1979 Drummer of the Year in Downbeat Magazine's Reader's Poll, Williams has carved his own niche in the American jazz scene, after getting his start with Miles Davis at age 18. Sought-after saxophone player Zoot Sims has also ranked in Downbeat's poll and is a welcome addition to the 1980 Festival. Morgenstern needs little introduction to jazz

lovers. Former editor of *Downbeat* Magazine, Morgenstern is a highly respected critic and author and is widely recognized as one of the top critical authorities in jazz today.

Bassist Milt Hinton, nicknamed "The Judga", has played and recorded with Cab Calloway, Dizzy Gillespie, Count Basey and Louis Armstrong. He also served as co-chairman of the jazz panel for the national Endowment for the Arts.

The first music session opens Friday evening at 7:30 with a performance by the Notre Dame Big Band, Other groups set to perform Friday include the Ohio State University Octet, The Indiana University Jazz Combo, and ensembles from the Universities of Iowa and Alabama.

At 10:30 p.m., Taylor, Ellis, Hinton, Williams, and two other musicians will take the stage for the "Judges' Jam", one of the high points of the Festival.

Saturday offers both daytime and

evening programs. The Purdue University Big Band will open things up at 12:30 p.m., followed by such other respected groups as the Northeastern Illinois University Jazz Ensemble, the Notre Dame Jazz Combo, The Michigan State University Jazz Ensemble, and the University of Wisconsin-Milwaukee Big Band.

The third music session will open at 7:30 pm with a performance by the New England Conservatory of Music Jazz Ensemble. Other groups performing Saturday evening will be the University of Iowa Jazz Combo, the Ohio State University Jazz Ensemble, The University of Wisconsin-Malison Combo, and the University of Akron Jazz Ensemble.

Admission prices for the general public are \$5.00 for Friday evening program, \$2.50 for the Saturcay afternoon performance, and \$4.00 for the Saturday evening festivities. All-session passes are also available at \$8.50 for the general public and \$7.50 for Notre Dame-Saint Mary's students.

In retrospect

ND of old boasts married students

Editor's Note: This article is the first part of a two part series about married students at Notre Dame. Today's will include a historical scan of married stu-dents life-style just after World Tomorrow's will study contemporary lifestyles of married students at Notre

By Anne Duffy

married student The population at Notre Dame today is less than three percent of the total student body. Merely a ghost of the number that existed just after World War II. Manifestations of this "golden age" for married students remain: the "Vetville" plaque located between the Towers and the Memorial Library, veteran professors and other staff members; student "Notre Dame babies," and Frank Car-

Vetville was an arrangement of 30 prisoner of war barracks that University and Federal housing authorities had dis-mantled from a military camp in Missouri and brought to the South Bend campus. There were 117 families in Vetville, and each barrack was 20 feet long, 100 feet wide divided into a kitchen, two bedrooms, a living room and a

There was not much cabinet space and the hot water heater, washer, and dryer (if the students had them) could only fit into the kitchen. Each unit was warmed by a space heater built into the floor of the living room. The rent was not high, just \$27 a month. When the University

installed outdoor garbage pails, it was raised to \$30 a month. When they black-topped the surrounding area because of the great amount of mud (and children), the rent went to \$33 a

The post-war flood of married veterans applying to Notre Dame with the aid of the GI Bill put pressure on the traditional University policy against admitting married men. In 1946, the dam of administrative resist-ance shattered and Vetville was

There were other births and Verville grew. The residents there laughingly referred to it as "the fertile valley" since there were 106 "Notre Dame babies" born there between 1946 and 1947. Furthermore, married students were not allowed housing in Vetville with-

out a family.

Doris Bull, the wife of the present director of personnel and resident of Vetville for nearly two years, said in a recent interview; "It was a really close-knit community because nobody had much money. It was just a big family and everyone knew they wouldn't be poor forever." She explained that in many cases, forty neighbors would share one car, and during the early days at Vetville, one telephone. She proudly added that Fr. Theodore Hesburgh's first assignment at Notre Dame was chaplain of Vetville.

Frank Carrico remembers those poignantly close relationships. Frank, 77, has worked with married students at Notre Dame for the past 23 years, having just retired December 1.

In his early years, he worked as foreman at Studebaker. When he left on sick leave, Father Wilson asked him to supervise maintenance for Vet-ville. "I had done that kind of work before. I'd built houses and had wired," he says and adds: "I came here and liked it and never tried to work any-

where else. There were good people-some people you just hated to leave in old Verville. We had some people over there, and the morning they left I didn't even come to work. I didn't want to see them leave," Carrico said. He added that the couples had parties and bridge clubs in the old hall there. The marrieds had more time then than couples at Notre Dame do today. Prices were not as high and women did not have to work.

Carrico later worked at the present married student housing locations--University Village and Cripe Street Apartments-for 18 of his 23 years as a Notre Dame employee. remembers well the day in 1961 when Vetville was bulldozed to make room for the Memorial Library; and when the first "Notre Dame baby" returned to Notre Dame as a student in

Gardening facilities at University Village.

Combine jobs, families

Career women adopt flexible lifestyles

by Patty Rydle

Mary Theis, assistant director of counseling and Career Development at Saint Mary's, has 2 children. During her children's younger years, Theis worked part-time. Later she taught at a Montessori school which her children, Chris and Corinna, attended. "Working it all out" depends strongly on her husband's flexible schedule and friends with help out. dule and friends who help out.

Women today do have many viable lifestyle options from which to choose. When planning for the future they must take into account the possibilities and implications of a

career, marriage, and children. "Juggling" both a career and a family, however, is no longer fit for only the Superwoman. There isn't any set system to follow, no prototype to pattern oneself after.

Professors and administrators at Notre Dame and Saint Mary's who are also wives and mothers have chosen their various lifestyles and have arranged their lives accordingly. Each of them speaks

enthusiastically about her family and her career, and each has a system with their own particular "golden rules" to keep

things running smoothly.

It seems the main ingredients are awareness of what one wants, the organization to achieve it, and--very impor-tantly--a cooperative, not mere-

ly supportive, husband.
Originally intending to stay home with her children, and later deciding to work, Theis feels there is no loss in learning through experience what is best for you. Some basic rules she lives by include: always giving each child some attention alone, staying open to communication from her children, and honestly discussing their problems and suggestions. Organization, cooperation, and honesty are what keep her "system" work-

A professor of Art at Saint Mary's, Carol Carter has been married 10 years and has a two year old boy, Joseph. For the first 4 months of his life, Joe was cared for by a "grand-motherly figure" who had babysat 80 other children before him. During the summers, Carter was home herself, and later a neighbor helped out. Now Joe is old enough to attend the Early Childhood Development Center at Saint Mary's.

Carter considers her upbringing to be a very traditional one. Education was stressed as necessary to get a good job which would serve only as a "back-up" in case of the death of her husband or

However, she feels equally weighted in both her career and her family. To handle this she has had to "edit the junk" from her life. Carter feels she has raised a very happy and lucky little boy who "has a mother who can be enthus all their roles.

Penny Jameson, associate professor of Psychology, is another Saint Mary's Faculty member with children. She has two boys: Rex, 10, and Matthew, 8. She finds now that as they get older they require more, not less, time. It is a demanding situation which requires a well planned life, discipline, and "quality" time spent with her children.

For her, a career she enjoys and family life balance each other out. Time spent at each helps to keep the other in perspective.

At Notre Dame the percentage of women faculty members is much smaller than that of Saint Mary's and those with children are fewer still. Kathleen Maas Weigert, assistant Dean of the Collegiate Seminar, is one of those few. She is the mother of two girls, K 8, and Sheila, 6.

She returned to part-time work ten days after each birth and has utilized day care centers always. Still, she mentions, she managed to breast feed both children.

One of her cardinal rules is that of restricting business to business hours and reserving the evenings and weekends for her family. Otherwise, she feels work could creep in and take over her life.

She also feels that if a 2-career marriage is to work, the husband must play an equal role in the family life.

All of these women are "educators," but they educate in a sense larger than one restricted to classroom activities. For their students--young women who may one day have to play "superwoman"--they are teaching a valuable lesson: women can be wives, mothers, and professionals. And professionals, whether are men or women, know how to balance

senior bar

50970 U.S. 31 North 3 miles north of campus next to Al's supermarket

20,000 albums & tapes in stock

over purchase cost

ND-SMC checks accepted up to \$20.00

RIVER CITY RECORDS 277-4242

any regular album or tape purchase with this coupon.

limit one per person expires 3/31/80

northern Indiana's largest record & tape

selection and concert ticket headquarters

Huge cut-out and special import selection open 10 to 10.

presents pre-break happy hour

Fourth grade student needs tutor

A student in the fourth grade needs a tutor on Thursday nights from 6:30 to 8:30. Her academic problems seem to stem from a troubled family Transportation can be provided to and from the tutoring place. For more information Call John Sax at 232-0265.

Tom Robison won in singles and doubles to help ND defeat Cincinnati.

Netters take first outdoor match

by Michael Ortman Sports Writer

The Notre Dame tennis team responded to its first taste of outdoor competition of the season by coasting past visiting Cincinnati yesterday afternoon, 8-1. The win was the third straight for the Irish men and improved their mark to 4-2. The loss was the third in as many days for the Bearcats during a three-match swing through Indiana.

"I think the fact that we got in one day of practice outside (on Tuesday) was a big plus for us," said senior captian Carlton Harris. "Seeing a lob against a blue sky is a lot different than seeing it against the lights inside. This was their first day outside this year.'

Harris enjoyed his day in the sun (and a few clouds) as he made short work of Andy Porter, 6-1, 6-2, playing in his number-two singles spot. Harris later teamed with junior Herb Hopwood at number-one doubles to polish off Porter and Keith Winter by an equally lopsided count 6-2. 6-1. Hopwood breezed through his number-three singles match in beating Gary Samuels, 6-4, 6-2.

All nine matches were decided in straight sets which contributed to a much-welcomed early finish on a brisk afternoon at the Courtney Tennis Center.

The only Cincinnati victory came in the number-one singles matchup between Irish freshman Mark McMahon and Bob Kronauge. The Bearcat captain beat McMahon 6-3, 6-4, but suffered strained knee ligaments in the process and was forced to sit out the doubles competition.

Sophomore Tom Hartzell and Tom Robison also coasted to straight-set victories, posting 6-1, 6-4 and 6-2, 7-5 wins respectively at the five and six singles positions. Hartzell had to rally from a 1-4 deficit in the second set.

Mark Hoyer scored Notre Dame's first team point of the afternoon, doing away with Steve Levine in less than an hour, 6-3, 6-1.

The win had special statistical significance for Irish coach Tom Fallon. It marked his 348th win at Notre Dame, tying him with active fencing mentor Mike DeCicco for Notre Dame's alltime coaching victory mark for all sports. Fallon will shoot for the 350-win plateau this weekend when the Irish play host to Wisconsin-Oshkosh on Friday afternoon at 3 p.m. and Indiana State the next day at 1 p.m. Both matches will be at the Courtney Tennis Center, weather permitting.

...Grace

[continued from page 12]

Fisher, coming out of the loser's bracket, suffered its initial tourney loss to Pangborn. That game was decided in overtime and was also a onepoint affair. Pangborn finished with a perfect 12-0 record, 8-0 in the regular season and 4-0 in

Bathon

[continued from page 12]

and started to pick up some of the fundamentals.'

Bathon progressed quickly and earned a monogram in her first season of inter-collegiate competition as reserve with a 6-6 record. Last year as a junior, she ended her second fencing campaign with an 18-14 record as the number three fencer on the team. Despite these successful seasons, Bathon, an intense perfectionist, was not satisfied with her two-year performance.

"I had higher expectations in my first two years, even though I was new to the sport," emphasizes Bathon.
"I felt that I really didn't get the fencing time necessary to

develop as rapidly as I should have.

This year, Bathon is the number two fencer and the result is a fine won-lost mark and the high finish in the Great

'The Great Lakes performance is definitely my greatest thrill at Notre Dame," exclaims Bathon. "Finishing third was exhilarating. It has given me a lot of confidence because now I know I can fence with the best.'

Bathon emerged from the first two rounds of the Great Lakes tournament with six wins and only two defeats. Both losses came at the hands of Wayne State freshman sensation and Australian native Gina Farahazy.

The 6-2 record allowed her to advance to the third round. After that round, a fencer must win two consecutive matches to move up to the finals round. Bathon won her first bout and confronted the more experienced Farahazy for the third time in the tourney. This time, Bathon was obsessed with a desire to upset the Australian.

The "possessed" Bathon took a 6-5 lead in the eighttouch match. She could not maintain her margin however, and fell 8-6.

'I knew I lost, but that bout really helped me in the tournaconfesses Bathon. ment,' 'The fact that I had come close to beating her gave me the confidence to do well in the finals round.'

Bathon lost to the Wayne State fencers, but defeated St. Mary's fencer Sharon Moore, Irish teammate Dodee Carney and Case Western/Reserve star Janet O'Brien to earn the third-place medal. Bathon is the first Notre Dame woman fencer to win a medal in the Great Lakes tournament since Kathy Valdiserri in 1976.

"Liz has proved that she's the most improved fencer on the team," declares Irish fenc-ing coach Mike DeCicco. "The fact that she went from never fencing before college to claiming third place in the Great Lakes is remarkable.'

What are the reasons for her quick success?

She fences more with her head than with her body,' adds DeCicco. "She is so smart that she minimizes her mistakes. That's what it's all about in fencing."
Bathon says DeCicco and her

other teammates played major parts in her rise from reserve to fencing star.

"At first I learned a lot of the fundamentals from Pat Gerard (former Notre Dame women's coach and national champion)," says Bathon. 'And then the rest of the team and Coach DeCicco have help-It is absolutely ed me. phenomenal the amount of

comradery among the team,

teams. DeCicco makes the team close and makes sure that everyone is helping their team-

cause we have Coach DeCicco. He's more than just a coach. He is an influence both on and off the mat.'

team this year.

'Liz is the one on the team that keeps us loose and helps us to relax before a meet,' says Susan Valdiserri, next year's team captain. "She year's team captain. brings a lot of candy and small joke-type toys which make us

laugh.

'Liz is the team leader,'

-dde DeCicco. 'She's an inspiration to the entire

Bathon puts her heart and soul into the sport of fencing. That is why she is especially upset over recent events concerning non-revenue producing

fencing is termed a minor sport," states the outspoken Bathon. "Minor implies substandard, and in no way, shape or form are we below standard. We may not produce money, but year in and year out we produce one of the top teams in the country. And we are as dedicated and we work as hard as anyone on the football field or the basketball court.'

both the men's and women's

"We are so successful be-

Maybe that's why Bathon has additional roles on the

group.

sports.
"It really disturbs me that

Virginia wins NIT crown

NEW YORK (AP) - Jeff Lamp hit four free throws in the last 19 seconds last night and propelled Virginia to a 58-55 victory over Minnesota in the final of the National Invitational Tournament.

Trailing 53-52, Virginia put together a string of six free throws to regain the lead and hold off the Gophers in a frantic finale of the 43rd NIT. Ralph Sampson, Virginia's 7-foot-4 inch freshman center, hit two free throws with 1:31 remaining to give the Cavaliers a 54-53

Sampson, who scored 15 points for the 24-10 Cavaliers, was named Most Valuable Player of the tournament.

In the consolation game Eddie Johnson scored 25 points and keyed a crucial second half surge that lifted Illinois to an 84-74 victory over Nevada-Las Vegas.

Johnson, a 6-foot-8 junior, scored three baskets in a little more than a minute to move the Illini from a 49-48 deficit to a 54-49 lead with 13 minutes left in the game.

AUGUSTINIANS

Molarity

YOU KNOW THIS REEKS OF FIBBER MAGEE AND MOLLY.

by Garry Trudeau

ARE THEY

---the-mill

Kind of boy

Lose force

tic poets

Two roman-

Map marking

Expel

State

60

capital

Sidekick

Require

Gridiron

action

DOWN

Dillon

Arnold

Eight: Sp.

Bennett

classic

Lexicon

letters

offerings

Harmful things

strenuously

Music maker

Stage

Study

Sleuth,

French

Charles

Lamb work

is helpful

Striplings

for short

Proprietor

SUSTAINED WHIMSY.

BUT THE IMPORTANT

THING IS THEY'RE

NOTICING, SIR.

19 Of a hard-

wood

items Sheathed

earth

La -

bony

37 Sty occu-

Marks

poet

Wed Charlotte --

48 Related

river

port 56

time..

section

57 Race

draws 55 Finnish

majesty

Norse god

Flower and

Tournament

is the

Oil well

41 Italian

pant

31 Lil -

32

40

47

49

50

28 Type of

Milan's

column

Thin and

Simpletons

Outspoken

. One-man

performance

27

Came to

24 Tavern

Interhall

MEN'S RACQUETBALL

Gandhi (8253) v. Trozzolo (3326) Hatfield (2255) v. Thomassen (3239) Labinger (6216) v. Schaefer (6934) Mulligan (3285) v. Payner (6867)

Other pairings were not available at press

INTERHALL WRESTLING

123 lbs.-Mark Gannon (Flanner) 130—Chris Davis (Sorin) 137—Paul Roberge (Cavanaugh) 145—Greg Locksmith (Carroll)

152—Bob Infanger (Dillon) 160—Steve Kester (Sorin) 167-John Fessler (Grace)

177—Bob Baca (Off-Campus) 190—Toni Masi (Stanford) Hwt-Larry Kissner (Flanner)

INTERHALL VOLLEYBALL

Farley II defeated Breen-Phillips I to win the women's championship.

INTERHALL BASKETBALL Men's Divsion A

GRACE (52)—Grassey 1 2-2 4, Crable 4 0-1 8, Bailey 7 0-1 14, O'Connor 6 0-0 12, Martin 2 0-0 4, Damberg 3 0-0 6, Glaeser 20-04, Crowe 00-00. Totals—25 2-4 52. HOWARD (39)—Dix 5 1-2 11, Dolezal 5 4-7 14, Mazanec 1 2-2 4, Hicks 2 0-0 4, Keenehan 2 0-0 4, Leonard 0 2-2 2. Totals-15 9-13 39 Halftime-Grace 24, Howard 21. Fouled out—none

Men's Division B Championship

Last night Pangborn 39, Fisher 38

Tennis

Notre Dame 8, Cincinnati 1

Single No. 1-Bob Kronauge (C) def. Mark

McMahon, 6-3, 6-4.
No. 2—Carlton Harris (ND) def. Andy

No. 3-Herb Hopwood (ND) def. Gary Samuels, 6-4, 6-2 No. 4-Mark Hoyer (ND) def. George Spohr, 6-1, 6-4.
No. 5—Tom Hartzell (ND) def. Steve

Levine, 6-3, 6-1.
No. 6—Tom Robison (ND) def. Rick Zwelling, 6-2, 7-5.

Doubles No. 1—Harris-Hopwood (ND) def. Porter-Keith Winter, 6-2, 6-1. No. 2-McMahon-Hoyer (ND) def. Samuels-Zwelling, 6-2, 6-2.
No. 3—Jim Falvey-Tim Noonan (ND)

def. Spohr-Levine, 6-3, 6-3.

.. Meredith

[continued from page 12]

finance the last four years and was a Rhodes Scholarship candidate in the province of Ontario. Ontario received two of the grants and he was one of the last four candidates.

The entire West All-America squad was composed of players from the Western Collegiate Association. Hockey tender Roy Schultz of Wisconsin, a sophomore, backs up the team that is composed of three defensemen and three other forwards besides Meredith. The extra skaters were selected because of ties in the balloting. The All-America team is sponsored by the Titan Hockey Stick

Company.

The All-American defenseman include Howard Walker of North Dakota, Dave Feamster of Colorado College and junior Theran Welsh of Wisconsin. The other forwards on the team besides Meredith are Mark Taylor of North Dakota, Tim Harrer of Minnesota and sophomore Murray Eaves of Michigan. Harrer set the record for goals in a season by a WCHA player with 45 this year.

West all-star coach Bob Johnson of Wisconsin will announce the rest of his team March 23. Only Meredith, Harrer, Taylor and Feamster are seniors and thus, eligible for the all-star game.

Doonesbury

The Daily Crossword

30 Droop

Intimidated

Shallow

container

nickname

Blackbirds

Since: Scot.

Tufted

Actress

Ullmann

frankly)

Portions

Fearless

fiver 43 Hypocrisy

- off (talk

White House

ACROSS Fictional sleuth Try to

disprove 10 Knife Yearn Call forth

"Winesburg, -17 Work by 41D 20 In addition

21 Hold sway 22 Make -- of (snafu) Great

25 Bakery stock Moves stealthily

In abundance 29 Strong wind 45 Chic

42

Yesterday's Puzzle Solved:

VOTE TODAY VOTE TODAY VOTE TODA

© 1980 by Chicago Tribune-N.Y. News Synd. Inc.

VOTE

for smc student government officers today

in lemans from 10 to 4, and from 5 to 6 in the dining hall

TODAY!!!

needs someone to work 1-5 mon-fri next year

Job includes processing orders, setup/latout work, and general office duties.

Will begin training now. Apply 1-5 in person, Lafortune basement. Questions ?? Call 7047 or Diane at 7994.

TENEDAL CONTRACTOR

Notre Dame freshman recruits

NAME	POS	нт	WT	HIGH SCHOOL	. HOMETOWN
Jon Autrey	LB	6-2	218	Snider	Ft. Wayne, Ind.
Greg Bell	RB	6-0	190	South	Columbus, Ohio
Chris Boerner	DE	6-3	225	Memorial	Madison, Wis.
Chris Brown	DB/QB	6-0	180	Catholic	Owensboro, Ky.
Doug Compton	OT.	6-6	250	West Carrollton	W. Carrollton, Ohio
Mike Favorite	WR	6-3	190	Crete-Monee	Park Forest South, III.
Scott Grooms	QB	6-2	191	Miami Trace	Greenfield, Ohio
Steve Keane	C	6-4	250	Muller	Littleton, Colo.
Mike Kelley	OG	6-4	230	Westfield	Westfield, Mass.
Blair Kiel	QB	6-1	191	East	Columbus, Ind.
Cyrus King	DE	6-3	218	Thomas Aguinas	Ft. Lauderdale, Fla.
Mike Liebenstein	DE	6-4	235	Craig	Janesville, Wis.
John Maarleveld	OT.	6-6	260	St. Joseph's-Palisad	e Rutherford, N.J.
Tim Marshall	ĎΤ	6-4	240	Weber	Chicago, III.
Larry Moriarity	FB	6-2	215	Santa Barbara Col.	Los Angeles, Cal.
John Mosley	RB	6-1	190	Culver Military Aca	d. Omaha, Neb.
Rick Naylor	LB	6-3	210	Moeller	Cincinnati, Ohio
Roosevelt Reede	DT	6-4	260	Norwalk	Norwalk, Conn.
John Schiro	DB	6-0	180	Strake-Jesuit	Houston, Tex.
Kevin Smith	QB	6-5	195	Saguaro	Scottsdale, Ariz.
Daane Spielmake	r DB	6-0	190	Catholic Central	Grand Rapids, Mich.
Stacey Toran	DB/WR	6-3	187	Broad Ripple	Indianapolis, Ind.
Nevin Trammell	WR/DB	6-2	200	Bellevue	Nashville, Tenn.
Mike Walsh	OΤ	6-4	240	Rockhurst	Kansas City, Mo.
Jerry Weinle	DE	6-3	230	LaSalle	Cincinnati, Ohio

...Gridders

[continued from page 12]

Kiel and Grooms head the list. Kiel led Columbus (Ind.) East High to an unblemished season and the state's AAA title. accomplished passer, he is also known for his strong foot. His longest punt was 70 yards, which is good news for a team whose punting game has been virtually non-existent since the graduation of Joe Restic.

Grooms is the most highly-touted of all high school quarterbacks this year. He followed in the footsteps of Ohio State's Art Schlichter at Miami (Ohio) Trace High, and piled up 2,993 total offensive yards in two years. Interestingly, many so-called grid experts claim that Grooms has a better arm that his high school predecessor.

Chris Brown, from Owensboro, Ky., is another quality quarterback recruit. Last year he passed for 1,300 yards and 14 touchdowns, in addition to running for 600 yards and four TDs.

His 4.3 speed in the 40-yard dash, coupled with the stiff competition at quarterback, might make Brown a prime candidate for a defensive back position.

Devine landed a blue-chipper when signing Chicago Weber's Tim Marshall (6-4, 240) to a letter-of-intent. Known best for his defensive tackle skills, he should challenge for a starting berth. And when defensive coordinator Joe Yonto travelled to Connecticut to sign tackle Roosevelt Reede (6-4, 260), the defensive outlook began to look all the more rosy.

Also among the most promising of recruits is Cincinnati's Rick Naylor, another of the many stars at Moeller High to enroll at Notre Dame. Naylor (6-3, 210), a linebacker, might be able to step right into the picture, especially if the Irish use the 3-4 defensive alignment that they have supposedly been talking about.

All the recruiting analysts and scouting services include Notre Dame in their lists of schools that had top recruiting years. It's just too bad that the freshmen-to-be won't have the good fortune of experiencing those exciting spring drills.

Classifieds

All classified ads must be received by 5:00 p.m. , two days prior to the issue in which the ad is run. The <code>Observer</code> office will accept classifieds Monday through Friday, 10:00 a.m. to 5:00 p.m. All classifieds must be pre-paid, either in person or through the mail

Michael Roberts.

Notices

MORRISSEY LOAN FUND ALL LOANS PREVIOUSLY DUE ON APRIL 7 WILL BE DUE ON APRIL 8.

Have typewriter—will type term papers, manuscripts, etc. 287-0892.

Morrisseey Loan Fund:last day for undergrads to apply is March 26.

Typing plus. Term papers, theses, dissertations. Light editing, ghost writing. Literary search, bibliogra-phies, genealogies. Job resume service. Sliding rate scale based on lead time. Special discounts on full contracts, for theses and dissertations. aardvark automatic solutions/p.o. box 1204 46624/phone (219 289-6753.

Professional typing. Reasonable rates. Experience typing thesis, journal arti-

Off-campus Jocks:

Any men or women interested in playing on the off-campus softball, soccer, or tennis teams please call Kathy at 233-6229.

Lost & Found

LOST: ND class ring. Engraved inside MJK '81. Please call Mike 8436.

LOST: Blue backpack with accounting and chem books in it, taken from dining hall on Friday, March 14. Call

LOST: One pair of dark men's sunglasses. I believe I tost them Sun. March 9 in post office. Please call John 232-7725.

LOST: SMC class ring. SMM and BSN-'81 on inside. Lost behind ACC. Call Sharon 41-4295.

LOST: Pair of brown suede gloves in room 110 of Hurley Bldg. on March 12. Call Brian 272-7684.

LOST: One silver earing SMC Sat. night. Call 41-4611.

FOUND: One male ND class ring '80 on North Quad. Call 7047 or 233-6370 to identify. Ask for George.

LOST: Week's laundry, #90049, taken from St. Michael's last Wed., 3/12. PLEASE call Ed at 6863.

LOST: Black leather wallet containing ID, Driver's License and five bucks. Whoever finds it can keep the money but please, please return the wallet.

LOST: Class ring. Engraved MJK '81. If found please call Mike 8436.

For Sale

Kodac film for sale. 35mm, 126, 110. HALF PRICE!!!-7704, 6614--Doug.

Got a blank space on your wall? Fill it with color basketball action photos. All players, all sizes. Cheap. Not available from Ronco or K-Tel. Call

Technics 35-watt receiver \$140, KLH 300 speakers \$80. Call John 1801.

1975 VW Beetle, like new, radio, defrost, low mileage, regular gas 2900 or best offer. Call after 7 p.m. Two NCAA FINAL-4 BB tix for sale.

Remington SR 101 Single element typewriter wide carriage: new \$700. 233-6208.

1972 VW sedan-orange rebuilt engine, radial tires, rear window def., AM stereo radio—24,500 miles on engine—\$1250. Call Greg-work 277-0703. Home 683-7303.

Wanted

Need ride to Pittsburgh for break. Can leave anytime. Will share expen-

Need ride for two to Indianapolis. Cincinnati, or Oxford, Ohio on Friday, Saturday or Sunday. March 21,22 or 23. Call Betsy 6359 or Mike 8635.

Chicago?? Three girls need ride to Winnetka. Share \$\$\$. 4613.

Wanted: Need a ride to St. Peters-burg, Fla. Will share expenses. Please call 5480 (SMC)

Need ride to Lafayette, IN. March 27 or 28. Call Ed 1820

Need a ride to New Mexico over Call David C. Schiesher.

Need one way ride to Nashville for break. Call 3726.

Wanted: Ride to Buffalo!! For this weekend, March 21 or any other. Call Lisa at 8144.

Need riders to Green Bay area for break. 287-0422. Chrissy.

Need ride to Minnesota for break. Can leave early, 8268.

Please help me get a tan in sunny Lauderdale. Can leave Thursday, March 27, noon or after. Will share driving, expenses, and conversation.

Need ride to Milwaukee for break. Can leave after 12:00 Thursday. Katie

Need ride for two to Chicago Fri. afternoon 3/21. Call Jane 7933.

Need ride to NY metro. Leaving Mon. March 24. Curt, 234-0467.

Wanted: Ride to and from NYC or vicinity. Will share driving and !. Can leave after 2 p.m. on 3/26. Call Tom

Need ride to NYC, Conn. for break. Leave Wed. p.m. Pay \$40. Jay-8894.

Need ride to DC area for break. Call

Anyone needing a ride to Omaha over Easter. Mike 8232.

Need ride to New Orleans for break.

Desperate! Need ride to Northern NJ right off 1-80. Must leave Mon. or Tues. (25th). Share usual. Call Mike at 7289.

Need rides for two to Indianapolis March. 22 and 24. Kelly 3810.

Need ride to nyc for break. Call Janet [SMC] 4700.

Two charming, handsome males need ride to Nashville, TN. Over break. Call Kelly 1472.

Desperately need ride to Ft. Lauderdale area for spring break. Will share diving and costs generously. Call Steve (1428).

Scintillating Conversational— 1st needs ride to Canton, Ohio or gen. vicinity for break. Can leave after Thurs. Morning. Share usual. Joe

Need ride to PITTSBURGH. Can leave Thurs., March 27, 3 p.m.

Need ride to Tampa, Fla. for spring break. Will share driving and expen-ses. Please call Christiam 272-7987.

Need ride to Florida for spring break. Will share expenses. Please call Sara

Help!!Am in dire need of ride to Boston for break. Can leave anytime. Will share. Fun guaranteed. Call Beth

Personals

GIMPY AND DANNY throw beer.

Be prepared, old buddy. Five wombats this Saturday- U.VA. is #1-go CAVS!

Men of Morrissey Hall. Vote today-Dunn and Schafer.

That hideous growth on your otherwise handsome face is disgusting!! Did you say that you're trying to grow a beard to impress your mother?? Maybe you gave up shaving for Lent? Or do you just enjoy being excrutiatingly ugly? Take my advice and GET RID OF IT, the world can't take much more!! Or is the question how much more abuse can you take?

MEN OF MORRISSEY HALL: **DUNN AND SCHAFER**

Dear Mr. Richard Byrne:

Let it be known to you that your darling daughter —the infamous Michele— is gallivanting around th eND campus donning a scant pair of salacious red panties with sequins that would make your head spin.

Open Stage at the NAZZ- Thursday, 9-12 Everyone Welcome!!

KULP KULP KULP KULP KULP

WANTED: IRISH BAND FOR AN TOSTAL FRIVOLITIES. IMMEDIAT-ely call; KEVIN: 287-4635 or MURPH:

He's unfriendly, molicious, obnoxious and crass. Joe Treanor for UMOC.

Spot supports - SMASH!! Mr. Hands Supports Mr. Bill for UMOC.

COLOR BASKETBALL PIX STILL AVAILABLE. SLAM DUNKS MAKE GREAT DECORATIONS. Call 8932.

High Dog Boot Hockey League Dinner Banquet— Fri. Mar. 21. 7 -.m. American legion Pulaski Post. Cali Perry, Tom or Nich at 233-5525 for reservations. All fans, players, coaches and friends of Mutley the Wonderdog are welcoome. Dinner tix are \$6.

Message from Morrissey to Laura Barry!! Please teach Danny Tarullo how to party. We don't want him to "blow chow" on Jim Dailey's shirt again this this Thursday. MÁINTAIN

To the 926 Adusees:

Never before have an "innocent" group of boys been so easy to attack. Thank you for a great night (or half a night in some cases). We never knew Domer Goomers could be so much fun!

Agnes and the Girls P.S. This personal was financed by change found on barroom floors.

Have a Happy Hay Day!!!

For a GOOD TIME call Michael Burton (no sexual discriminations(cheap-the last of the Red Hot Ask for the American sex pot!! Call 1653.

SATISFACTION GUARANTEED

May I please come over and search

Miss Piggy

Pistol and Redneck, Shore 'preciate yore kind gift. If ya'll ever want to go to Big Sky, just follow our "Wintergreen" trall. Yore lovin"

OBUD party Fri. 8:30-1 p.m. BE THERE!!

The wearin' of the green will be celebrated up right, So come to the K of C Hall 9 p.m. tomorrow night.

A St. Patty's Day Party will be thrown by Howard Hali. There will be refreshments and dancing for one and all.

JANA PODEBLSKI— Happy 19th to a greeat friend!!

Love, Your future roommate

HAPPY B-DAY JANA!!!!! Patty and Joe

HAPPY BIRTHDAY KATHY FESTIN-

We're going to show you how to you say the bus leaves at 10? THANKS TO EVERYONE FOR A GREAT ST. PAT'S SURPRISE.

Bob Bernoski. Thanks so much for the wonderful ime!! You are a terrific chef.

Beth F you have agroup and like to play in rish Country Lounge call Lou at 3045.

Don't fight the crowd. Relax at Irish Country Lounge. Thurs. Special— Beer \$2.00 Pitchers, \$1 off on large

OPIE-UMOC

Hi Mom, Dad, Bob, Steve, and Sam Miss you, but we'll be home soon!!

Tu fais les etailes briller!

Hope you're 19th birthday is as special a you are.

Love Rick

Randy

just like mom's. The Biggest Eater Aren't you weary of personals?

Bob Bernoskie-

Who is this "Muggsey" guy and why does he think these awful things of

The boots are mine. Ransom: 100

lbs. of chitlins. No police or your

Happy 22nd birthday Meg Broderick Love TJ

Thanks for the great meal. It was

mother hears about dual penality. Scorpio

A shy girl

IRISH COUNTRY SPECIAL Thurs. night. Pitchers \$2 and \$1 off a large pizza. Thurs. from 6-9.

To THE Nancy Culp
Thanks so much for your kind reply. Nice to know all the stars in "Beverly Hills" aren't "struck."

To certain, obviously silly (not to mention, cowardly and dumb), mem-bers of Mr. Devenish's 1:15 TTh intro

to Theo class: All I can say to you unthinking, self-satisfied, plous fools is: Try and make me! Whether you choose rational or irrational methods is totally up to

GEORGE V.

Sue,

Godfather's after break. Be there.

To all those concerned, I regret to inform you that Tim O'Malley and South Philly (John leonard) did not get elected to hall office in Howard. Consequently, there will be a dfeatist party after break. Call Tim at 8258 or John at 8265 for reservations.

Dear Secretary, Smile, it's a nice day. Thursday Features

Found: Paper sack containing jacket in structures, March 19. Identify in Observer office.

Lennon is God, but Lou Reed was better

I need a ride BACK from Richmond, VA after break. Will share usual. Call Steve, 3047

Need a ride to Pittsburgh PA? Don't have a lot of Bucks? Call me, I've got a \$25 one way Greyhound Bus seat waiting just for you! John 1947, 8661

CEIL: Just a line wishing you a good day.

John McGrath

SUPER HERO WORSHIPPERS EVERYWHERE: Now's your chance to design unbitterman's costume! Winning design to be debuted at Bookstore Basketball finals. Enter now, be

Who is John Galt?

ILYMB, let's talk.

reunion?

Patty S. Spending St. Pat's Day with you really made the "field trip" an experience. How about an early

American Express

اليانية الإليام الموافق الإيام والإلاية الميانية المائدة الله المائدة المائدة المائدة المائدة المائدة المائدة ا

Gary Grassey snares a rebound for Grace in their interhall win over Howard last night at the ACC. [Photo by Tom Jackman].

Title decided Sunday

Grace forces second playoff game

Assistant Sports Editor

Faced with a do-or-die situation, Grace Hall pulled away from undefeated Howard Hall in the fourth quarter and claimed a 52-39 interhall basketball victory last night at the ACC. The Grace win forces a Sunday evening showdown between the same teams for the championship of the Division-A doubleelimination tournament.

Playing before a crowd of nearly 250, Grace had little trouble finding the net. The predominantly-sophomore lineup hit on 25 of 44 field goal attempts - including nine-fortwelve fourth-quarter shooting for a .568 accuracy

We had to pull them out of their 2-3 zone just before the half," said Grace forward Tim O'Connor, who had 12 points on the evening. "We just weren't really doing as well against their zone as we felt we should

After Howard had deflated a seven-point Grace lead to three, 22-19, the victors held the ball out on top, forcing the defense

to come out of its zone. Howard kept pace with Grace - in fact, the defending interhall champs took a brief lead at 29-28 - but the north-quaders outscored their opponent, 20-9, in the final 12 minutes.

'They can't handle us in a man-to-man defense - but maybe in a zone," added O'Connor, whose team lost to Howard by 12 points in the regular season. "But who knows? We have to play them again."

And Howard standout Kevin Dix knows exactly what his squad will have to do when the two teams square off again Sunday evening at seven.

"We really have to move the ball better," he said. "We didn't move it as well as we should have tonight. We had a little too much one-on-one action, probably more my fault than anyone.

Dix, a first-team Bookstore Basketball selection last year, had 11 points, while teammate Jim Dolezal was high with 14.

Grace was led by Curt Bailey's 14 points in addition to O'Connor's 12. Nonetheless, Bailey remained cautious when looking ahead to the next meeting.

"They're gonna come back really tough," he insisted. "It will definitely be a lot closer. It's tough to beat anyone twice in a row - and they're not just anyone. They hadn't lost in two years. Maybe that is why we were so ready tonight.'

Howard coach Mike Berryman made it clear that his squad will indeed be ready for the re-

"Look for us to play quite a bit better Sunday," he offered. "We've got to get more picks

'I really feel the guys played an excellent game. Everything just didn't go in our direction. Dix got in foul trouble early (three in the first 12 minutes) and that got us out of our game

Berryman added that he was somewhat "surpirised that we lost our composure at the end of the game. I made a big mistake by not calling timeout with five minutes left.

Howard came out of the winner's bracket of the tournament with two wins after a perfect eight-game season. Grace won the loser's bracket, beating Flanner - the team that had put them in the bracket.

In the nightcap of the doubleheader, Pangborn claimed the Division-B interhall title with an amazing come-from-behind victory over neighbor Fisher,

With 23 seconds remaining, and Fisher owning a 38-35 lead, Pangborn freshman Rick Chryst stole an in-bounds pass at half-court and raced for a lay-up. Six seconds later, Fisher forward Mike Briganti was fouled and missed the front end of a one-and-one.

After a jump ball, Pangborn's Paul Deangelis was intentionally fouled by Briganti on a lay-up attempt. Deangelis calmly sank both free throws with seven seconds left, and Fisher could not connect on the subsequent possession.

Pete Smith led Fisher with 10 points, while Bill Hathaway had nine. Joe Gruber was high point man, scoring 14 points for Pangborn.

[continued on page 9]

Meredith makes All-American team

By Brian Beglane Sports Writer

Greg Meredith, a senior from Toronto, Ont., was one of eight players named to the Titan Western All-America hockey team, the American Hockey Coaches Association announced yesterday. Meredith, the leading goal scorer at Notre Dame, became the fifth Irish hockey player to earn All-American status.

The voting conducted by the AHCA will serve as the nucleus for the East-West Senior All-Star hockey game, to be played Thursday, April 10, 1980 at the Civic Center in St. Paul, Minn. Meredith, a right wing, is one

of four seniors who automatically qualify for the first annual

"Obviously I'm very thrilled at making the team," said the 6-1, 205-pound forward. "I was not expecting to make it, and being named to the squad is, personally, very satisfying.

Meredith led the Irish in scoring this year with 40 goals and 31 assists for 71 points. He rewrote the school record books for goal scoring, breaking the standards for goals scored in a season by a senior and by a right wing as well as taking over the top spot on the career goals list with 104 (Eddie Bumbacco was the previous record holder with 103).

With his 71 points, Meredith also broke the record for points in a season by a right wing. That previous mark was held by Ian Williams, with 69.

"It's very pleasing to see such an outstanding young man as Greg get honored like this, said Notre Dame coach Lefty Smith, who also serves as president of the AHCA. "He really has been a key to our program over the last four years. Notre Dame will not be losing just a great athlete this May—it also will be losing a great student and person.'

Meredith has carried a near 4.0 grade point average in

[continued on page 10]

ND fencers strengthened by rapid rise of Liz Bathon

Liz Bathon's fencing career parallels the miraculous ragsto-riches story of the 1980 United States Olympic hockey

The United States icers, a group consisting of players from all parts of the country, had only six months to prepare for squads which played together for several years.

foil for the first time as a college freshman. She had less than three years of fencing experience when she met the likes of Wayne State's foreignimport fencers this season. They have been fencing for more than ten years.

The U.S. hockey team seized the gold in Lake Placid with a combination of guts and unharnessed enthusiasm.

Bathon captured third place in the prestigious Great Lakes Fencing Tournament by utilizing plenty of determination, hustle and lots of "spunk."

She is a 5-3 dynamo on the fencing strip and literally drives her opponents off the end of the mat with her constant attacks. As a result of her aggressive style of fencing, Bathon has won 30 of her 41 matches this season.

On March 8, Bathon proved again that hard work coupled with the desire to excell spells

victory, as she attained the highest Notre Dame placing in the Great Lakes. The medalist finish ranks Bathon among the Midwest fencing elite.

"I knew when I came to Notre Dame that I wanted to compete in some kind of athletic activity," explains the senior science major. "I took fencing in gym class my freshman year and I really enjoyed it. So I went to the team's practice in April of that year

[continued on page 9]

ND's Liz Bathon took third in the recent Great Lakes Fencing Tourney. [Photo by Mike

Gridders begin annual spring fling

Players despise it. Coaches emphasize it. Trainers worry about it. Reporters overplay it. Most others probably don't care about it.

It's spring football practice, that month-long rigmarole—in which superstars attempt to stay away from injury, regulars attempt to remain regulars, non-regulars attempt to become regulars, and coaches insist that they are "looking forward to a very successful and exciting fall season."

Nonetheless, the ritual commences at Notre Dame this afternoon when coach Dan Devine leads his sophomores, juniors, and seniors-tobe onto Cartier Field for the first of 20 NCAA-allotted spring drills.

The Irish will get an earlier start than usual, due to the late date of Notre Dame's spring mid-semester vacation. And ironically, it appears that Devine and staff will be blessed with the best weather they've had in a few

All the spring activity will lead up to the Blue-Gold (or Green-Gold, if you wish) contest on May 3, but whether or not all of that activity will produce some concrete answers remains to be seen. Regardless, the questions will come from all directions.

The most often-asked question, of course, will hope to find the winner of the quarterback roulette competition. While in most springs the coaches' depth chart will list a No. 1 quarterback, this year could be, and most likely will be, an exception. The chart will probably

Paul Mullaney

read No. 1-A, No. 1-B, No. 1-C,... Who might win the quarterback job? That would be a great idea for a pull-a-name-out-of-the-hat pool. Just think of the possibilities. Tim Koegel, Greg Knafelc, Mike Courey, John

Skronski, Randy Wright, Eddie Hornback, Blair Kiel, Scott Grooms. Their names have all been mentioned (the last two players won't join the competition until they enroll as freshman in the

One thing remains obvious. With such a talented trio of returning receivers—Pete Holohan, Dean Masztak, and Tony Hunter—the quarterback has to have a decent arm. And, with fullback Pete Buchanan returning after missing last season with a broken ankle, the quarterback should have ample time to let it go.

But we could toss the possibilities around for days and days. The questionable positions won't be determined until the fall anyway. So let's take a look at some of the highly-touted high school seniors who will be coming to South Bend in August.

[continued on page 11]

Notre Dame

Observer 07251314

016380

Box: 14

Volume: 14

Issue: 111

Day: Fri

Date: 3/21/1980 12:00:00 AM

Notes:

Issue # Missing (may not exist):

Issue # Missing (probably not published):

The Observer

VOL. XIV, NO. 111

an independent student newspaper serving notre dame and saint mary's

FRIDAY, MARCH 21, 1980

SMC election

Sweeney ticket wins

by Mary Leavitt Staff reporter

A quiet campaign ended last night as Kathleen Sweeney, Joan McCarthy and Nini Stoll were announced as the victorious ticket in the Saint Mary's Student Body election by Mary Mullaney, election commissioner.

The Sweeney ticket ran in the election against the ticket of Suzanne Schreiber, Bernadette Calarco and Marie Liz Hackel.

"I was very happy with the way this election was run," Mullaney said. "The only thing that disappointed me was the poor turnout of student voters. Only 56 percent of the campus voted this year as compared to 73 percent last year," she commented. Mullaney attributed the lack of voter turnout to the short campaign period.

"The candidates did not have as much time to campaign this year as they did last year," Mullaney explained. "I don't think the students were altogether aware of the elections."

In addition, Mullaney believed that a lack of controversy in this year's elections could have hurt

"Neither ticket was really fighting this year," Mullaney

said. "They each kind of went their own ways. Last year the tickets were quite comparable and therefore more controversial," she observed.

Despite the lack of turnout, Sweeney was quite pleased with her victory. "I am very excited over the results," she said. "It was a most cordial campaign, and the other ticket really had class. I hope we'll be able to work together for the betterment of Saint Mary's," Sweeney commented.

Schreiber, Calarco, and Hackel were optimistic about their ticket's loss. "We're glad we ran," Schrieber said. "There is no animosity between us. We wish them luck and we'll help them in any way we can," she concluded.

Students brought their work and play outdoors this week as high temperatures brought on spring fever. [photo by Tim McKeogh]

Denies charges

St. Joe County Registrar defends position

Laura Larimore Senior Staff Reporter

Corrine Wroblewski, Saint Joseph County Registrar, defended her position today against accusations of hindering student voter registration made yesterday in *The Observer* by Paul Lewis.

"We're not trying to discourage student registration," Wroblewski stated. Iris Hile, the Republican co-chairman (along with Wroblewski) of the 10-member bipartisan Voter

Registration Board, also affirmed the actions of the registration office. The office is under the jurisdiction of the Saint Joseph County Clerk.

In response to the charge that she denied students deputies and registration forms, Wroblewski said the accusation was unsubstantiated.

"We give deputies to definite programs, such as the League of Women Voters and certain high schools," Wroblewski commented. She implied a lack of preparation in Lewis' approach. "I felt he was beligerent, unlike the others (Sean Heffernan and Greg Anselmi)," she added.

Wroblewski and Hile reported they have together distributed

500 forms to Notre Dame students, including 200 given today to the College Republicans. Lewis denied this, giving 270 as the total amount.

To Lewis' initial request for over 1,000 forms, Wroblewski replied, "We have never given out 1,000 forms to anyone at Notre Dame during my eight years in office."

She explained that the law requires the Registrar to keep a strict account of all forms. "Giving out so many makes the job very difficult, especially accounting for the ones never turned in," she said.

Wroblewski gave this requisite of the state as justification for the turn-one-in, get-one-back method of obtaining new forms.

She also cited previous voting records. In 1978, 92 of a community of 2,100 voted; in November, 1979, 583 voted. This community consists of all on-campus Notre Dame students and affiliated personnel, who vote in Portage Precinct

One. At present, there are approximately 900 registered voters in the precinct.

A complication to the registration record-keeping is the requirement of a purge. Anyone who has not voted in an election in a period of 24 months previous to the preceding June 1 is automatically stricken from the record, Wroblewski explained.

Both Wroblewski and Hile said they would be more than willing to aid students in registration if they came downtown. They defined their position as one of registration, not recruitment.

"We feel those who take the time to come down and register will also be the ones to vote," she said.

Wroblewski also clarified registration deadlines. Registration may be conducted by deputies until midnight Saturday, with forms required to be submitted by 4 p.m. Monday. The final date for voter registration at the registration office is April 7 for the May 6 primary.

U.S. appeals to World Court for decision on bostages

THE HAGUE, Netherlands (AP) The U.S. government, appealing for an urgent World Court decision on the Tehran hostages, warned yesterday that Iran might hold the 50 Americans indefinitely and thereby undermine world peace.

"The signals which are now coming out of Iran suggest that the detention of the hostages may continue indefinitely," Roberts B. Owens, State Department legal adviser, told the International Court of Justice.

"No one in this courtroom has any way of knowing whether the Ayatollah Khomeini will continue to hold the hostages in captivity for a month or for a year or for a decade."

Owen did not elaborate on what the "signals" might be, but he apparently was referring to the disagreements and indecision among Iranian leaders about whether and when the hostages might be freed.

Winding up for the United States in a case first put before the court Nov. 29, Owen said tenuous U.S. hopes for a quick release of the hostages were dashed in early March when a U.N. investigative commission visiting Tehran was frustrated in its mediation mission.

He said the court, main judicial arm of the United Nations, is the most promising hope for the ultimate release of the hostages and he called for a swift final judegment.

"If it becomes clear that a country like Iran can seize diplomatic agents and hold them hostage for indefinite periods of time in order to coerce desired political action, it can only lead to a complete unraveling of the fabric of peaceful international relations," Owen said.

Owen's presentation to the 15-member court ended three days of public sessions called to hear the U.S. case in detail. The court will now consider the case in private and issue a judgement, but it will probably take several weeks.

Signs grew in Tehran, meanwhile, of definitive delays in any action to free the hostages, who have spent 138 days in the hands of Moslem militants holding the U.S. Embassy.

Revolutionary leader Kohmeini says the new Iranian Parliament must decide the hostages' fate, but vote counting in last Friday's first round of parliamentary elections was going more slowly than anticipated.

Budget plan may cut mail services

WASHINGTON (AP) - House budget-writers yesterday recommended an end to Saturday mail deliveries and federal law enforcement grants as part of their drive to balance the 1981 federal budget.

The House Budget Committee urged those actions despite sign of new strain in the coalition pressing for approval of \$15.9 billion in spending cuts and a \$1.4 billion surplus in fiscal 1981, which starts Oct. 1.

The \$15.9 billion in reductions, generally supported by the congressional leadership and the White House, were proposed Wednesday by the committee chairman, Rep. Robert N. Giaimo, D-Conn.

Although President Carter called last week for a balanced budget, the president has yet to submit a revised version of his 1981 spending plan. The budget he proposed in January called for a \$15.8 billion deficit.

Overall, Giaimo's budget proposal for fiscal 1981 calls for spending \$612.4 billion, revenues of \$613.8 billion and a surplus of \$1.4 billion.

The committee still faces tough votes on controversial proposals to eliminate the \$1.7 billion state share of revenue sharing and to cut \$1 billion from Carter's proposed level of defense spending.

[continued on page 7]

News in brief

N.O.W.'s charges frustrate frisky lawyers

FORT WAYNE, Ind. (AP) - The National Organization for Women has launched an investigation of male Allen County attorneys whose female clients claimed they solicited sex in exchange for reducing or eliminating legal fees. alleged practice apparently has been going on in several law offices and amounts to solicitation for prostitution, said Kate Love-Jacobson, President of the NOW chapter in Fort Wayne. "We know it's happened enough that now we're going to launch a full-scale investigation," she said. The investigation began about a week ago, she said, based on 15 complaints from women during the past several months. NOW hopes the inquiry will result in prosecution for solicitation wherever the evidence supports that action, Love-Jacobson said. "We don't want revenge, though," she said, "We just want it stopped."

ampus

Friday, March 21

11:15 a.m. LECTURE SERIES "the integration of successive glances," dr. julian hochberg, columbia u. HAGGAR HALL AUD.

EXHIBITION ceramics by patricia brophy ISIS **GALLERY**

INAUGURAL LECTURE "political philosophy today," dr. fred dallmayr CCE AUD.

4:30 pm LECTURE "Photosomes and the reconstitution of oxygen, evolutin of photosynthesis," dr. douglas winget, u. of cinn. 123 NIEUWLAND

5:15 MASS AND DINNER BULLA SHED

7 pm BENEDICTION AND STATIONS OF THE CROSS ALUMNI CHAPEL

7,9,11 pm MOVIE "funny girl" CARROLL HALL SMC \$1

7,9,11 pm MOVIE "monty python and the holy grail" ENGR. AUD.

COLLEGIATE JAZZ FESTIVAL 7:30 pm CENTER

TRAVEL FILM "as an artist sees spain" 8 pm O'LAUGHLIN AUD. SMC

Saturday, March 22

9 am VOLLEYBALL TOURNAMENT blue wave-o'hanlon's invitational ANGELA ATHLETIC FACILITY

9:15 am TRIP TO SR. MARITA'S alpha phi omega service fraternity

12:30 pm COLLEGIATE JAZZ FESTIVAL STEPAN CENTÉR

7,9,11 pm MOVIE funny girl' CARROLL HALL SMC \$1 7,9,11 pm MOVIE "bang the drum slowly" engr. aud.

COLLEGIATE JAZZ FESTIVAL STEPAN CENTER

Sunday, March 23

10 am SAILING LESSONS sponsored by nd sailing club **BOAT HOUSE**

1,3 pm MOVIE "where the boys are" CARROLL HALL SMC \$1

2 pm FILM "neeyaa" LIB. AUD.

3 pm CONCERT by southold dance O'LAUGHLIN AUD.

7,9,11 pm MOVIE "bang the drum slowly" ENGR. AUD,

7 pm MEETING an tostal staff LAFORTUNE LITTLE THEATRE

7:30 pm SPEAKER "era: a catholic perspective" dr. maureen feedler LIB. AUD.

8 pm TALK "living a life of prayer" james finley CRYPT OF SACRED HEART CHURCH

Property of the property of th

Deadly bacteria

Soviets deny germ warfare

MOSCOW (AP) - The Soviet step yesterday afternoon of Union confirmed to U.S. Em- telephoning Western corresbassy officials yesterday that there was an outbreak of deadly anthrax last April in the Ural Mountain city of Sverdlovsk, but denied the epidemic was the result of a germ warfare accident, sources said.

They said the Soviet reply came in response to a query made by top embassy officials Monday. The sources, who asked not to be named, said the State Department instructed the embassy Saturday to ask the Foreign Ministry to explain mounting evidence that there had been an epidemic and it was the result of a biological warfare accident.

Top embassy officials were called to the Foreign Ministry yesterday morning to receive the Soviet re; 'y, which acknowledged the antnrax outbreak in Sverdlovsk, an important industrial center 1,000 miles east of Moscow, according to the sources. Anthrax, a potentially fatal disease for cattle and humans, is caused by bacteria.

A Foreign Ministry official also took the highly unusual

telephoning Western correspondents to "resolutely reject" attempts to question Soviet good faith concerning the fiveyear-old international convention banning production and use of bacteriological warfare

In Washington, State Department spokesman David Passage said the Soviet explanation was "a satisfactory initial response" and the United States would study it carefully.

Department officials, speaking privately, said the department had discerned the anthrax outbreak from a series of rumors and eyewitness accounts reaching the West from emigres.

On Wednesday, the State Department said it believed a Soviet biological warfare accident left "a substantial number of fatalities, perhaps running into the hundreds.

While the Foreign Ministry was privately telling American diplomats the outbreak had occurred, the official Tass news agency denied reports of an accident at a bacteriological warfare plant in Sverdlovsk

SUNDAY MASSES AT SACRED HEART CHURCH

5:15 p.m. Saturday 9:00 a.m. Sunday 10:30 a.m. Sunday 12:15 p.m. Sunday

7:15 p.m. Vespers

Rev. Robert Griffin, C.S.C. Rev. Austin Fleming

Rev. Theodore Hesburgh, C.S.C. Rev. William Toohey, C.S.C.

Rev. Theodore Hesburgh, C.S.C.

campus ministry

Committee

urges applications

The University Committee on Education for Justice is currently nominating members for the 1980-81 academic year. Any student of faculty member interested in working with the Committee is encouraged to

The Observer.

Night Editor: Margaret Kruse Asst. Night Editor: Mike Monk, Mary Kasper Layout Staff: Lois Kennedy, Joel Annable the Cannibal (except on Fridays during Lent), Neil "Maybe now Ryan and Cindy are satisfied" O'Brien News Editor: Mike Shields Editorial Layout: Ann Gales Features Layout: Molly "I

think he got the visa!" Woulfe Sports Layout: Chris

Needles Typists: Carol Cornwall, Cindy Jones, Carol Shuback, Pat Shaugnessy EMT's: Paul Selavko, Liz

"In The Clutch" Huber Proofreader: Dan R Paul Hurley "the cube" Dan Ryan, Ad Design: Mike Supplement Layout: Tom Schuster

Photographer: Tim Mc-Keogh

Guest Appearances: John 'The end is near--I can feel it" McGrath

The Observer [USPS 598 920] is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's Cellege. Subscriptions may be purchased for \$20 per year [\$10 per semester] from The Observer, P.O. bex Q. Netre Dame, Indiana 46556. Second class postage paid, Netre Dame, Indiana 46556.

The Observer is a member of the Associated Press. All reproduction rights are reserved.

BASEMENT, NOTRE DAME LAW SCHOOL LEGAL AID & DEFENDER ASSOCIATION ROOM B·12 283·7795 11am ⋅ 2pm (M⋅F)

other times by appointment WE HANDLE ALL FINANCIALLY **QUALIFIED STUDENTS & STAFF**

BREAK TIME DIRECT O'HARE **EXPRESS** \$15

from NOTRE DAME CIRCLE

March 27 depart 4pm arrive 5:30 pm . March 28 11:30 am 10am 2:30 pm lpm

South quad resident practices for spring break. [photo by Tim McKeogh]

Over Pakistan border

Soviets pursue Afghan rebels

BAJAWOOR, Pakistan (AP) -Afghan rebels who brought their families across the high mountain border in the Hindu Kush range yesterday to shelter in Pakistan said they were pursued all the way by Soviet helicopter gunships.

"More than half the people in my village were killed," said Shakir Brasul, a young, bearded Pathan warrior from Kotapur village in Afghanistan's Konar province on the other side of the mountain.

He got across the border with

a group of about 60 survivors, including women and children of all ages. "It was so cold coming over the mountains that four children in our group died of exposure," Brasul said. As he spoke the sound of

heavy guns and explosions rumbled through the mountains that divide Pakistan from Konar, where Soviet and Afghan government troops launched a large-scale anti-rebel operation 20 days earlier.

His group was the latest to reach the Khazana refugee

camp, only 10 days old but already cramped because 5,000 refugees a day stream in from

Brasul said it was a four-day climb through the snow-covered ridges to the safety of the border a couple of miles from the refugee camp.

The rebels said the Soviet and Afghan troops used Mig fighter bombers, artillery and tanks against the mountain villages and later dropped parachutists to mop up resistance.

The rebels were forced to abandon their villages and took to the mountains, where they continued fighting until their ammuntion ran out, Brasul said. "Russian helicopters flew overhead constantly trying to locate us and kill us, but most of the time we managed to hide amidst the boulders on the mountain slopes and avoid de-

The Russian troops have been in Afghanistan since late December, when they backed a government coup and remained to help the government put down the rebellion by these devoutly Moslem, anti-communist tribesmen.

The camp of 500 small green tents, allocated one per family, is pitched in neat rows in a field next to a small river. There are more than 600 families here but many more are scattered in nearby villages in the Bajawour Valley or live out in the open because there are not enough tents.

New doubts arise in hostage situation

(AP) - Iran's attempt to elect a new Parliament bogged down yesterday in slow vote-counting and complaints of improprieties, casting new doubt on just when the revolutionary government will be ready to make a decision on freeing the U.S. Embassy hostages.

Ayatollah Ruhollah Khomeini, in a Persian new year broadcast to the nation, chided those who have accused some groups of fraud in last Friday's voting. Such loud complaining before the rest of the world is anti-

Islamic, he said.

In Washington, U.N. Secretary-General Kurt Waldheim, apparently concerned over increasing public anger among U.S. politicians, told reporters that any American attempt to end the crisis by military force would "create an explosion" in the entire Middle East.

Republican Sen. Richard Lugar of Indiana, in a statement Wednesday endorsed by Senate Republican Leader Howard Baker, called on the Carter administration to prepare for a naval blockade of Iran and for mining of its ports.

Revolutionary leader Khomeini has said the new 270-seat Parliament, or Majlis, must decide whether and when to

release the hostages, who spent their 138th day in captivity yesterday. Iranian officials have predicted this decision could not be made before mid-May.

But by yesterday it was clear that the vote counting from last Friday's first round of parliamentary elections was going more slowly than anticipated. Final results may not be known until early April, election officials said, virtually ensuring that the second round of voting will be delayed a week or more beyond the planned date of April 4. This in turn would probably mean a further postponement of a decision on the hostages.

The second round of voting will consist of runoffs in districts where no candidate won a majority last Friday.

Allegations of fraud are further complicating the electoral process. Most of the complaints are aimed at the clergy-dominated Islamic Republican Party, which leads in the early election

The ruling Revolutionary Council has named a commission to investigate the allegations, and President Abolhassan Bani-Sadr met yesterday with Khomeini to discuss them.

Parade selects Murphy

A Notre Dame senior is one of a group of campus leaders across the nation selected to accompany outstanding newspaper carriers on a tour of Yugoslavia and Greece. Martin Murphy of Napervillw, Ill. was named by Parade Magazine as a chaperone for the April 15-28 trip.

Majoring in accounting and economics in the College of Business Administration Murphy has been a leader in the Neighborhood Study Help Program, a volunteer program involving more than 300 Notre Dame and Saint Mary's students who tutor grade school students in 20 centers in the South Bend School Corporation. Murphy has served as a tutor, director of a tutoring center and currently is transportation coordinator for the program.

Murphy said he considered volunteer work to be his most rewarding Notre Dame activity and his participation in the annual Mardi Gras program was prompted by the distribution of proceeds to several area charities.

Inaugural ceremonies today will honor Fred R. Dallmayr, the first holder of the Packey J. Dee Chair in Government and International Studies. Events will include a public lecture by the new Dee Professor, entitled "Political Philosophy Today," to begin at 4 p.m. in the Center for Continuing Education auditorium.

Although this is his first year in residence at Notre Dame, Dallmayr was named to the endowed professorship in September 1978. From July 1978 through June \$979, he held a fellowship for independent study and reasearch from the National Endowment for the Humanities and was a research fellow at Nuffield College, Oxford University, during the fall term.

Dallmayr is a political theorist whose major interests include contemporary political theory, contemporary European political thought, theory of social science, and modern political thought.

"Professor Dallmayr is both a fine scholar and a creative, subtle thinker, Dr. Peri Arnold, chairman of the Department of Government and International Studies, said. "His work in 20th century European political and social philosophy will greatly strengthen our already strong field of political theory. Furthermore, he reinvigorates the tradition of eminent European scholars in the department. He not only holds a Munich doctorate as well as an American Ph.D., but he also maintains close ties with the European scholarly community.

A native of Germany who received U.S. citizenship in 1962, Dallmayr received a Doctor of Law degree from the University of Munich in 1955, an M.A. from Southern Illinois University in 1956.

DILLON HALL SAYS:

CONGRATULATIONS TO THE DIRTBALL TRACK TEAM·

1980 CAMPUS CHAMPIONS

ALSO TO THE BIG RED HOCKEY TEAM FOR A SUPER SEASON AND AMPUS RUNNER-UP

Frisbee fans came out of hibernation yesterday. [photo by Tim McKeogh]

Haight-Ashbury

15 years can make a difference

teen years ago, a street sign marked the crossroads of young America.

Orphaned by the death of a beloved president, cast into the army by what they felt was an unjust war, given material wealth without moral guidelines for using it, a new generation fell apart and came together at the corner at Haight and Ashbury.

Fifteen years ago. It was a time of flower children, the Jefferson Airplane and the Greatful Dead. Of marijuana and LSD. Of communal living, long hair and outrageous clothing that once and for all divorced the young from the

It was, Paul Kantner recalls, a time of innocence - "a nevernever land."

"It was an experimental time," says Kantner, who helped found the Jefferson Airplane back then and is the only original member of the band, now called the Jefferson Starship.

'We trusted the drugs we took, almost offered ourselves as guinea pigs for a whole new way of dealing with each

Joan Didion was less kind. In 'Slouching Towards Bethlehem," she called what was going on here in the mid '60s social hemorrhaging.

"San Francisco was where the missing children were gathering and calling themselves 'hippies,''' she wrote, and she meant the Haight-Ashbury.

But now the magic is gone, along with the posters that once converted the walls of Haight Street into a minature Peking, announcing free concerts in nearby Golden Gate Park and promoting the slogans of the left calling for one world, one people.

Today, Haight-Ashbury is like many neighborhoods in the city, sporting a variety of shops and restaurants, noble Victorians being renovated, and a sizable gay community bringing in new business.

Few signs remain of the time when the anti-war movement flourished and Greatful Dead leader Jerry Garcia poured forth the first psychedelic chords from his black and gold

"In the beginning, it was a very pleasant thing," says Alex Holcombe, whose jewelry store has operated on the corner of Haight and Ashbury since 1932.

"But it degenerated into a very heavy drug culture. I never went out of business, but we did lose 19 stores on this street.

Dr. David Smith, founder and medical director of the Haight-Ashbury Free Clinic, has seen

'You saw the beginnings of the counterculture and psychedelic scene as early as 1964," he says. "In '65 and '66 it accelerated, and in '67 it peaked, the primary things being the rock groups and the expanded use of LSD."

The clinic opened in 1967, operating 24 hours a day, says Smith, and treating as many as 200 patients a day, mostly for bad LSD trips and short term outpatient care.

Today, the clinic has evolved and expanded to include five sections, including detoxification for heroin addicts and a women's center, as well as a volunteer training branch and a

research department. By 1970, the Haight-Ashbury was in the throes of a major heroin epidemic. The inno-cence that had heralded the new age had given way to crime and violence. The rock stars had long since packed up and moved to more pleasant surroundings in the suburbs.
"It turned into a jungle,"

remembers Kantner, who blames that on the police. "They allowed it to happen almost gleefully. Sort of to let the flower children face the tough world.'

The Haight looked, according

to Smith, "like a bombed out

ghetto.

There was so much crime and violence that only the most hardy of businessmen could hang in there.

But hang in there they did, and the neighborhood made a comeback.

"I would say that 1971 and 1972 was when there were some major community organization successes and the neighborhood started getting to-gether," says Smith. "The community started taking control and believing that they could handle it through rehabilitation rather then the urban redevopment plans that were advocated by city hall.

"As soon as things started improving, there was a big influx of different populations, including the gay community," says Smith. "They came in and bought a lot of the houses and renovated them, and they opened a lot of shops and worked to improve the area."

Renovation brought new pro-blems, however. Real estate prices skyrocketed, with some rents jumping as much as 300 percent when apartment houses were sold. Neighborhood organizations fear that redevelopment will result in a street decorated with tourist shops, driving land prices up

There still are people on the street who look like character actors out of the original play, although Kantner says he doesn't feel a lot of life in the Haight. But Smith and others who work and live there are happy with the way things are turning out.

"The old idealism still survives, but it's tempered with reality," said Smith, adding that as far as he is concerned, the neighborhood has gone from being one of the most dangerous in the city to one of

the safest. ☐ Perhaps the most clear-cut proof of change in the Haight, however, is supplied by Kantner. He stills goes back every so often, but when he does it's not to play free concerts or take drugs. He goes to the Mac-Donald's on the end of Haight Street and buys his daughter a cheeseburger.

Gas prices soar overseas

(AP) - The next time you pump \$1.20-a-gallon gasoline into your car - and think longingly back to last year when it was half as much consider the poor motorists in other countries. You could have it worse.

You could be driving in Bulgaria, where the price of a gallon of regular gasoline doubled to \$4.32 last year, or in Italy, where a gallon of hightest would set you back \$3.02, up 71 cents in a year.

An Associated Press worldwide survey, conducted in late January, found that gasoline prices in most countries jumped as the world price of crude oil doubled to nearly \$30 a barrel over the past year.

In Hong Kong, gasoline climbed to \$1.72 from \$1.12, prompting one wealthy factory owner to forsake his luxury Mercedes-Benz and Continental cars for a compact Honda.

Israeli schoolteacher Shlomo Eidaw said a 53 percent increase in gasoline prices over the past year has meant "there's no way I can afford to drive my car to work instead of taking the bus" for his daily 24-mile round-trip commute.

"We take the car only if we have a lot of shopping of for trips, which are very infrequent these days," Eidan said. Israeli gasoline prices have risen to \$2.60 a gallon from \$1.70 a year ago.

In Denmark, bus use in metropolitan Copenhagen jumped 10 percent as the price of a gallon of gasoline climbed to \$2.55 from \$1.45 a year ago. Even in oil-rich Britain, gasoline now costs \$2.34 a gallon, up from \$1.64 a year ago.

A survey by the Greater London Council said the price rise apparently has spurred a drop in the number of cars

[continued on page 14]

EARN OVER \$730 A MONTH DURING YOUR SENIOR YEAR.

Interested in math, physics or engineering? Then you could earn as much as \$730 a month, for the rest of your senior year, in the Navy's NUPOC-Collegiate Program (NUPOC) is short for Nuclear Propulsion

If you qualify, then upon graduation you'll get 16 weeks of Officer Candidate School, and an additional year of advanced technical educational. Education that would cost thousands in civilian life but in the Navy we pay you. And you'll receive a \$3,000 cash bonus at the end of your training year.

It isn't easy. But those who make it find themselves in one of the most elite engineering training programs anywhere. With unequalled hands-on responsibility and a \$24,000 salary in four years.

For more details, simply see your Navy Officer Programs Representative, when he is on campus

Or call (collect) 312-657-2171.

NAVY OFFICERS GET RESPONSIBILITY FAST

Notre Dame married couples encounter many difficulties

Editor's Note: This is the second part of a two-part article about married students at Notre Dame. The topic is the present social and living conditions that exist for this silent minority.

Liz and Jim Niehaus are married undergraduates at Notre Dame. They account for two of the 39 wedded undergraduates. Two-hundred twenty-five graduate students combine with that number to equal the total population of married students at Notre Dame. Looking for cheap housing near to campus, Liz and Jim Niehaus studied the options available to married students.

The Niehauses discovered that Notre Dame offers 117 units in a housing complex called University Village, one-half mile from campus. One criterion at the Village is that the residents have children. For those who do not have children, there are 24 apartments provided on Cripe Street.

The University Village apartments have two bedrooms, a living room, bath, and a kitchen. The Cripe Street apartments only have one bedroom, but otherwise their layout is the same.

Fr. Michael Heppen, director of housing, explained in a recent interview that his office is not directly responsible for providing married students with housing arrangements. According to Heppen, the student managers of the Village and Cripe Street apartments arrange the leases.

"I don't know if there are married students who are not able to get married student housing or not," Heppen said. He added, "I haven't had any complaints so I assume we're doing well in that area. There are no changes to be made in the foreseeable future." A random sampling of 27 married students at Notre Dame were surveyed as to whether or not they had difficulties finding housing arrangements! Nine said "yes" and 18 answered "no."

As the Niehauses have a young daughter, Stephanie, they chose to live in University Village. The young family tried other non-university sponsored local apartments, but Jim noted that "at University Village you can't beat the rent and the kids have a lot of playmates and babysitters."

However, the couple observes an unusually difficult problem of communication there. The problem is with the English language. There are many married foreign graduate students who have come to Notre Dame having previously received degrees in their own countries. Although the students do speak English, many times the non-student spouses do not.

Liz Niehaus explains that the foreign graduate students at Notre Dame are generally older than other graduate students and have been able to establish families. She added that the American ethic tends towards later marriages, particularly in this fairly conservative Catholic

According to Frank Carrico, the retired Director of Maintenance for the Village who worked there for 18 years, all 100 units there are usually filled. "If there aren't people in 'em, they are paying the rent

just to hold 'em," he said. Overcrowding at University Village is a big problem for many on the waiting lists. Enwere Dirke commented: "I applied for housing accomodations at University Village in the summer semester. The manager tells me the list of waiting students is so long I do not have a chance. Now I live in South Bend where my stipend isn't even enough to pay my rent, not to talk of other expenses."

Sociology graduate, Pat Herrimann has found the Cripe Street apartments very agreeable: "The rent is reasonable, the apartments are clean and the carpentry is nic. They are small but there is just enough room." Notre Dame bought the Cripe Street apartments, built in 1970, from Portage Realty approximately five years ago.

"They were kind of bad when we got them; they had bad plumbing and bad closets," says Frank Carrico. He replaced all of the bathroom fixtures in the apartments, and he checked three times a day to make sure everything was running smoothly.

Located between the Village apartments and those on Cripe Street is the University Village Center, a house owned by Notre Dame which has been turned in to an all-purpose center by tearing down a wall between the living room and the dining room. Fr. Kevin McGrath, OSB, a Benedictine from Alabama working on his doctorate in Theology at Notre Dame, resides there as the married students' chaplain. The center is open to all couples to use and various activities including Lavage Childbirth Sessions, Brownie Scouts meetings, and men's Sunday chess clubs have

"Being a student myself, I know what it entails, and working with the married students at University village, I know what family life entails. I find that it's a challenging combination and realize that I'd like to be of whatever help I can to them," reflects Father McGrath.

He does not understand his job to be the same as those who work for Campus Ministry with unmarried students. He deliberately stays in the background.

"In a way I've felt that they have been the step-children of the University -- left on their own, yet, they like not being in the middle of things," McGrath said.

He stressed that the families value their independence and that he must, therefore, take a differeint approach with them than if they were on campus. He said that he likes to remind them that he is there to help them by casual encounters. He added, however, that he knew that the villagers would be upset if they did not have a chaplain.

The Financial Aid Office deals with a number of Notre Dame's 254 married students. Two-hundred and two are receiving financial aid this semester. Mr. Joseph Russo, Director of Financial Aid, said in a recent interview: "I would not reward a married student with a scholarship because he is marmied, nor would I take it away."

Russo stresses that many married students come to the Financial Aid Office solely for advice. He told that he often sits with students just married,

and works a budget out for them.

Married students have different tastes in recreation from those of single students. The Niehauses say that there are few social events set up specially for married students. They find they do not fit into the on-campus social atmosphere that involves going to the bars and drinking, or going to parties in dormitories in order to meet other singles.

Another married students agreed saying: "Socially, this University seems to me to be one large keg."

The managers of the married student apartments will sometimes arrange large-scale community activities, but generally the students have small gettogethers among themselves, continued Jim Niehaus. His wife, Liz, remembers only three large social events for married students in their three years as a married couple at Notre Dame: a Summer of '77 village-wide picnic, and the annual Knights of Columbus Easter Egg Hunt and Christmas Tree Lighting

Tree Lighting.
Instead of meeting other couples at the bars, many University Village residents meet each other via their children on the playground behind the apartments. Men and women both make this trip "out the apartments. back." If both spouses are students, they arrange to escape having classes at the same time so that one parent can babysit. Yet, if both parents do have classes at the same time, or if one parent works, they are on their own to find babysitters. Nothing has been arranged by the University or by the apartment managers. Finding babysitters, perhaps, is one of the married students' biggest prob-

Like most single undergraduates, many married couples enjoy Notre Dame sports. However, some quarrel with administration policy for spouses' football tickets. They hold that since there are so few married undergraduates, the spouses should be able to sit with their partners in the student section. Instead they are given tickets in the end zone with the graduate students.

Still, the married students are not asking to tumble Notre Dame's single-oriented social atmosphere. Out of 27 interviewed, 20 responded that the atmosphere was generally agreeable, six responded negatively, and one did not comment.

They seem to agree with the student that said: "Married students have difficulties peculiar to their state, but because of his responsibility to his family, he must make certain adjustments to his schedule, and omit some of the usual campus activities... It comes with the territory."

Club sponsors trip

Tomorrow, the ND-BB/BS will sponsor a trip to the Chicago Planetarium and Aquarium for all interested BB/BS.

Call Zena Crenshaw (6975) as soon as possible if you plan to attend.

Call in NYC, 757-8585; elsewhere, call 800-555-1212 for the

toll-free number in your area.

Please send me: An Icelandair flight timetable.

Your European Vacations brochure.

Still your best value to Europe

Name

City_

A.C.S. revises recommendations for routine medical tests

NEW YORK (AP) - With evidence mounting that early detection does no good in lung cancer, the American Cancer Society said yesterday it no longer recommends routine annual chest x-rays for heavy smokers.

The society also revised recommendations for tests for cancer of the cervix, colon, rectum and breast after a study by Dr. David Eddy of Stanford University of the cost versus effectiveness of such tests.

A statement from Dr. Saul Gusberg, the society's national president, said the revisions ''deliver essentially the same health benefit as the previous recommendations at a greatly reduced cost, risk and inconvenience.''

But Gusberg cautioned that they apply only to people who don't have any symptoms of cancer. People with symptoms should see a doctor immediately, he said.

For lung cancer, the society dropped a recommendation that people with a higher-than-normal risk get an annual chest x-ray. "High-risk" persons were those over age 40 who are heavy smokers or work with known carcinogens like asbestos

Eddy's study concluded that tests for lung cancer, which include chest x-rays and sputum cytology, a test based on mucus from the lungs, do indeed detect the disease at an early stage. But he said lung cancer is so hard to cure

that "there actually is evidence from a half-dozen studies that such early detection does not reduce mortality."

Besides, Eddy said, x-rays themselves carry a small health risk, and there is "serious risk" of wasted time and money when tests are "false-positive," that is, they indicate a cancer where none exists.

In other revisions, the society: Dropped a recommendation for an annual Pap smear to detect cervical cancer, recommending instead a Pap smear every three years for women aged 20 to 65 and those under 20 who are sexually active.

Dropped a recommendation that men and women over 40 get annual tests for blood in the stool and an annual exam with a proctosigmoidoscope, an instrument that looks for cancer of the colon and rectum.

Strengthened its recommendations for the use of x-rays to detect breast cancer. The society previoually urged routine annual mamniograms for women over 50, those over 40 with a family history of breast cancer, and those over 35 with a personal history of breast cancer.

These gallant rugby players battle each other ferociously in their quest for the elusive mitre. [photo by Tim McKeogh]

SUNDAY Sunday, March 23, et 3:00 pm Olaughlin Auditorium, St. Mary's College Tickets: \$3,00 for adults \$2,30 for students 6 senior citizens Available et: O'Laughlin Auditorium 284 4176 Century Center 284 9111

If election were held today, Harris poll predicts Ford the winner

NEW YORK (AP) - A new ABC News - Lou Harris polls says former President Gerald Ford would defeat President Carter if the 1980 presidential election were held today.

In addition, the poll said Ford may now be a slight favorite over Ronald Reagan among Republicans and independent voters for the GOP presidential nomination.

The poll was taken last week and completed before the final results of Saturday's South Carolina primary were known. Reagan won that GOP primary so decisively that the second-place finisher John Connally dropped out of the race yester-

day.

The poll said Ford would get 54 percent of the vote to Carter's 44 percent if the November general election were held now. Two percent of the registered voters interviewed were not sure.

But Carter would defeat Reagan by a 58-40 margin, the same poll showed. Two percent

vere not sure

Republican and independent voters in the poll were asked for their choice for the GOP presidential nominee.

Ford was named by 33 percent and Reagan by 27 percent.

Because of the sampling error margin involved in these figures - ABC -Harris polls generally have error margins of about 6 percentage points either way - one can only say that Ford and Reagan split the vote, with Ford perhaps slightly ahead.

A surprising finding of the poll was that Rep. John Anderson, R-Ill. was the choice of 15 percent of the GOP-independent group. That put him in a virtual tie with George Bush, who received the backing of 14 percent.

Others received 7 percent. Four percent of the voters polled were not sure.

Those results compare to a ABC-Harris poll taken in November 1979 which showed Ford with 25 percent, Reagan

30 percent, Bush 6 percent, Anderson 2 percent and other candidates 25 percent. Twelve percent named no one or were not sure.

The number of voters polled was not available from the pollster.

John Pinter assumes WSND duties

John Pinter, a junior from Evanston, Illinois has been elected news director to WSND AM-FM for the coming academic year. A resident of Keenan hall, Pinter will assume his newsroom duties following spring break.

Pinter replaces graduating senior, Cathy Murray in the position.

SPOTLIGHT*

SPOTLIGHT PSYCHOLOGY -- 13 fast -paced and exciting quarter-hour features of useful and interesting information which every individual should have.

In schools a first in its effort to enhance public awareness of recent developments in the sacross and practice of psychology and of the potential impact of research findings on the day tives of us all. This week's topic is:

WE CAN <u>WORK</u> IT OUT - probes the concept of the "quality of work life" and finds that in the United States satisfaction with the job is becoming as important as material rewards <u>on</u> the job. Innovations such as flextime, worker education programs and job sharing are part of this new trend.

is saic to listen to WSND Sunday evening at Midnight or Tuesday evening at 11:45 p.m.

1980 Lenten Sermon Series

"JESUS CHRIST IS LORD" March 23.

Fr. Michael McCafferty, CSC

Sunday Vespers 7:15 pm

Sacred Heart Church Lady Chapel

Supreme Court rules companies liable in DES controversy

SAN FRANCISCO (AP) - Any company marketing à drug that could cause cancer in the daughters of women who took the drug may be liable even though their product was not involved. The California Supreme Court ruled yesterday.

The 4-3 decision written by Justice Stanley Mosk, could affect not only the 200 drug firms which made or marketed diethylstibestrol (DES), a synthetic compound of the female hormone estrogen, but possibly other firms involved with drugs which may have caused similar

Attorneys for Judith Sindell, 29, Los Angeles, and Maureen Rogers, 27, Fontana, had argued the companies "knew DES was carcinogenic and harmful, but still marketed the product in a crass desire for money. .

The women alleged they developed precancerous and cancerous tumors as a result of DES their mothers used to prevent miscarriages. Mrs. Sindell sued for \$11 million and Mrs. Rogers for an unspecified amount.

Superior courts in Los Ange-

the cases now will be returned for trial to determine if the women can prove their allega-

The plaintiffs claim between 1941 and 1971 the defendants produced and sold DES which may cause cancerous vaginal and cervical growths. The cancer, adencarcinoma, manifests itself after a latent period of 10 or 12 years. It is a fast spreading and deadly disease which requires surgery.

precancerous vaginal and cervix growths.

The suit contended defendants knew or should have known' miscarriages.

The drug companies argued there was no basis for legal action because the women could not identify the manufacturers of the drug their mothers took.

The decision, joined in by Chief Justice Rose Bird, Justice Frank Newman and Justice Pro Tem Clinton White, agreed liability generally depended on proving injuries were caused by the defendant.

But it said there were exceptions, adding "between an innocent plaintiff and negligent defendants the latter should bear the cost of the injury.'

The decision said that advances in science and technology create goods which may harm consumers and cannot be traced to any producer.

'The response of the courts can be either to adhere rigidly to prior doctrine, denying recovery to those injured by such products, or to fashion remedies to meet these changing needs," the court added. The dissent by Justice Frank

Richardson, joined by Justices William Clark and Wiley Manuel, said the decision was unwise because the "ramifications seem almost limitless.'

The majority, the dissent added, "effectively makes the entire drug industry, or at least its California members, an insurer of all injuries attributable to defective drugs of uncertain or unprovable origin, including those injuries manifesting themselves a generation later. . .

les and Ventura Counties dismissed the class actions but a Court of Appeal reinstated them in April 1978 and the defendants, Abbott Laboratories, Rexall Drug Co., Eli Lilly and Co., E.R. Squibb and Sons and the Upjohn Co., appealed to the state high court. The court's decision means

DES also causes adenosis -

were negligent because "they DES was carcinogenic and that it was ineffective in preventing

At Three Mile Island

Leak poses no threat

MIDDLETOWN, Pa. (AP) -Technicians worked to find and plug a leak causing a slight increase in radiation inside the Three Mile Island nuclear power plant's auxiliary building yesterday. Officials said it posed no health threat.

Officials suspected the airborne radioactive particles came from a small water leak in a pump system that adds water to the plant's primary reactor

Economics sponsors lectures

The Department of Economics is sponsoring a pair of lectures given by Gar Alperovitz, co-director of the National Center for Economic Alternatives.

The first lecture entitled "Inflation, Basic Necessities & the Distribution of Economic Power' is scheduled for 4:15 p.m. Monday in room 122 of Hayes-Healy.

'Community as a Fundamental Economic Strategy, the second talk, will be held at 8 p.m. Wednesday in the Galvin Life Science Audito-

Alperovitz enjoys a distinguished list of academic cre- * dentials. In addition, he has authored several articles which have appeared in the New York Times and the Washington Star. He has also authored several books.

Alperovitz has been quite active with labor groups. He has served as Legislative director in both the U.S. House of Representatives and the Senate, and is also the former president of the Cambridge Înstitute.

At present, from his Washington based office, he analyzes economic policies and offers proposals for restructuring the American economy.

cooling system.

The plant has been out of operation since it was damaged on March 28, 1979, when the rea or lost cooling water and overheated in the worst accidnet in the history of U.S. commercial nuclear power plants.

Monitors inside the building, which adjoins the giant reactor containment building, first detected the increase at 1 a.m. yesterday.

Although plant operations theorized an extremely low amount of radioactivity escaped into the air, it could not be detected on sensitive monitors in the building's ventilation

The main thing is we're not seeing any changes on our outside monitors. We know something is going out, but we can't detect it,' said plant spokesman Sandy Polon.

'It's a very small leak. We've not seen any release that would exceed limits," said John Collins, chief of operations at the site for the U.S. Nuclear Regulatory Commission.

Plant officials would not speculate on the type of radioactive material. However, Collins said it may have been particles of radioactive cesium released when the leaking water eva-

News of the leak came after hundreds of angry residents, some waving signs and a few wearing gas masks, vented their fears over a porposal to purge radioactive gases as a way to speed the cleanup of the badly contaminated plant.

Thomas Geruskey, head of state Department of Environtal Resources, said the state favors the venting plan because leaks will continue at the plant until it is cleaned up.

"Even though they may be small, there may be greater ones in the future in bad weather conditions, giving higher exposures to the individuals offsite than a controlled venting situation would," he

. Budget

[continued from page 1]

By voice vote yesterday, the House Budget Committee approved the recommendation to cut \$836 million by ending Saturday mail deliveries and reducing subsidies for bulk mail.

The panel's vote does not mean Saturday mail deliveries will definitely end, however. Even if approved by the full Congress, the proposal could be averted if the U.S. Postal Service raised rates or made other cuts to achieve the sav-

Jim Mattos, D-Texas, said the Saturday mail proposal might also be defeated when it reaches the House floor and suggested the committee simv recommend an \$836 million postal cut without mentioning Saturday deliveries.

Meanwhile, Rep. James M. Hanley, D-N.Y., chairman of the House Post Office Committee, attacked the proposal to end Saturday deliveries, saying such a move "would not serve the American people well."

The budget committee also recommended saving \$100 million through elimination of the Law Enforcement Assistance Administration, which has provided grants to local police departments for research and

equipment since 1968. The LEAA proposal brought the first sharp clash between Giaimo and committee liberals as Rep. Elizabeth Holtzman, D-N.Y., denounced the cut as

'gratuitous.''
Democratic liberals openly threatened to break with Giaimo in a dispute over a proposed \$50 million cut in the \$321 million legal aid program.

APPLICATIONS NOW AVAILABLE FOR: STUDENT GOVT. **CABINET POSITIONS**

Pick up applications from S.G. Secretary, 2nd floor of La Fortune

> Applications due by thurs. march 27th

COME GET GROSS! MUD VOLLEYBALL REGISTRATION

Sun. 23rd from 1-3 LAFORTUNE BALLROOM

rosters should include players and captians name and phone at least 6 - no more than 8 on a team

FREE

-may be on only one team

COME EARLY LIMITED REGISTRATION

questions call 3274

Job includes processing orders, setup/layout work, and general office duties.

Will begin training now. Apply 1-5 in person, Lafortune basement. Questions ?? Call 7047 or Diane at 7994.

Setting oil prices

Art Buchwald

WASHINGTON-A lot of people are starting to get suspicious that the price of gasoline and oil in this country bears no relation to what is really going on in the OPEC countries.

This, of course, is not true. The oil companies have a very scientific method of computing fuel costs and are extremely careful in justifying every price increase in their fuel.

This is how one oil company does it, and I'm sure the others follow similar guidelines.

Every morning at exactly 9 a.m. the "Executive Committee for Price Raises" meets in the private dining room for breakfast.

A typical session goes like

There are 12 men in the room laughing and joking.

Halberstam walks in and Middlecoff says, "You're late.

"Sorry about that," Halberstam says, "I just had a new grandchild."

"Congratulations, This calls for a celebration. What do you say, gentlemen, in honor of Halberstam's new grandchild, we raise the price of regular gasoline by 1 cent?'

'Since it's his first grandchild, I say we should raise it 2

'No objections. So, done.'' "That's damn decent of you. Wait until I tell Ella, she'll be thrilled. Where's Walker?

"Walker's in the hospital with a kidney stone. praying he passes it.

"Maybe we should send him flowers.

'We thought we'd raise the price of heating oil 3 cents. That would do more for his

morale than flowers.' "Great idea. Where's Burn-

"He's in New York getting the Advertising Man of the Year Award for his brilliant commercials proving the Windfall Oil Co. makes less profits than the Public Television Net-

side when he comes back by adding 2 cents a gallon to diesel fuel. We'll call it the Burnside Raise.

'It's done. "I have a joke. If you guys laugh, you have to promise to up motor oil 5 cents a tank."

'Okay, Kelly. But if anyone has heard it, you only get a 2-cent raise.

'It's a deal. Guy goes into a doctor and the doctor says, 'you're very sick . I'm going to have to operate.' The guy says, 'I want a second opinion.' So the doctor says, 'Okay, you're ugly too.'

Everyone slaps their thighs and Kelly gets the 5-cent increase.

'Say, did we put up the price of airline fuel when the U.S. Olympic hockey teambeat the Soviets?

"Yeh, I think we did by 20

cents a gallon...''
"Well, I don't know about you guys, but I think those kids played one helluva game, and I believe we should add another

5 cents to show those Russians what this country is really all about."

"You won't get any resistance from us."

'We're moving right along.' "I wish we could figure out one more reason to boost the price at the gas pumps this morning. Don't forget Monday is a holiday and we won't be meeting until Tuesday.'

'Hey, look out the window, everybody. There's a red robin-- the first one I've seen this year.

That's good luck. What do you say we add 3 cents on unleaded super premium in honor of Jeremy seeing his first red robin? All in favor say aye. Opposed? The ayes have it. Well, it looks like we've had a good morning.'

"Hey, we forgot the natural gas division."

'Didn't we give them a 5 percent increase last Friday?'

Yeh, but that was just to

Katherine Catanzarite closed her letter of March 7 with the question: "Does God agree with you?" The answer is simple and straightforward: Yes, God does agree that abortion in cases of rape or incest is morally wrong. As Catholics, we know this to be true because God speaks to us through the Pope, His representative here on earth, and the position of the Church on abortion is crystal clear: Abortion is forbidden. The only "gray" area for a Catholic on the abortion issue is whether he or she will decide to adhere to the Church's teaching or decide to oppose the Church's teaching. On this issue, as a Catholic, there is, quite literally, "nowhere to

Those who would give the impression that the Church's position on abortion is somehow unclear are, quite simply, wrong. Even if well-meaning, sympathetic, and compassionate, a person who believes that the Catholic Church allows abortions in cases of rape or incest is, again, simply and clearly, wrong.

The Church does allow medical operations to save the life of the mother even if such operations result in the death of the fetus. However, by definition this is not an abortion because there is no intent to take the life of the unborn child. Abortion, by definition, is for the purpose of taking the life of an unborn Therefore, when we understand the terms involved, it becomes clear that the Church does not allow abortions

It is apparent therefore that on this issue, for Catholics, the issue is "black and white." Whether one chooses to follow the Church's teaching is ultimately up to the individual and his conscience, but informed individuals should know that there is no way to correctly state or even give the impression that the Catholic Church's position on abortion is anything less than black and white Church forbids abortions.

No compassionate person could be blind to the far-reaching and often irreparable emotional damage that can result from rape or incest. And no one should seek to minimize this damage for fear of even giving the impression of being callously dogmatic. But an understanding of the possible damage which can result from such savage acts does not change the fact that such effects can not legitimize abortion. Abortion is the intentional taking of an innocent life. The intentional taking of an innocent life is murder and even the most compassionate and sympathetic reasons can not legitimize mur-

Realizing the severe degree of damage which can result from the acts of rape or incest, the proper response is comprehensive, professional assis-tance for the victim. This position lays bare as false the oft-heard, irresponsible accusa-tion that pro-life people are insensitive to the plight of the

Kirk Brandfass

The phrase, "havens of gentleness," scornfully noted in Ms. Catanzarite's letter, could properly apply only to those who would both assist the mother and defend the life of the innocent child. I should think it self-evident that such a phrase could never be applied to those who would intentionally deprive that innocent child of his life, for whatever the reason. Professional assistance for victims of rape or incest is mandatory but one should realize that this assistance is for the benefit of both mother and

The child in these situations has committed no wrong; he is the valuable and innocent result of an admittedly reprehensible act. Those who would allow abortion in cases of rape or incest must produce an answer for the soul-searching question, 'how can one legitimate the taking of an innocent child's I know of no noble or morally acceptable answer to this question. Surely sympathy for the mother's mental distress cannot be accepted as an excuse for taking the life of an innocent child. To accept such an answer, and to follow it to its logical conclusion, would allow abortion whenever the mother would allege that she is suffering mental distress. This would clearly result in the taking of a virtually unlimited number of innocent lives. I hope that we would all find that spectre to be an abominable insult to hu-manity, a morally unconscionable situation.

A coach with moral substance

WASHINGTON--A subversive is loose on the American sporting scene. He is Morgan Wootten, the nationally known basketball coach at De Matha Catholic high school in Hyatts-ville, Md. His charges have slam-dunked their way to so many victories over the years (649 wins, 92 losses since 1956) that a few weeks ago a search committee from North Carolina State offered Wootten a fiveyear, \$700,000 contract.

Keep searching, Wootten told them. Although flattered that his winning ways were worth that much to the educators of North Carolina, Wootten kept his head when the \$700,000 was dangled before him. The trouble was, his head had yet to be filled with the idea that Big Money equaled the Big Dream.

Instead, it contained different thoughts, including some he developed in his other work at De Matha, teaching history. "I have always told my history students and basketball players," he explained to reporters, "that their top priorities in life should be God, family and education -- in that order. Money was never included and never has been the primary factor in my definition of happiness for myself and my

The promoters and profiteers in American sports will have to muzzle this infidel accordingly for such heresies. But for me, Wootten from Hyattsville joins

the company of a few inspired coaches I had in high school.

Like Wootten, my coaches were men of double disciplines. The man who taught me basketball also taught woodworking. The latter was derided by the straight-A contingent as a baby-sitting course for the basketball goons. I almost thought so myself, until years later I read an essay by Willa

"If I could get a Cather: carpenter to make me some good bookcases, I would have as much respect for him as I have for the people whose books I want to put on them. Making something well is the principal end of education. My basketball coach had said the same, whether we were practicing the fast break or the art of the coping saw

My golf coach in high school was also my English teacher. For him, reading and golf were contemplative acts. Both were ruined by noise and speed. Literature and golf -- personal and soft experiences -- could be refuges from life's harshness.

Golf is put down by those who think it is the sport of big-bellied capitalists. The fat rich do indeed play the game, but my high school coach had nothing to pick from but a few skinny kids who learned the joy of the sport as caddies.

'Golf is a lifetime recreation," he would say, "not just a youth-time game." And then in English class, he would insist that literature was also for life.

not merely for school. I decided then to stay with both. Refuge

Colman McCarthy

would be needed. James Thurber had the whimsical view that 95 percent of American males dream at night that they are on the mound at Yankee Stadium striking out all the great sluggers. I must be in the other five percent, because when I dream about sports it isn't Babe Ruth or Reggie Jackson who appear, but my old coaches on the sidelines.

t that they weren't the sidelines, any more than Coach Wootten of Hyattsville is marginal in the lives of his high school kids. My coaches had gone beyond the single and fixed idea that the sports world is the only world, with citizenship limited to the talented. Life, too, these men taught, is also about carpentry, literature and long walks over warm

Coach Wootten's ideas about God, family and education might be no more than reactionary platitudes had they come from, say, a professional or even a college coach. By then, the athletes have mostly been conditioned. Their individuality has been submerged beneath the pressures to win, be rich

and be famous. In high school, this fairy-tale grandeur can be put in perspective by a coach who has moral substance. Then when his own temptation comes, he knows what to treasure.

P.O. Box Q

The Truth in the scriptures

Dear Editor:

From his comments in the March 10 issue of The Observer, it seems that Bill Toohey is absolutely certain that Jesus was a pacifist and "totally rejected violence," just as the Christian theologians are also absolutely certain that the term 'resurrection from the dead' is not a reference to a monotheistic doctrine of reincarnation.

Approxiamtely two years ago a letter appeared in The Observer in which I challenged the chairman of the department of theology and any other theologian at Notre Dame to a public debate on the meaning of the term "resurrection of the dead." I am now challenging Bill Toohey or any other theologian at Notre Dame to a public debate on whether Jesus 'totally rejected violence.'

Of course, I do not expect a reply to this challenge any more than I expected a reply to my first challenge. People who claim to understand the scriptures but who do not, in fact, understand the scriptures, tend to avoid those situations which either make their lack of understanding more widely known or tend to increase, unnecessarily the risk of unemployment. An investigation of the Truths in the scriptures is, after all, entertainment at its best, just so long as the individual makes certain thay any of those Truths do not interfere with how one makes a living

Michael Cecil

Reagan electable as a candidate

Dear Editor:

Perhaps the most frequently cited poll of the past few weeks has been one pitting Gov. Ronald Reagan vs. President Carter in a general election. Carter leads Reagan in this poll, 58-40. This survey has incessantly been cited as gospel proof that Reagan cannot win in November against Carter by such people as John Anderson,

NBC, CBS, and I think it is very important that we keep our perspective on this poll, concerning which, a few observations should be made.

1) In New Hampshire, the Boston Globe poll of voters indicated a dead heat between Ronald Reagan and George Bush. The results were quite different: Reagan 50 percent, Bush 23 percent.

2) In the People's Republic of Massachusetts, not exactly Reagan's strongest area, another Boston Globe poll taken one month before the election showed Bush over Reagan by a 61-16 margin. Reagan came within two percent of winning in the state which went for McGovern in 1972.

One week before the election in Illinois, the Chicago Sun-Times poll showed Anderson leading Reagan, 39-31. The Tribune had Anderson ahead by a 33-31 margin. Again, the results indicated otherwise, as Reagan carried Anderson's home state with a comfortable 48-37 percent victory. much heralded crossover vote did vote 47 percent for Anderson. What has been ignored, however, is that Reagan won 40 percent of the Democrat and Independent voters, according to NBC News.

The point of these examples is to illustrate that which should. now be obvious, i.e. that the polls mean nothing when it comes to the election. The polls always seem to show Reagan in bad shape until he begins his campaign in each state, at which time his popularity soars.

Those who claim that Reagan in unelectable ignore a number of significant facts. First, they ignore the fact that Reagan is the best campaigner in politics today. They also fail to note that Reagan won the governorship twice by an average of 750,000 votes in California, where Democrats outnumbered Republicans 2-1. Finally, they ignore the fact that Reagan has a huge target to run against, James Earl Carter. Never in American history has the office of President been occupied by a man of such incompetence. The possibility of his reelection is truly frightful.

So let's be realistic. If we are going to talk about electability, let's talk about the facts. Governor Reagan is electable. Reagan can, must, and will be elected our next President.

Gregory S. Folley

In defense of the CLC

Dear Editor:

As a member of the Campus Life Council, a group under considerable criticism of late, I read with interest the recent articles in The Observer about it. I think that Fr. Richard Conyers and Paul Riehle have brought out some of the important problems concerning the keg proposal, and the CLC in general. They have raised some of the weaknesses inherent in the CLC which, of late, have led to some disappointing results for myself and

With one of the articles, however, I have some personal objections. That article is an editorial written by The Observer (March 14). In the editorial, The Observer claims that "the CLC can no longer be taken seriously as an advisory body," and several other charges. I wonder where The Observer gets its justification for making these requests. It seems irresponsible to me that The Observer would have such harsh criticism of the CLC when it actually knows little about its

operation. The Observer infers that the student representatives are incompetent, calling for ' wider student representation" in order to get "more imaginative and meaningful student commentary on campus life.' And, yet, the main source of Dear Editor: information on campus issues, The Observer, does not even send a reporter to most of the meetings.

I agree that there are some problems with the present com-position and lack of power of the CLC, but at this point there does not seem to be a good alternative available. There alternative available. There has been discussion, in the CLC, about possible changes in its composition, but the consensus, thus far, is that the present structure is the most representative. I disagree with The Observer's claim that the CLC 'can no longer be taken seriously" and that it is "useless."

I think most CLC members would agree that we have done some very positive things this

Before it criticizes the CLC for being irresponsible, I think The Observer should assume a little responsibility itself. If they come to the CLC meetings and learn, firsthand, how it operates, then maybe they will be justified in their future opinions of it. Until then, I think it is unfair for The Observer to influence student opinion on a very important

Michael P. Sexton

Services thank **ND** community

Editor's Note: The following letter was sent to Fr. Hesburgh by Fr. Edwin Broderick, executive director of the Catholic Relief Services.

Dear Fr. Hesburgh:

Hardly a month goes by that we are acknowledging a gift from the Notre Dame Commu-Donations come to us from students, faculty and alumni. Letters telling us of their efforts on our behalf have been received from the Campus Ministry, Third World Relief Fund, Cambodia response, Holy Cross Fathers and Brothers and the World Hunger Coalition. (I just hope I have not left out anyone.) In every case, their efforts were to both raise funds and, more important, to raise the conscious level of awareness.

Needless to say, this overwhelming response of your good people has certainly been an inspiration to all of us here at CRS. I am indebted to them for their generosity and great compassion.

There are times when a mere 'thank you for everything" seems to be quite inadequate. This is one of them, but I am sure you know the depth of my appreciation and that of the CRS family.

Rev. Edwin B. Broderick

Molinelli 'dead'

to our community

I am writing in response to the letter by B. P. Goyer concerning Michael Molinelli, the author of "Molarity." First, I would like to express my conviction that the strip is still being composed by Mr. Molinelli. I have examined the writing carefully and have discovered that it is indeed that of the cartoonist himself.

To address the claims which Goyer appeals to in order to support the theory that Mr. Molinelli is deceased and therefore could not be the author of the strip any longer, I wish to make public the fact that I have been in contact with the cartoonist and have in my possession a postcard that was sent to me by the allegedly late Michael Molinelli himself. He is, as has been announced in The Observer several times, abroad this year with the Notre Dame Architect Rome Program. The postcard to which I refer has a picture of a statue of the Madonna di Monte Alfeo. Mr. Molinelli relates in his note on the back of the card that this statue sits on top of the mountain where his family comes from. Mr. Molinelli is far from being physically dead: he is in bell' Italia, searching for his roots.

I do concede that there have been some very cryptic symbols in "Molarity" lately. Indeed, upon examining more closely the strip referred to in Goyer's letter, I find one that was not

mentioned. In the last panel, just above the author's signature appears on a sweatshirt the message "Bye Notre Dame." In today's cartoon, there are a couple of other clues which seem to indicate that Mr. Molinelli has met with some cruel fate. In the first panel, Jim Mole appears to be holding a skull; in the last panel, on the desk are the words, "I was." To most people this would seem to be a clear indication that Mike is no longer among the living. However, it is my belief that these clues are not to be

As one who has spent a year abroad, I know that among students who spend time away from their home campus there is often the feeling of being 'dead'' to friends on the home campus. Very few friends find the time to keep their promise to write to those abroad. It is my contention that Mr. Molinelli feels dead in this very way. He must be employing his comic strip to lament the fact that he hears nothing from the

taken in their literal sense.

people for whom he writes "Molarity." I propose therefore that we, the students of Notre Dame and Saint Mary's, do everything in our power to resurrect Michael Mollinelli from his "death" to

our community. Let us deluge him with letters. In fact, why don't we attempt to make this a universal resurrection and write to all those friends abroad to whom we made promises to

Michael Molinelli's address this year is:

Via Monterone, 76 00186 Roma, ITALIA

Timothy M. Hayes

Doonesbury by Garry Trudeau

he Observer_

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by the students of the University of Notre Dame du lac and Saint Mary's College. It does not necessarily reflect the policies of the

administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board and Department Managers

Editor-in-chief......Rosemary Mills Managing Editor......Diané Wilson Editorial Editor.....Ann Gales Senior Copy Editor.......M. Onufrak Executive News Editor Mike Lewis News Editor......Mark Rust News Editor..... Mike Shields SMC News Editor..... Margie Brassil

Sports Editor......Mark Perry Features Editor....Kathleen Connelly Photo Editor......Doug Christian

Business Manager.....Steve Odland Production Manager.... John McGrath Advertising Manager M. Holsinger

O'Hanlon's: ND's best kept secret

by Chris Needles Sports Writer

They are not university-sponsored, not even as one of those "minor sports" we hear so much about. They don't even enjoy club status. Nonetheless, O'Hanlon's Notre Dame Men's Volleyball team is currently in first place in the Western Division of the Midwest Intercollegiate Volleyball Association (MIVA). The trouble is-they are the best kept secret on campus since Dan Devine's "blue-to-green" scheme for the 1977 Southern Cal game.

Last year, a group of 20 volleyball fanatics got together to see if they could organize a team and, if possible, play intercollegiately. Thanks to the sponsorship of Mr. John O'Hanlon, proprietor of O'Hanlon's Warehouse Liquors of South Bend, and a \$300 grant from student government, their dream became a reality. Now, the squad, in first place

with 17 points, is competing against the varsitysquads from such institutions as Purdue, Michigan, Northwestern, Ball STATE* AND Miami of Ohio. Now that's progress!

"Well, there was just a bunch of us that wanted to play competitively on the collegiate level," says team member Bill Strotman. "We got together, and thanks to Mr. O'Hanlon, we are where we are today."

Obviously these guys have more than just a passing interest in the game of volleyball. Most of us are satisfied with intramural competition and, of course, all of us enjoy playing it on the beaches in the summer with those bikini-clad beauties. But O'Hanlon's squad wanted just a little bit more, so they actively pursued the minute possibility of varsity competition with other universities. And the rest, as they say, is history.

As one examines the team roster, there is one name that catches the eye right away. That name is Kevin Hawkins, whom we all know and love as one of the "walk-ons" on Digger Phelps' basketball team. Hawkins, a junior from Los Angeles, also just happens to be the tallest member of the volleyball team at 6-5. He uses that superior height and his incredible leaping ability to his advantage on the volleyball court, and is a valuable asset to the squad.

But, of course, he cannot do it alone. Although the members of the rest of the squad do not enjoy the notoriety that Hawkins possesses, they are just as valuable to the squad. There is that often-heard-of blend of youth and experience present, with one law student, two seniors, five juniors, one sophomore, and two newly-recruited freshmen

comprising the eleven member team.

O'Harlon's team is predominantly a tallsquad, with six of its players standing at least 6-2. Freshman Barry Smith, who hails from Lancaster, NY, stands at 6-4. Team captain Dennis Regan (a junior from Newport Beach, Calif.), first-year law student John Klebba (Des Moines, Iowa), junior Al Schumacher (South Holland, Ill.), and senior Gary Metzler (Grand Rapids, Mich.) all stand at 6-2, providing a formidable sight for the opposition. Senior Tom Meaney (6-1) and sophomore John Pierce (6-0), though they lack the size of the others, are very adequate performers

But volleyball is not just a game for the skyscrapers to show off their spiking skills. There is a place in the game of volleyball for the "little man", and 5-9 Brent Beutter (a junior from nearby Mishawaka), 5-10 Clark Gibson (a freshman from Torrance, Calif.), and 5-11 Bill Strotman (a junior from Park Ridge, Ill.) fill that role admirably.

Besides clinching the Western Division of the MIVA with 17 points, the ND squad owns among its accomplishments a second place finish in the recent Indiana State Championships at Ball State University. The squad defeated teams from Earlham Colege, Indiana-Purdue at Fort Wayne, and Purdue before falling to the host Cardinals, who just happen

[continued on page 11]

USVBA Pe

Blue Wave-O'Hanl Angela Athletic Facility Saturday, Mari

MEN'S

East Coast Bel-Air Elkart Valparaiso

O'Hanlon's Indianapolis-RTI Western Michigan VBC

Blue Wave, ND co-sponsor USVBA tourney

by Beth Huffnian Women's Sports Editor

Saturday Angela Athletic Facility (AAF) and Clay High School will be the site of a United States Volleyball Association (USVBA) power play tournament cohosted by the Blue Wave and O'Hanlon's volleyball clubs. The invitational has been alternately billed as the ND-SMC Invitational, the SMC-ND Invitational and the second-annual Golden Dome Invitational. Without the harping over who gets top billing the two campus volleyball groups join a 26-team field in Saturday's competition of power play.

'Power denotes a higher level of play. It means not recreational volleyball." says Erin Murphy, head coach of the Blue Wave. "Volleyball has progressed so much that there is a need for distinction, we don't pat the ball around like someone in a back-

The Division A tournament, Division A being the second highest level of play sanctioned by the USVBA, is a collection of 26 teams—16 women's and 10 men's—with members representing a broad level of ages, experience and motives.

''There'll be people from all age groups," offers Murphy, a graduate of Lewis College. "A couple of clubs will be all-star high school teams like South Bend Turner's, which has girls from Adams, St. Joe's and other area schools. They could beat a college weam. It's interesting that they play at the same level but the ages vary.'

Murphy, also the head coach of Saint Mary's varsity volleyball team, founded the Blue Wave this year to keep her players in the volleyball swing of things. The club practices three days a week and conditions two days besides boasting an winning basketball team in the Saint Mary's intramural tournament.

"Our season is so short, from September to November, that they have to play more," says Murphy of her charges. "Next year they would have forgotten everything without playing. It would take a month to get them back to where they had been the

previous year.' Teams will travel to the competition from such

sites as St. Charles, Missouri, and Columbus, Ohio. The host teams can thank the USVBA for the tournament's publicity.

The tournament is approved by our organization. The USVBA publishes a newsletter with tournaments listed, explains Murphy, also the assistant athletic director at Saint Mary's. "All the clubs have to do is call for information."

Murphy expects the host Blue Wave, which placed second at the Kellogg Invitational in January, to be one of the better teams along with a few other talented clubs in the women's division.

"Valparaiso ought to be good, they are Division II in college and the coach plays on the team," says Murphy. "Kellogg Community College also has a national reputation in volleyball."

Not to be excluded from the favored

teams according to Murphy are those from St. Charles, Ball State and

In the men's division the Blue Wave's mentor expects the clubs from Western Michigan, Indianapolis, Valparaiso and Notre Dame to be the front runners.

"You can't rule out Notre Dame as one of the favored," states Murphy. "They have been winning at a lot of big tournaments lately.

Saturday's invitational will begin at 9 a.m. with five pools-three women's and two men's—in round robin play. Each club will play all the other teams in its pool two games ending at 11. The record of games won in pool play will boost teams to the semi-finals which begin at 6 p.m. in the AAF. The semis will be based on the best of three games to 11 points. The championship matches for both men and women will follow the semi-finals as the top two teams clash in the best of three games

Individual trophies will be awarded to the members of the winning teams in both the men and women's divisions while the second place clubs will each receive team trophies.

The tournament means much more to the Blue Wave and O'Hanlon's than another trophy on the wall, according

'Besides volleyball we have gained valuable experience through traveling and meeting others. We all pitch in and have fun, too.'

DITTE WATE

BLUE WAVE					
NAME	HT.	YR.	HOMETOWN		
ELLEN HOYE MARYBETH BRENNAN PAT ZANOLLI MARIANNE VIOLA PEGGY PIESCHEL AMY MORRIS ALISA LUBER MAURA KAHN MARYBETH HOSINSKI MARIAN DILTZ	5-10 5-8 5-8 5-10 5-6 5-4 5-6 5-9 5-8 5-7	So. Fr. Fr. So. Fr. So. Jr.	Mishawaka, Ind. Oaklawn, III. Oak Ridge, Tenn. Park Ridge, III. Springfield, Minn. San Francisco, Calif. Fayetteville, N. Y. Madison, Ind. Mishawaka, Ind. South Bend, Ind.		

bwer Play

on's Invitational and Clay High School th 22, 1980

WOMEN'S

South Bend
Blue Wave
Vindy City
falparaiso
Cellogg College
1. Wayne Service & Supply
fichiana
1. Charles

South Bend Turners Ball State LaFayette-gold Columbia Complete Athletic South Bend Turners (2) Indianapolis Turners LaFayette-black 'Enriching experience'

Erin Murphy--player-turned coach

By Kate Huffman Sports Writer

Erin Murphy, after an accomplished career as a volleyball player, selected to channel her skills towards the helping of others--not so unlike the player-turned coaches Frank Robinson or Ray Meyer.

Robinson started playing baseball in the sandlots, broke into the majors with Cincinnati and went on to play for the Orioles and Cleveland before taking over as manager for the Tribe. Meyer, a standout All-American selection at Notre Dame switched his talents to teaching and came up with a nationally ranked basketball team.

Coach of the Blue Wave, Saint Mary's club volleyball team, Murphy's career parallels that of the two famous men.

Murphy, a native of Morgan Park, Ill., started playing volleyball for her grammar school team. "At first it was just another sport to me," says Murphy, "like most kids, I played any sport they could come up with. But in the eighth grade I had a really dedicated coach who really sparked my interest in volleyball."

Murphy went on to play for Mother McAulley High School in Chicago, where she captained the team her senior year. While Murphy was at Mother McAulley, the team took the city championship three years in a row.

Playing for her high school team didn't satisfy Murphy's love for volleyball. She was invited to play for the Morgan Volleyball Club, appropriately named after the founder of volleyball, William Morgan. Murphy would practice up to two hours a day with Mother McAulley's team and then go straight to practice with the club for anywhere from two to six hours.

The hard work payed off for all of the members of the Morgan Club. The club captured the 1974 Prep National Championships and the 1975 Junior Olympic title. It also qualified for the 1974 AAU nationals, where Morgan's took 15th place and the 1975 United States Volleyball Association nationals, returning to Chicago with 12th place.

Murphy moved from the prep scene to the college schedule in 1975. She attended George Williams College in Downers Grove, Ill., on full academic and athletic scholarships. Her skills helped the team capture the Illinois State Championship and sixth place at the Collegiate Nationals during the '75-76 campaign.

In 1976, Murphy transferred to Lewis College in Joliet, Ill., where she again received full academic and athletic scholarships. The team took

Erin Murphy

second place in the state tournament that year. The following year the squad from Lewis again placed second in the Illinois tournament. The team finally triumphed in Murphy's senior year, taking first place in the state tournament, placing second in the Midwest Regionals, and finishing sixth at nationals. Murphy added leadership to her list of credentials, captaining the team her last two years at Lewis. She was also named MVP of the team two of her last three years on the college scene.

During the off season, Murphy again turned to club play, this time

with the Chicago Rebels Volleyball Club, one of the most noted teams on the USVBA tour. In 1976, the Rebels took the Illinois State Championship, the six-state USVBA Region VI championship, going on to take sixth place at the USVBA national tournament. The squad also took the USA Eastern Zone championships.

While playing with the Rebels, Murphy acquired a great deal of volleyball experience on the international level. The team was in great demand to play touring teams. The Rebels traveled around the country putting on exhibitions with such teams as the Russian men's and Canadian men's Olympic teams, the U.S. women's Olympic team and the Japanese women's national team.

"It used to be that volleyball was mostly played by older people," reflects Murphy, "but because we were so young, people wanted to watch us play."

Murphy has nothing but fond memories of all of the years she has spent on the volleyball court. "Even with all of the hard work and long hours we put in, for me, the benefits far outweigh the work. I can honestly say that I never regretted one minute of the workouts, whether it was intramural, varsity, club, or whatever."

Like Robinson and Meyer, Murphy has left the court and turned her attention towards helping other promising players. She is now in her first year as head coach of the St. Mary's volleyball team and the college's club team, the Blue Wave.

Murphy looks on her entire career in sports as an enriching experience. "Sports teach you how to get along with people, how to play within rules that have to be kept, to discipline yourself, but most importantly to me, they give you an opportunity to set a goal for yourself and achieve that goal. Most people don't set goals for themselves but athletes are very lucky because we have that opportunity and it can give a whole new meaning to your life."

O'HANLON'S

ENT BEUTTER 5-9 Jr.
EG METZLER 6-2 Sr.
M MEANEY 6-1 Sr.
SCHUMACHER 6-2 Jr.
IN PIERCE 6-0 Soph.
IRY SMITH 6-4 Fr.
RK GIBSON 5-10 Fr.
N KLEBBA 6-2 Law
IN HAWKINS 6-5 Jr.

STROTMAN

HT. YR. HOMETOWN

5-9 Jr. Mishawaka, Ind.
6-2 Sr. Grand Rapids, Mich.
6-1 Sr. Santa Barbara, Calif.
6-2 Jr. South Holland, Ill.
6-0 Soph. Thousand Oaks, Calif.
6-4 Fr. Lancaster, N.Y.
5-10 Fr. Torrance, Calif.
6-2 Law Des Moines, Iowa
6-5 Jr. Los Angeles, Calif.
6-11 Jr. Park Ridge, Ill.
6-2 Jr. Newport Beach, Calif.

Marybeth Brennan leaps to make the return.

...O'Hanlon's

[continued from page 10]

to be ranked 8th in the nation by the NCAA.

This weekend, the students of Notre Dame will get an opportunity to see their relatively unknown vollyball team in action at Saint Mary's Angela Athletic Facility. The squad will be hosting a tournament, along with SMC's Blue Wave team, featuring ten top-flight men's collegiate squads and sixteen of the best female teams in the Midwest.

"We should have a good chance of winning the men's tournament," comments Strotman. "We've been playing well lately, with clinching the division title and all that. It ought to be exciting."

So, now the secret's out. Yes, there is a championship volleyball team on this campus. They call themselves O'Hanlon's Notre Dame volleyball team and they play an exciting brand of volleyball. And they aren't in first place in the MIVA because of Irish Luck either. It just goes to show that, as the saying goes, "where there's a will, there's a way." That 'will', if everything goes as planned, can be transformed into an MIVA championship and, if possible, national prominence.

<u>_The Observer</u>_

Supplement Staff

Edited by: Beth Huffman Layout by: Tom Schuster

Contributors: Beth Huffman, Kate Huffman, Chris Needles

Photographer: Tim McKeough

World War III Gives Warning

"Black Horse One Zero, Black Horse One Zero, this is Shovel Six. Confirming Charlie One's sighting as follows: large armored formation has passed through inter German border Zero Three Zero Five Zulu approximate brigade in size. Inform Black Horse Six that Shovel is engaging. Out."

These are the words that open Gen. Sir John Hackett's chilling fictional history, The Third World War, August 1985. Translation: a massive Russian armored force has just crossed the West German border—the "next" war has started.

Hackett, former commander of the British Army of the Rhine--an integral part of the NATO European defense system is certainly in a position to know what could happen, and although it is not one of the easiest tasks in the world to conjure up pictures of death and destruction in one's mind, The Third World War goes a long way toward putting the reader right in the middle of the world's most serious crisis to date-the crisis that could very well spell an end to our way of life.

An American intelligence ship in the Gulf of Aden is sunk by Soviet ships. The President of Mexico assasinated. India and South Africa turn into chaotic states of internal strife. Then, following growing discontent at home, culminating in riots in East Berlin, the Russians take a bold gamble and invade Yugosla-

The time is August 1985, and as things turn out, the Soviets have miscalculated with their adventurism in Yugoslavia. U.S. Marines are flown in and much to the surprise of rapidly advancing Russian troops, engage Soviet troops in bitter combat. The Marines pay the price in heavy casualties, but in turn deci-

THE THIRD WALL WAR AUGUST 1985

GENERAL SIR JOHN
HACKETT & OTHER
TOP-RANKING NATO
GENERALS & ADVISORS

The Third World War, August 1985, General Sir John Hackett, Macmillan Publishing Company. \$12.95

John McGrath

mate the Russians in the battle. To save face, the Russian have no recourse but to launch an all-out attack on Western Europe. World War III has begun.

The purpose of this review is not to delve into the outcome of this mind game in detail, so I'm going to leave you with the thought of numerically, superior Warsaw Pact forces sweeping into NATO's defense lines with a swiftness, devastation, and merciless intensity that would make Hitler's Blitzkrieg look like playing cowboys and indians.

Hackett recounts the conflict with a meticulous narrative set at a time immediately following the conflict, looking back on the catastrophe through fictional news stories and captured military records. It's heavy material, and at least a rudimentary knowledge of weapons systems and military terminology is needed just to keep up, but if the reader fits that bill, this book can control your eyes, and not let go until the last bullet, the last laser, the last intercontinental ballistic missile, is fired.

The book is not some lunatic writer's sadistic fantasy. It's a responsible, well-researched, and perhaps prophetic warning to the world of what could very well be staring us in the face.

There are some surprises in this war. If it means anything to you, I think it is comforting to read that any future war doesn't necessarily have to end up in a total nuclear holocaust. but that doesn't mean nuclear weapons aren't used. Or chemical weapons. Or space weapons. If you're more confused now than ever, good. That's a great indication you might want to read about the Third World War before it happens.

One hint before I finish: We won't be speaking Russian in 1990...

WOMEN ONLY!

Saying No...Subtly?

M. Woulfe

ATTENTION, FEMALE STUDENTS: (NO PEEKING GUYS!)

Are you hassled and harrassed by numerous admirers? Bothered and bogged by countless invitations? (What's it like?) Anyway, here's some relief--brief but efficient rejoinders to return to those persistent suitors. Guaranteed to work! (Remember, girls, with the ratio around here, you gotta be tough.) Ready? Here we go:

"I gave guys up for Lent."
"No, thanks, I'm already doing nothing."

"My gerbil is expecting babies, and I don't want to miss the glorious moment."

"Why, no, thank you." (Accompany this with retching sounds).
"Sure, if you can get dates for my roomies, Myrtle Jo, Butch, Roseanna

Roseanna, and Itchy."

"Let me check my schedule." (put down phone and go take a long shower)

"I don't date boys. I date men."

"I can't go out. I'm grounded this weekend."
"Great! When should I have Mom reserve the church, and the banquet hall?"

Uncle Vito and da boys are taking me out that night."

"I hafta study for my blood test."

WHAT NOT TO SAY:

"Sorry, I'm not home."

"No thanks, I don't like guys." (this gets around, you're in trouble, honey).

"I have an appointment at the clinic." ditto).
"I'm getting married that evening, sorry." (Naw, he can check the

papers).

"Sorry, I have a "Features" assignment to write for the paper." (oh, come on! No one is gonna believe that!)

Symphony to Perform

The South Bend Symphony will feature the internationally celebrated soprano, Jessye Norman, on Saturday, March 22 at 8:00 p.m. in the Morris Civic Auditorium.

Norman will perform selections from Wagner, "Wesendonk Songs" and the Prelude and Liebestod from *Tristen and Isolde*. Conductor Herbert Butler will also direct the Symphony in Mozart's Symphony No. 41, "Jupiter" and Faure's Pellas and Melisande Suite.

Born in Augusta, Georgia, Norman studied with Carolyn Grant at Howard University in Washington, D.C., with Alice Uschak at Peabody Conservatory in Baltimore, Maryland, and with Pierre Bernac and Elizabeth Mannion at the University of Michigan in Ann Arbor.

Norman's professional career started when she won first prize at the Bavarian Radio Corporation international Music Competition in Munich, Germany. this success resulted in recital and orchestral concerts throughout Germany and later in other European countries. Her operatic debut was in the role of Elisabeth in *Tannahauser* at the Deutsche Oper, Berlin, in December

Deutsche Oper, Berlin, in December 1969. At the Hollywood Bowl in the summer of 1972 (with James Levine conducting), she sang Aida in a concert performance. In the same summer she appeared with Colin Davis and the Boston Symphony Orchestra at Tanglewood, Lenox, massachusetts, in an all-Wagner concert.

In addition to her many subsequent concerts with Messrs. Levine and Davis, Miss Norman has appeared with such eminent conductors as Muti, Kempe, Boulez, Fruhbeck de Burgos, Mehta, Ozawa and Barenboim, and with such prestigious orchestras as the New York Philharmonic, the Chicago Symphony Orchestra, the London Symphony Orchestra, the Los Angeles Philharmonic and the Cleveland Symphony Orchestra. She has also performed opera at Deutsche Oper, Berlin; Teatro Communale, lorence; Royal Opera House (Covent Garden), London; and at La Scala, Milan

Tickets are \$7, \$6, and \$5 for adults and \$6, \$5, and \$4 for students. For further ticket information please call the Symphony office at 232-6343.

Jessye Norman

LETTERS TO A LONELY GOD

The Devil You Know

Late Sunday evening, after the last Mass was said, and the cheerleading for Jahweh had ended for another week, I admitted the Devil to my room, and we played the name The Devil, of being agnostic. The Devil, reeking of perfume from Pucci, wore a Pierre Cardin shirt and a Princess Mara necktie, like the ones Jeannie gave me for Christmas. He sported a new moustache that's the spitting image of my moustache; and he had the air of a gentleman who has recently lost a great deal of weight. The advantages, to the Devil, of looking like me, is that I don't waste time doubting whether he really exists. As long as I can admit my own existence, I don't have prob-

'As usual," he said, taking my Pall Mall away from me as soon as I had lighted it, "You're working too hard, setting up land deals in Disneyland." In separating me from my cigarettes, he makes one of his cleverest appearances as an angel of

lems establishing the identity of the

light.
"I feel fine," I said, "but who invited you? If you don't mind, I'd rather be alone.

"You are alone," he said. "Except for you, this room is as empty as an atheist's heaven. I'm just the night shadow of the doubt you're afraid of, the darkness hug-ging the corners of your mind. If you pray, a flight of angels will be sent to keep you safe. Isn't that what the Divine Ineptitude has

promised?"

"It's like a game of politics between you and Him," I said, where neither candidate speaks

well of the other. "Except," he said, "that Old Tinhorn keeps insisting that the meek shall inherit the earth. They could hardly complain if He eventually cheats them; otherwise, if they complain, they wouldn't really be the meek, and shouldn't be inheriting anything.

You can't argue with the Devil; to tell the truth, I don't even try. On Sunday evenings, after the cheerleading of worship, I'm a little discouraged with God. The Devil, sensing the weariness, cheered me up with the offer of an unruly passion. Out of habit, I rejected it, but I'm unredeemed enough to be grateful.

'He ruins Himself,' plained. 'He seems to like to be defeated. I like Him so much, but He doesn't deserve to be a winner.

'I could have made it easy for the Devil said modestly. Him," the Devil said modestly. I could have given Him the whole world to bootlick the legs of His throne; but He wouldn't share. He didn't want to be partners; He insisted on doing it His way." His way, for Frank Sinatra, was the height of macho. His Way, for God, was merely self-destructive.

'Blessed are they that mourn," I tell them, "for they shall be comforted. Blessed are the merciful, for they shall obtain mercy. Blessed are the pure in heart, for they shall see God. Blessed are the peacemakers, for they shall be called the children of God.

"Honeyed words, like opium," the Devil sneered. "And He calls me the Father of lies,"

"Experience always ends with death," I said. "In the green leaf of nature, life keeps re-appearing, until winter overwhelms it. But when the great globe of earth itself is cracked, and the earth and seed are consumed in fire, what will become of existence? Will God give back life then that He wouldn't lift His hand

"I watched Him die," the Devil said. "Proud, mean, spiteful, He preferred to suffer. When He finally died, I covered Him with darkness. He couldn't prevent me from helping Him when He was dead, and I covered Him with darkness, because I didn't like to look at Him.

"I guess," I said, "that when you finished with Him, He didn't look

very much like God any more?"

"What," he said, "is He suppo-sed to look like except a skinny kid who is going hungry, or a sick woman whose friends have left her, or a poor man who needs clothes to keep him from freezing. He looked like all of them. I could never respect a superior whom I had to

"He ruins Himself," I said, "and I'm worn out from trying to get people to take Him seriously. It's very tiring, teaching them lessons about grains of wheat, falling into

the earth and dying, so that they might bring forth new life."

"He couldn't forgive me," the Devil said. "I offered Him the kingdoms of the world and the glory thereof that He could have shared with His beggars, and He couldn't forgive me. With His dying breath, He forgave everyone who hurt Him, but He couldn't forgive me, and it hurt me for quite a long time.

He didn't seem like a bad devil, as he sat there, looking like me, grieving for himself, loving God and hating Him in the same emotion.

"Why do you suppose He wouldn't forgive you?" I said.
"Our argument began a long time

ago," he said, "when I said to His creatures: 'Would you like to be like - he hesitated, refusing to say the name - 'like His Nibs?' His Nibs, when He found out, got very angry. He said it wasn't supposed to be that way at all; that He wanted to become like those low, vile creatures Himself; that was the way He had planned creation. I said it was ridiculous; He should raise creatures to His level, not descend to theirs. Did He expect outstanding angels like myself to look like vile vermin? He said that He didn't expect anything from His angels except that they should await their marching orders. I said that if marching orders meant lkowtowing, to silly creatures, He could shove them up St. Gabriel's horn, because I marched to the beat of a different

drummer. The He told me to get out, and I told Him I was getting out, but He could send for me when he had come to his senses. He hasn't sent for me yet, so I keep taking His creatures away from Him, tempting them with offers of the kingdoms and glory of the world that His Nibs, with His slumming, had no use for.

By now, the Devil had begun weeping, as though he regretted taking creatures away from their Maker, but taking creatures away, was what a Creator, who wouldn't compromise, made a poor devil do. Sweat was beading brow, and he had begun reeking rather vulgarly with the smell of burning sulphur. Afraid that he might hurt me, I threw holy water at him, to make him disappear. "Et tu, Brute? Then falls Caesar," he said with great dignity. With words from a scene he had rehearsed before, the archvillain of the world left my room, like an actor playing tragedy with wounds from a personal sorrow.

There is an evil part of me that makes me nervous: the night shadow of a doubt I'm afraid of, a darkness hugging the corners of my mind. On days like Sunday, when I preach too much, making God somewhat smaller than myself, feeling sorry for Him because He may not exist - if He does exist, why the suffering? - that Devil comes to tell that God bears him a grudge.

As a member of the Devil's party, I know that the Devil lies. God doesn't bear grudges, but the Devil nurses a grudge. The Devil resists the mercy to forgive God for being outcast and leperous The sin of not forgiving is the Devil's sin against God Who, so fra, seems to have lose most of the

An old lady once praised the Devil with the remark: "You've got to admit that He's a hard worker. On Sunday evenings, when I've finished cheerleading, I wish like the Devil that I could say of God; "He's a hard worker.'

Mom, Stick to Bingo

Mrs. Eileen A. F. prominent resident of the township of Lower Merion, Pa. braked to a screeching alt in front of Mapes Five and Dime store and honked her horn. Mr. Mapes, a hulking, shapeless man in is early fifties, sporting the latest in olyester chic, slowly ambled to the ar window. Mrs. F. whipped a check out of her wallet.

"Would you mind cashing this for

ne?" The check, a good one, too, represented an entire week's worth of grocery money - money to feed the five voracious little mouths at home. Mr. Mapes gazed at the check for a long moment. His gaze shifted to Mrs. F's face. He looked at the check

again.
"Can we make a deal?"

Apparently, Mr. Mapes had gotten a hot tip from his bookie at Liberty Bell race Track. He was talking a gelding named Black Destroyer

"Why don't you just go ancau and place the bet yourself?", asked Mrs.

"Well, I've already put down some money, and, well, I've gotta pay the help.

The help, seven punky thirteen year olds, had their little noses pressed against the store window to make sure Mr. Mapes would not try to run

"Look Mrs. F., ahorse is a sure thing. If you go halves with me on this bet, you could get those new living room curtains.

"I don't know, I've got a husband and five kids at home."

"Yeah, and do you got a mink coat at home?'

"What race is it?"

Black Destroyer was running in the ninth race. The track was hard and fast. The race started precisely at the designated time; Black Destroyer ran without mishap and finished last.

That night, Mrs. F. fixed scrambled eggs for dinner. She said she was too tired to fix a big meal. Then after dinner, while her family was watching reruns of "Voyage to the Bottom of the Sea," she turned up the T.V. really loud so no one could hear anything, which was good, since she didn't want anyone to overhear the call she was about to make. Since half the bet was Mr. Mapes', she could therefore extort enough money from him to enable her to fake it through the weekend.

"What do you mean you can't give me the money yet?"

"Well, a lot of those little twerps had put in overtime, and cash turnover was high today and there's nothing in the cash register. What can I say?'

What could Mrs. F. do?

Her children, sensing her distress, without understanding its cause, rallied around her to offer their comfort and support.

"Mom, I need new sneakers."

"Shut up.

"Mom, I need them bad. See, my toes are sticking out.'

"I'll break your toes and then you won't need any sneakers." And so it went. Finally, Mrs. F. became desperate. There wereno eggs left to scramble, no hot dogs to defrost.

The sounds of her children wailing for peanut butter forced her to extreme measures. Storming her way into Mr. Mapes' five and dime, she planted herself next to the cash register, and as the Narberth Little League bought their post - practice bubble gum, she snatched the change from the cashier's hand until she had collected the amount Mr. Mapes owned her. Then, she set about her weekly

shopping.
"Why are you giving me such a lousy cut of pork roast," she screeched at the butcher," I had to wait around for two hours while some little creeps at the soda fountain traded Jim Palmer for Joe Morgan and

I want value."

Kate F.

Gasoline targets announced

WASHINGTON (AP) - The Energy Department yesterday announced gasoline conservation targets, which each state is expected to meet during the next three months.

The targets call for a nationwide reduction of about 6.7 percent in gasoline use during April, May and June, compared with the corresponding months of 1979

The proposed state reductions range from a low of 1.1 percent in Wyoming to 17 percent for Alaska.

Department representatives said the percentages for each state are not actually related to the amount of gasoline used in the states last year. They said the percentages represent an idealized estimate of what last year's figure would have been in each state under "normal" conditions - when adjusted for the effects of weather and fuel shortages, for example.

The targets set by the department are voluntary and each state is to decide how to meet its target. The states are to submit plans to the federal government, detailing ways to achieve the goals.

Department spokeswoman Maria Uharenko said this means an individual motorists can't tell what kind of a fuel-saving effort is expected until his state government spells it out.

JUST 5 MILES NORTH OFN.D. ON U.S. 31

Phone 684-3740

Open Mon.-Fri. 8 to 6 Sat. 8 to 1

Students are finding it increasingly difficult to concentrate in class or on tests with Spring Break just one week away.

In Michigan

State initiates plan to combat Curene 442

mainly Mexican-American working class people of Sunnyside are struggling to understand that they must wear shoes in the summer and keep dust outside because of a substance they cannot see and have no Spanish word for.

The substance in Curene 442, synthetic chemical which makes plastic unbreakable. Scientists say its yellow particles have permeated the air and soil in Sunnyside, a neighborhood on the outskirts of Adrian.

The Curene in Sunnyside comes from the Anderson Development Co., the only U.S. manufacturer of the chemical. Chemist Amos Anderson founded the firm in Adrian in 1967 and has made Curene for the past 11 years.

Residents are mystified by the public debate over Curene which has caused tumors in rats

ADRIAN, Mich (AP) - The and dogs. While it has yet to make any person sick, scientists say Curene may also produce cancer in humans.

But Curene is a small worry in the lives of people in Sunnyside, who felt isolated by poverty and municipal neglect long before they heard of the chemical. They say they've complained for years about foul industrial odors, the lack of running water in many homes, inadequate sewers and unpaved

Many houses are little more than tarpaper shacks. Dozens of windows are broken or covered with cardboard.

The mistrust of government and industry has been sharpened as lawyers, scientists, politicians and bureaucrats squabble over cleaning up Curene 442.

'Nobody cares about Sunnysaid Maria Gonzalez, a recently elected county commissioner. "Politically speaking, if it were where the rich people live, there would have been some immediate attention.

"These poor Chicano and white people don't have the political clout that it takes to get

something done. Sunnyside didn't even learn of

The state responded with a the potential chemical dangers never-before-tried "decontamination" plan that could cost until social workers successfully urged the county to print flyers taxpayers up to \$6 million.

the money.

... Gas prices

[continued from page 4]

entering the British capital, a two percent weekday decline and four percent on weekends.

"We might use the car once a month over the weekends now," a British housewife told the AP. "A year ago, it was every weekend, and now I think twice about driving to the supermarket in London on weekdays.

In Italy, however, gasoline consumption climbed eight percent from the 1978 level despite the price increases. U.S. gasoline use fell five percent in the same period.

The average price of a gallon of regular gasoline at a full-service U.S. station was \$1.13 in January, up from 68.42 cents a year before, according to the Lundberg Letter, a publication that covers the industry.

In many areas, prices are expected to contine to climb as the new Organization of Petroleum Exporting Countries price boosts that hit in late January and early February work their way down to the pump

Those increases will hurt poorer countries especially. In Kenya, where the World Bank estimates annual per-capita income at \$2.70 the price of a gallon of premium gasoline has risen to \$2.18 a gallong from \$1.57 at the end of 1978.

But motorists aren't paying more everywhere. Big cars clog streets and highways in Venezuela, OPEC's fourth-largest member, where the price of premium has remained at just 30.8 cents a gallon over the past year.

A traveler who visited Saudi Arabia this month said the oil cartel's largest producer has even cheaper fuel: High-test at 29 cents a gallon.

in Spanish and hire a Spanish-

speaking employee, she says.

Ms. Gonzalez went to the state

for help. She claims city officials ignored Curene because

Sunnyside is on the fringes of

Adrian, and the county lacks

In Mexico, another major producer, the state oil monopoly has frozen the price of gasoline at 46 cents a gallon for

regular and 65.4 cents for premium since November And in Canada, where controlled domestic crude oil prices are 60 percent below the world level, drivers pay 81

cents a gallon for regular gasoline, up from 71 cents a year before. In many countries, high gasoline prices are due not only to

rising crude oil prices but to high taxes as well.

Taxes make up 53 percent of the price of gasoline in Belgium, where a gallon of premium fuel now sells for \$3.11. up from \$2.37 a year ago - but motorists there don't seem to be deterred by the price increase or the high tax.

"When prices go up, people may drive less for a brief while, but they soon go back to their normal driving habits, said a spokesman for the Belgian Petroleum Federation.

Japan's government said the average price of a gallon of gasoline, including an 85 centsa-gallon tax, has risen to \$2.13-\$2.45 from \$1.42-\$1.85 a year earlier.

American taxes, by contrast, average only 14 cents a gallon, newsletter publisher Dan Lundberg estimates.

Italian taxes account for 64 percent of the country's \$3.02 a gallon price, while Portuguese drivers were paying a 73 percent fuel tax as their oil import-dependent nation's premium gasoline price climbed to \$2.95 a gallon from \$2.49 a year

Repro Graphics

306 So. Notre Dame Avenue • South Bend, IN 46617 • (219) 288-9695

Job Objective: Making YOUR resume stand out in a

24 different styles of type. 12 type sizes, 6 to 36 point. 8 type styles on line at one time. Word spacing, either automatic or operator

Pricing:

One page - \$17.00, Two pages - \$30.00.

Available by calling 288-9695. References:

Capabilities:

PASQUALE **RULLI'S PIZZA**

WE DELIVER TO ND AND SMC FRI AND SAT TILL 1 am, sun until 11.

SPECIAL OFFER -838 Portage Ave.

232-1883

must use this coupon for \$1.00 OFF LARGE PIZZA

14 in./3 item pizza only expires april 13 usual price is \$6.00 this weekend only, free litre of pop with any large pizza

Street cagers warm up for Bookstore Tourney outside Stepan Center. [photo by Beth Prezio]

W. Europeans leave decisions up to Olympic committees

STRASBOURG, France (AP) -Britain and The Netherlands found no support' yesterday from the rest of Western Europe for a boycott of the Moscow Olympic Games.

An overwhleming majority of the ministers and secretaries of state for sport, meeting under the aegis of the 21-nation Council of Europe, favored leaving the decision to their national Olympic committees.

They said their governments opposed making recommendations to the committees until the approach of the May 24 deadline for accepting invita-tions to the Summer Games.

The Netherlands' Secretary of State for Sport, C.G. Wallis de Vries, said he and his British counterpart, Hector Monro, were the only ministers who spoke in favor of a boycott.

Sources said France took the lead in opposing anti-Soviet action, Sports Minister Jean-Pierre Soisson arguing that it would be an intolerable interference of politics in sport.

Soisson originally opposed even putting the boycott issue on the agenda, threatening to stay away from the meeting, sources said. Later he agreed to attend, provided the talks were discreet and given minimum publicity a condition rejected by Britain and West Germany.

De Vries said he warned his colleagues here that if they went to the Olympics while the Soviet Army was on Afghanistan soil, they would be letting

the Kremlin "use sport for a very bad policy. Let's not forget that the Russians have crossed another country's border.'

But he said he could understand other countries "not wanting to take a decision too prematurely.

De Vries said he had the feeling other countries might end up supporting a boycott. He pointed out that no country, not even France, had stated outright that it would attend the Games.

But even those countries

which the U.S. State Department had listed as publicly favoring a boycott - Norway and Luxembourg - turned out to be undecided.

And Sweden and Switzerland, true to their neutralist tradition, insisted that governments even refrain from issuing guidelines to their Olympic committees as they debated whether to attend the Games.

Portugal is understood to support a boycott. But it did not take the floor at yesterday's session.

BANG THE DRUM SLOWLY

Sat. & Sun. 7, 9, 11

\$1.00

Engineering Auditorium

Soaring energy costs may create jobs for human laborers

WASHINGTON (AP) - The soaring cost of energy may be prompting employers to return to an old means of production that some government economists say is becoming cheaper than machines: human labor.

Labor Department economists estimate that up to 1 million jobs were created in 1979 because businesses have found it economical to substitute labor for energy-draining machi-

Labor Secretary Ray Marshall, a trained economist, has been promoting this theory, which has received either scant attention or skeptical responses from most other economists.

The theory suggests that despite the jolts that the economy has suffered because of high energy prices, employment will remain healthier than conventional forecasts of sharply rising unemployment this year.
Marshall estimates that of 2

million jobs created in 1979, between 750,000 and 1 million resulted from substituting labor for energy, which rose more than 30 percent in price last year. 🕆

"I am seeing it happen all over the country," Marshall said. "If you reduce the speed limit to conserve fuel, you need more truck drivers. If you're putting in more insulation to keep from losing heat, you need labor to do it."

Nancy Barrett, a deputy assistant secretary of labor, esti-mates based on the limited research done in this field that each 1 percent rise in the price of energy leads to an increase of about 33,000 jobs.

She said this explains why unemployment has struck at about 6 percent since mid-1978, defying economic forecasts of between 61/2 and 7 percent unemployment by the end of 1979. Each 1 percent of unemployment equals about 1 million people.

Ms. Barrett says this trend also may be a main factor in last year's disturbing decline in productivity, which measures/ how efficiently goods and services are produced. President Carter's Council of Economic Advisors, however, rejects this conclusion .

Marshall's theory does not

mean that the workforce is actually larger because of higher energy prices. The country's 200,000 laid off auto workers can vouch for that.

Rather, labor-for-energy substitution appears to cushion the harmful effects that rising energy prices might otherwise have caused. For example, Ms. Barrett said, the rise in energy prices last year slowed economic growth at a cost of 1 million conventional jobs. But that loss may have been fully offset by the increase in energy saving jobs.

The Colonial PANCAKE HOUSI Family Restaurant

Our Specialty

Oven-Baked Apple Pancakes

Our Specialty using fresh sliced apples topped with a sugar cinnamon glaze never'surpassed!

> U.S. 31 [Dixleway] North in Reseland [Across from Holiday Inn] 272-7433 Sun. - Thurs. 6 A.M. to 9 P.M. Fri. & Sat. 6 A.M. to 10 P.M

Hostages, guerillas request negotiations

BOGOTA, Columbia (AP) - received the request Wednes-The Colombian government agreed yesterday to a request Ambassador Richard Valan. the Dominican Republic Embassy to resume face-to-face negotiations, deadlocked for a week over the guerrillas' demand for the release of alleged the embassy during a diplomapolitical prisoners.
The talks, first set for today,

were postponed until Monday after Foreign Minister Diego Uribe Vargas met with President Julio Cesar Turbay Ayala, diplomatic and government sources said.

"At the request of the ambaschief of the terrorists, the Colombian government has agreed to resume the negotiatial palace. The foreign minister said he

and the second of the second o

day in a telephone call from from hostages and guerrillas in one of the 32 foreign diplomats and others held hostages.

The request for new talks may signal the first major break since the M-19 guerrillas seized tic reception on Feb. 27.

Galan called the foreign minister less than 24 hours after Uribe Vargas stated on a nationwide radio and television broadcast that the government would not budge on its refusal to meet the guerrillas' "non-negotiable" demand that 28 sadors held hostages and the alleged political prisoners be

In the broadcast, the government said reopening the talks tions," UribeVargas told reportions as he entered the presiden-M-19 position. However, there

[continued on page 16]

for great music and a great time ...

COLLEGIATE

March 21 and 22

STEPAN CENTER

TICKETS:

all session pass \$850

(\$7⁵⁰ students)

Friday

\$500

Saturday afternoon

\$250

Saturday nite

\$400

su ticket office

This student finds that homework is a great excuse to catch some rays. [photo by Tim

Hoosier inmate-explosion forces prison renovation

(AP) - Indiana prison officials, faced with an inmate population that increased 21.5 percent last year and is still growing, are reorganizing procedures and considering renovation to relieve overcrowding.

The Indiana State Prison at Michigan City, about 40 miles east of Chicago, was originally designed for 1,200 inmates. Its population is now 1,673, and warden Jack Duckworth estimates the facility can handle up to 1.725 inmates.

The 1,300 inmates at the Indiana Reformatory at Pendleton are about 200 more than officials would like to maintain.

'At the present rate, we will be at the capacity in a few months," Duckworth said of the 19th Century state prison. 'We are identifying areas we can rearrange from their present use, such as cells used for storage, and we will be pressing every available bed into

The prison has been troubled by several outbreaks of violence the most recent when inmates held three guards hostage in March 1979 before releasing them unharmed when prison authorities agreed to discuss their grievances.

At the reformatory, superintendent Norman Owens said two men might have to put in each cell if the population continues to expand.

'Any administrator would like single bunks in all dormitories (cells) and in the cell blocks," Owen said. "This tends to create less trouble.'

A problem associated with overcrowding is the lack of jobs at both facilities. Prison offi-cials say a job shortage promotes idleness and increases the probability of violence.

"As people don't have constructive activities in which to engage, it gives them too much idleness, and this presents management problems," Duckworth said.

Larry Hembree, executive director of Public Action in Correctional Efforts, said inmates have become "sensitive" to growing population at state institutions.

"They (inmates) said they are putting beds everywhere and it's getting pretty crowded,"
Hembree said. "It's getting strained, and some of them (penal institutions) are kind of scary.'

Owens said the reformatory is considering reconverting old buildings on the grounds to house inmates and initiating a program to manage inmates in small units.

'This will be very critical to managing a large number of inmates if the populations continue to go up," he said.

Computer unreliable in crisis; runs amuck

WASHINGTON (AP) - The worldwide computer system built to warn the president of an enemy attack or international crisis is prone to break down under pressure, according to informed sources who have worked on or examined the system.

The system already has failed in at least two critical situations, the sources siad.

A team of government auditors concluded that the computers, considered a bargain when they were installed nearly a decade ago, are fundamentally deficient in design and cannot be used effectively for military command purposes.

The auditors say the pentagon has spent \$1 billion trying to make its World Wide Military Command and Control System work, yet the system called Wimex - remains unacceptabley slow and unreliable.

The manufacturer agrees the system doesn't work very well but says it could be modified to improve its performance.

Defense Department officials privately acknowledge they have had repeated problems with the computer network, but they insist they can get by without it when they have to.

James F. May, one of several experts from industry brought in to survey Pentagon computer operations, told The Associated Press the Wimex system is "at best very fragile.'

And John H. Bradley, an electronic engineer who he test the computer network during its development, says he was fired after he went over his bosses' heads to warn the White House that the president shouldn't depend on Wimex to tell him of a Soviet attack.

The Defense Department says the President doesn't depend solely on Wimex because there are two other, faster systems designed to detect a nuclear strike. However, a task force reporting to the president's Office of Management and Budget found that at least one of those "suffers frequent power interruptions due to electrical storm activity in Colora-

The Wimex system was designed to warn the president and military chiefs of an enemy attack or security crisis such as the seizure of an embassy. The system also should provide up-to-date information about .S. forces and options in any

given area or situation.

Wimex consists of 35 Honeywell 6000-series computers at Military bases or in underground vaults at 27 sites, connected by a complex network of coding and decoding devices, ultra-sophisticated sensors and various processing machines.

However, according to the General Accounting Office, Wimex simply doesn't work when it's need most.

And a Pentagon document defending the system said that generally the "computers render efféctive support. principal exception occurs in crisis situation, when commanders need quick answers to a broad range of possible questions.

"That," said one congressional expert, "constitutes and admission that it can't perform its primary mission.'

Though details are still classified, sources said Wimex computers "Crashed" during the combined Navy, Marine Corps and Air Force operation to free the crew of the American merchant ship Mayaguez after it was captured off Cambodia in

A Pentagon spokesman contends that during the Mayaguez incident the computers were used very little and performed adequately. He added, however, that during another, uniden-tified crisis about the same time, the Wimex operator put off normal maintenance and the computers broke down. Superiors were told it would take 20 minutes to resume operations. it actually took more than two

"It was aggravating," the officer said, "but nobody got killed, nobody lost his head."

An expert of the equipment said, "In general, the Wimex systems don't come back up. If you're down even for a second, thousands of transactions were supposed to occur. In trying to determine what happened, you have to determine what was lost...There are alternative designs that don't have this problem.

Asked how Wimex functioned during the recent Soviet military thrust into Afghanistan, a Pentagon official replied simply: "Classified." Pressed to say if his answer would be the same if the system had performed well, the same official said, "I don't know.

... Colombia

[continued from page 15]

has been no sign the guerrillas were willing to give up. The fifth round of face-to-face talks ended March 13 when both sides said they would resume only when the other gave in.
Officials at the U.S. Embassy

said yesterday that American Ambassador Diego Asencio called them Wednesday for the first time in five days. Asencio is one of 13 ambassadors and acting ambassadors reportedly inside occupied embassy who had telephoned their staffs daily until the talks broke off.

The government of President Julio Cesar Turbay Ayala, who has called the embassy occupation the worst crises in Colombia's 170 years of independence, has offered to fly the guerrillas out of the country but not to meet their other demands, M-19 stands for Movement 19, referring to elections on April 19, 1970, the guerrillas claim were fraudulent.

Colombian authorities have said they would not ransom the hostages, but would allow other countries with hostages in the embassy to pay ransom. The guerrillas originally requested \$50 million for release of the hostages, but apparently dropped the demand early in the negotiations.

259 - 0335 Self Lock Storage of McKinley 816 East McKinley

Mishawaka

SUMMER STORAGE SPACE

Special discount for ND and SMC students,

get psyched for SPRING BREAK

- admission \$1.00
- in carroll hall smc

sunday, march 23 matinees 1:00 and 3:00

BRING IN THIS COUPON AND SAVE

Super Savings

For a limited time only, bring in this coupon and get \$20 off any purchase of glasses. One coupon per customer. Present coupon at time glasses are ordered. No other discounts applicable during term of this offer.

Use your Wards Charg-All.

Scottsdale Mall 291-7910

.Devine

[continued from page 20]

"I like having people think I'm conserva-e," he admits. "Writers, players, other tive," he admits. coaches, it's just not me to always be excited and carried away. Sometimes people get the wrong impression from that but I can't help it. Usually the people who criticize my behavior are the people who don't know me very well but that's ok, too. I'm all for letting people believe what they want about me.

A ploy which often times works to his advantage when he decides to call a not-soconservative trick play, or give a rare "fire-and-

brimstone'' pre-game talk.
"You see," he chuckles, "by playing the role of a deadhead conservative, I can surprise a few

people once in a while.

Yet some people, sportswriters especially, like to intimate that maybe Devine just doesn't care. But that isn't the case at all as evidenced by the schedule he keeps. On Wednesday, for example, he left the office at 7:30 p.m.,

worked at home until 2 a.m. and was on the phone with assistant Brian Boulac shortly after seven the next morning.

'I just like to pretend I don't care," he "And if people want to criticize me for that, fine. Now if a writer that I really know and respect said something bad about me then that would hurt me deeply. And if one of my players said I didn't care, I'd quit this job

tomorrow.
"You see, my basic coaching philosophy hinges on being myself. If I were to offer any advice to a young man starting out in this business, I'd say just be yourself.

The 55-year old Devine has lifetime statistics of 164-54-8 and stands third in the NCAA in total triumphs. He's been in the winning locker room, at every major bowl game as either an assistant or a head coach and he's been honored with seven post-season all-star head coaching assignments.

"Hey," he says with a wink. "Just between you and I, I really do care.'

"Visions and Dreams"

Scenes from eight plays by Falstaff in a fit of melancholy Shakespeare will be interpreted over old age, and the spurned Dance Theater this Sunday, at 3 ty to death. p.m., in Saint Mary's O'Laugh-lin Auditorium. The program, titled "Visions and Dreams," will be performed with another piece, "The Firebird."

Actors will read lines from the plays as Ann Dunn and collage of music. The plays from which scenes have been drawn include A Midsummer Night's Dream, Hamlet, Mac-beth, and Richard III. and senior citizens, and \$5 for general admission, and are beth, and Richard III.

Lady Macbeth urging her hus-

through dance by the Southold Ophelia drifting through insani-

The scenes used in "Visions and Dreams" were selected and edited by Dunn in conjunction with Professor Paul Rathburn, who teaches Shakespearean courses at Notre Dame. Shakespeare's words will be Marcia Heintzberger dance to a interpreted at Sunday's performance by Ron and Linda Jaco-

Tickets are \$2.50 for students Among the characters who come to life through dance are purchased in advance at the O'Laughlin box office, the Cenband on to murder, Sir John tury Center box office, or Buttons and Bows stores.

.. Iowa

[continued from page 20]

Virginia in the championship game Wednesday.

We have two teamds still alive (in the NCAA), and I personally felt that there might be a third one," Olson said. "I thought Ohio State had the best shot of any of us to get in," but the Buckeyes lost a 72-68 semifinal to UCLA.

There have been some great (Big TEn) teams involved in the tournaments and some awfully goods teams in the other three that didn't make it," said Olson, referring to Wisconsin. Michigan State and Northwes-

The Big Ten season was a brutal one, and the league title wasn't decided until the last game of the season when Indiana beat Ohio State. There were "upsets" galore, and the three teams taht didn't get postseason bids can brag of beating the top squads: lastplace Northwestern toppled Purdue, Wisconsin downed Ohio State and Michigan State whipped Iowa.

"We've felt all along that the Big Ten was the toughest basketball

conference in America."

The Big Ten schools had such a habit of knocking each other off that when Olson was asked if he was surprised at the outcome of a particular game, he replied, "I'm suprised at anybody winning anyplace."

The Big Ten's dominance in postseason play has become a tradition. Indiana won the 1976 NCAA title by defeating Michigan, and last year Michigan State bumped off Indiana State for the NCAA crown while Indiana won the NIT at the expense of Purdue.

What happened last year with Michigan State and Indiana and this year certainly indicate that this is the best conference in America," said Olson.

Buy Observer classifieds

Sports Briefs Curis paces Schwenk's upset

Catherine Curis scored 12 points last night as Schwenk's Swift Swishers (9-3) upset previously undefeated Blue Wave, 24-20, in the championship game of the SMC intermural league. The Blue Wave (11-1), which had beaten Schwenk's by two points in overtime earlier in the season, were lead by the floor leadership of Amy Morris.

In the consolation game, the Cager Commandoes easily defeated the Smucks, 37-23, for third place.

Judo club attends Invitational

Four members of the ND-SMC judo club attended the Calamazoo Annual Invitational Tournament last Saturday. Mark Kuntavanish, the club's president, and Grace tomzick each took third place. Tina Schifani and rice-president Diane King took fifth in their respective weight classes. The club's instructor, black belt Charles Hooks, took second in the heavyweight competition.

Kutavanish commended the club's improvement and said a was due to the expert instruction of Hooks.

IU track coach critical

BLOOMINGTON, Ind. (AP) - Indiana University track coach Sam Bell was listed in critical condition Thursday after suffering a heart attack earlier in the week, doctors

The 52-year-old Bell was in the intensive care unit at Bloomington Hospital undergoing treatment for what a university spokesman described as a "massive" heart attack suffered Tuesday night.

Bell has coached the Hoosiers to 12 Big Ten championship in cross country, indoor and outdoor track.

To An Evening of Wine Tasting

A gathering of Fine Quality and Variety California Wines

Friday, March 28 Century Center, South Bend

34	Public Television
DO Box	3.4

Clip this coupon

and mail to:

South Bend, IN 4662 or call (219) 674-596

Tickets may also be purchased at the following locations:

Kings Cellar

Downtown South Bend

Channel 34 Office 100 Center

Century Center Downtown South Bend

I want to be there for t	the EVENING OF WINE TASTING
Name	
Address	
	State Zip
Please reserve for me:	(tickets will be held for you at the door)
wine tasting tickets at \$	37.50 each (6:30 — 8:30 pm) ⁻
hot hors d'oeuvres ticke	ets at \$2.50 each additional (5:30 – 6:30 pm)
☐ My check is enclosed	
☐ Mastercharge No	exp. date
□ Visa No	exp. date
In the amount of	

Interhall

title game

Sunday evening's scheduled men's interhall basketbal championship game (Divi sion A) has been moved to p.m. on Monday. The do-or-die clash between Grace and How ard will be played in the ACC

Oshkosh, ISU

The Notre Dame tennis team hopes to extend its three-match winning streak this afternoon

when the Irish take on visiting

Wisconsin-Oshkosh at 3 p.m.

Tomorrow afternoon, the team

will be back in action agains

powerful Indiana State. Tha match will begin at 1 p.m. Both matches will be played at Notro Dame's Courtney Tennis Cen ter, weather permitting. Oth erwise, the teams will move t the Lafayette South Racque Club in South Bend. Seating i

changed

Irish face

Molarity

by Michael Molinelli

Pigeons

28 Deliver an

Marine fish

Combina-

tions of

musical

Used to be

Menagerie

Frankness

TV tuning

Bay window

device

Manage

On earth

Bedouin

garments Hominy

tones

33 34

ACROSS

Fine table

Predicament

Mobile home

Year: Sp. Antelope of

linen

Soon

India

River in

Venture

Spring

bloom

eat

Ready to

Scotland

Moment

23 Anglo-Saxon letter

mail cen-

ter: abbr.

month

Footwear

Certain

27 Jewish

30 Military

33 Dirigible

35

truant 31 Variety of

cabbage

Not fine

Trailing

plant 36 New York

border

Plaines

river

38 Several

39 Guevara 40 Wordly 41 Firebirds

Popular

period

44 Attacked

Gown

Indian

52 Flock of

material

princess

mallards

25

by Jim McClure/Pat Byrnes

[continued from page 20]

Against Iowa, 23-8, Crum said he isn't planning anything

special, because his team is so

Of the top seven players only one - All-American guard Darrell Griffith - is a returning starter. The other six include a freshman, four sophomores and

"With a young team, you have to concentrate on doing what you do and not on what the other team does," Crum

"If you practice against the other team's plays, you get into the game and start thinking about what they are doing, instead of what you are supposed to be doing," he said.

But Crum is not ignoring Iowa either.

"They are a lot like Memphis State," Crum said of Iowa. 'But they are bigger and have better players, Iowa will be tough for anybody to beat.'

That is something that the R-vear old coach has been trying to impress on his team. "I've caught these guys living in the past," he said.

"They've been watching videotapes all week, but guess which games - Kansas State, Texas A&M, and LSU. I said, 'Look, fellas, if you can't afford to go to the movies, watch videotapes. But do you mind watching Iowa?' They're not old enough to understand.''

He is a former assistant coach under UCLA's Johnny Wooden and having taken a Louisville team to the NCAA finals three times before, Crum understands the pressure his team is under.

Or does he?

"Pressure? There's no pressure on me. We could lose both games and I would still feel good," Crum said.

"If someone told me we'd do this with four sophomores and a senior after losing (starting center) Scooter McCray, I'd have said, 'You are sick. My name's Tucker, not Sucker.

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc. **All Rights Reserved**

Modified 48 Norse plant 27 Indigo explorer Yesterday's Puzzle Solved:

49 Floor cover

player Crown 55 Hebrew letter People of 56 Country monogram 58 Fabled bird PINOCCHIO'S

Pizza Parlor

IVERSARY SPECIAL

Georgetown Shopping Plaza

50 Moslem

Law

Fame

area

Chants

person 62 Relatives

Learned

DOWN

longboat

Non-winner

Govt. agent

Detachment

of troops

tural ridge

- culpa Mohammed's

son-in-law

Army man

for a basketball

Architec-

Ship's

Clique

Sports

arena

a rope

ladder

Rungs of

60

Small deer

Continental

HAIR DESIGNS FOR THE AWARE

MAN AND WOMAN SPECIAL OFFER

Free Redken Shampoo and With any haircut Conditioner

\$3⁵⁰ Value

REDKEN

(GOOD THRU MARCH 31

MON, TUE, WED ONLY) Mon. 8:30.5 00 Thurs. 8:30-8:30 For an Appointment,
Tues. 8:30-5 20 Fri. 8:30-6:30
Wed. 8:30-6:30 Sot 8:00-4:00 Call 234-6767

coupon: buy one large pizza & get the second for $\frac{1}{2}$ price! good thru March, 1980 only-one coupon per pizza, please-HAPPY HOUR Wide Screen TV Cleveland Rd. 4-6pm Monday thru Friday We deliver - 277-4522 It's coming, March 17!

Hockey

NHL

Atlanta 8 St. Louis 4 Toronto 3 Philadelphia 3 Quebec 6 Colorado 2

Basketball

NBA

Cleveland 109 Houston 96 Boston 124 Detroit 106 Washington 119 Philadelphia Kansas City 121 Denver 105

Baseball

Exhibition

Chicago (A) 3 Boston 2 Texan 11 Baltimore 6 Toronto 4 New York (N) 2, 11 innings Philadelphia 10 Detroit 4

Kansas City 12 Pittsburgh 11 Houston 12 Cincinnati 5 Atlanta 6 Los Angeles 1

St. Louis 3 Montreal 1 Seattle "A" 6 California 5 San Diego 5 Cleveland 2

Chicago (N) 10 Milwaukee 8 San Francisco 8 Oakland 2 Seattle "B" 12 Arizona State 4 meeting for Observer Night Editors Sunday 7:30

· ·

Classifieds

All classified ads must be received by 5:00 p.m., two days prior to the issue in which the ad is run. **The Observer** office will accept classifieds Monday through Friday, 10:00 a.m. to 5:00 p.m. All classifieds must be pre-paid, either in person or through the mail.

Notices

Off-Campus Jocks! Any men or women interested in playing on the off-campus softball, soccer, or tennis teams, please call Kathy at 233-6229.

Professional typing, reasonable rates. 291-0495. Experience typing thesis, journal articles.

Morrissey Loan Fund Last day for undergrads to apply is

Have typewriter--will type term papers, manuscripts, etc. 287-0892.

MORRISSEY LOAN FUND LOANS PREVIOUSLY DUE ON APRIL 7 WILL BE DUE ON APRIL 8.

Typing Plus: Term papers, theses, dissertations. Light editing, ghost writing. Literary search, bibliographies, genealogies. Job resume service. Sliding rate scale based on lead time. Special discounts on full contracts for these and dissertations. contracts for theses and dissertations.

Aardvark Automatic Solutions/ P.O Box 1204/ 46624/phone 219-289-6753

Will do typing. Call 287-5162. Neat,

Professional typist. IBM Selectric II. Business and academic experience.

Mar-Main Pharmacy at 426 N. Michigan, cashes personal checks for students with an ND/SMC I.D.

Typing done in my home. University Park Mail area. Call between 8 am and 7 pm at 277-3085.

Lost & Found

Lost: Black leather wallet containing I.D., Driver's license, and five bucks. Whoever finds it can keep the money, but please, please return the wallet.

Lost: Week's laundry, #90049, taken from St. Michael's last Wed, 3/12. Please call Ed at 6863.

Found: one male ND class ring '80 on North Quad. Call 7047 or 233-6370 to identify. Ask for George.

Lost: one silver earring, SMC Sat. night. Call 4611 at SMC.

Lost: Pair of brown suede gloves in room 110 or Hurley Bidg, on March 12. Call Brian 2/2-/684.

Lost: SMC class ring. SMM & BSN '81 on inside. Lost behind ACC. Call Sharon 41-4295.

one pair of dark men's sunglasses. I believe I lost them Sun, March 9 in Post Office. Please call John 232-7725.

Lost: Blue backpack with Accounting and Chem books in it taken from Dining Hall on Friday, March 14. Call

Lost: ND class ring. Engraved inside MJK '81. Please call Mike 8436.

Found: Paper sack containing jacket, in structures, March 19. Identify in Observer office.

Lost: Class ring engraved MJK '81. If found, please call Mike 8436.

Wanted

Need riders to Green Bay area for break. 287-0422 Chrissy.

Wanted: Ride to Buffalo! For this weekend, March 21 or any other. Call Lisa at 8144.

Need one way ride to Nashville for break. Call 3726.

Need ride to Lafayette, In., March 27 or 28. Call Ed 1820.

Wanted: Need a ride to St. Petersburg, Fla. Will share expenses. Please call SMC 5480.

Need ride to Pittsburgh for break. Can leave any time. Will share expenses. Chris 3127.

Help!! I am in dire need of a ride to Boston for break. Can leave any time. Will share. Fun guaranteed. Call Beth 41-4140.

Need ride to Florida for spring break. Will share expenses. Please call Sara

Need ride to Tampa, Fla. for spring break. Will share driving and expen-ses. Please call Christian 272-7987.

Scintillating conversationalist needs ride to Canton, Oh. or Gen. vicinity for break. Can leave after Thurs. morning. Share usual. Joe 3598.

Desperately need ride to Ft. Lauderdale area for spring break. Will share driving and costs generously. Call Steve 1428.

Need ride to NYC for break. Call Janet 41-4700.

Desperate! Need ride to Northern N.J. right off I-80. Must leave Monday or Tuesday (25th). Share usual. Call Mike 7289.

Need ride to New Orleans for break. Call Rick 7695.

Need ride to NYC, Conn. for break. Leave Wed, p.m. Pay \$40. Jay 8894.

ride to/from N.Y.C. or vicinity Will share driving and \$\$\$. Can leave after 2 p.m. on 3/26. Call

Need riders to N.Y. metro. Leaving Monday, March 24. Curt, 234-0467.

Need ride to Milwaukee for break. Can leave after 12:00 Thursday. Katie

Please help me get a tan in sunny Lauderdale. Can leave Thursday, March 27, noon or after. Will share driving, expenses, and conversation. Beth 1344.

Need ride to Minnesota for break. Can leave early. 8268.

Need ride to Phila/S. Jersey for break.

Need rider to New Orleans for break.

Need ride to lowa Fails [N. of Cedar Rapids) or anywhere near there. Will help with \$\$\$. Call Jim 1195.

Need ride to Mason City or Fort Dodge, IA vicinity for break. Call Charlie at 8923.

For Sale

1972 VW Sedan--orange rebuilt engine. Radial tires, rear window def., AM stereo radio--24,500 mi. on en-gine--\$1250. Call Greg--work 277-0703

1975 VW Beetle. Like new. Radio, defrost, low mileage, regular gas. \$2900 or best offer. Call after 7 pm,

Technics 35-watt receiver \$140, KLH 300 speakers \$80. Call John 1801.

Got a blank space on your wall? Fill it with color basketball action photos. All players, all sizes. Cheap. Not available from Ronco or K-Tel. Call

Remington SR 101 single element typewriter wide carriage. New \$700, 233-6208.

Personals

Happy Birthday, Rosemary "MOM"

Vote for Ralph Jaccodine--Keenan Hall Pres. BP Hall does!

Please don't thaw without me. Happy Spring

An Tostal staff meeting!! Sunday March 23rd, 7:00 p.m. LaFortune

Brenda Dugan, You are a doll. Why don't you try an Italian?

Mr. Chips

Please reconsider.

Dear Bill S. Good luck on elections!

Dear Abusee, Happy 19th B-Day!

Dear Tank,

I'd love to penetrate your armor on your 19th B-Day: TODAY! BEAST

To years of frisbees and formals that never end. I love you! Refugee

Let's listen to Springsteen and together we'll watch the snow melt.

Color Basketball pictures still avail-Slam dunks make great decorations. Call 8932.

Spot supports--smash!!-Mr. Hands supports Mr. Bill for UMOC.

He's unfriendly, malicious, obnoxious, and crass. Joe Trednor for UMOC.

WANTED: IRISH BAND FOR AN TOSTAL FRIVOLITIES. IMME-DIATELY CALL: KEVIN 287-4635, MURPH 7821.

Need ride to D.C. Can leave Monday night. Call Karen 8163.

Kelly,
This past week has been heaven!!
Looking forward to meeting you in the
Engineering Building tonight. Also looking forward to having a crazy and

Passionately The big guy from Boston

Repeat of the party at Huffman's in 301 Campus View Saturday night. Double keggar with all the works including a Beach Boys extravaganza!! Last chance to go ZOOEY before break. Be there!!!!

GIRL FROM THE COLLEGE, STUDYING ON THE
FIRST DAY OF SPRING!!!
CLOSE!!
[YOU MUST BE TIRED!]
THE MAN WHO NEVER SLEEPS

It's been six years since I last saw you in Colorado. Welcome to ND! We'll show you how to party Huffman and Notre Dame style!

Johnson.

Here's your very own ND personal. I'll take Sally, You take Sue You'll walk down the aisle

While I sit in the pew Meyor Bruder? Harold P.S. Have a good time here. Hope you don't feel like you got screwed.

To Mr. Bob Weil (the Yalie): We are pleased to make your distin-

guished acquaintance. Hope that the feeling is mutual. Have fun this weekend with Angle.
The Women from Regina 2N

P.S. You really are getting more handsome by the minute!

Roseann Enyedy-Welcome back from the hospital! Now it's time to study.
Louise, Art, and Michael

Happy Birthday! Hope you have a terrific day. Beth

HAPPY BIRTHDAY ANNELLIOTT* BIG 22nd girl. Love, Big CSN girls

For an evening to laughs with Barbra Streisand and Omar Shariff come see FUNNY GIRL* Fri, 3/21 & Sat 3/22-7,9,11 p.m. Carroll Hall SMC

Tonight ST. Patty's Day party. Knights of Columbus Hall, 9:00 p.m. Refresh-ments and dancing. All ladies of ND-SMC community invited. A Howard Hall production.

Happy Birthday! We love you. Midge, Cowboy, Buford, Daniel, and Pitty

Happy Birthday Tom. Love, Sue

Hey RCM

Happy birthday to an almost ex-(editor, silly). We'll celebrate right weekend.

The Digger Phelps fan club

Who is Digger Phelps?

Isn't he the hockey coach?

MARY GERARD--Have a happy birthday--from your roommate who thinks you should be 'laked' today!

RAINBOW--I feel sorry for poor, demented people like you!

Math Students of the world, unite!
We can overcome the bourgeois domination of the Math Department. Let us rise up against ritualistic indoctrination. Let us rise up against the capitalistic hoards of functions, derivatives, and integrals! We shall beat out sliderules into plowshares; our protractors into pruning forks! Revolution means victory! Paid for by the committee to put vice back into the

Mary-Sue Gerard, Happy Birthday to my favorite

Vice-Presidency.

The Gambler

Happy 19th birthday to beautiful Mary "Tank" Gerard!!

Spend an evening with Barbra Streisand and Omar Shariff in FUNNY GIRL* Fri. and Sat. in Carroll Hall

Guys! Send your birthday hugs and kisses to MARY at 256 Badin. Wow!

Maureen in Holy Cross, Thanx for the personal. What's at 7DT florist? FTD Florists

Call her at 6953.

For weeks I thought break would never come. Now I can't wait till it's gone. Happy hunt: a ir Arkansas! The Diehard (Fig.) Payton

Ready, aim, fire! It's Mary's B-Day.

Claude Renshaw: Your huggable accountant is on her

Grohi--

May a "Lance" walk into your life on the 1st day of your 2nd decade! Have a wonderful B-day! Love, LMK What is your name? Fighting Irish Water Polo. What is your quest? To

show the Holy Grall. What is your favorite color? Aquamarine, No! Blue. Ahaagh...see the holy grall tonight. Eg. Auditorium 7,9,11.

Find out WHERE THE BOYS ARE Sunday in Carroll Hall—SMC.

Call Damian "Macho" Dolan tomorrow. Wish him a happy birthday and ask him how it feels to eat a bush.

Hi O'Shag! Wall

My sister had a great time. Thanks boyz and girlz.

GLENNO

Vote Ken Stack UMOC.

MBB and BS.

Did you have a good time last weekend? Too bad you missed the

Anne, Bob, Carol, Celanine, Linda, Marcia, Mary, Paul, Rob, Scott, Sue,

and Theresa,
Thanks for all the support March

Love you all, SKATE

To my favorite Smick chick, Happy Birthday Mary Elleen. Love, Janie

Come get psyched for spring break. Sunday in Carroll Hall-SMC.

Timmy Lacrosse. Good luck this weekend. A fan forever (despite your foolish pride).

Brenna Baynard--Happy birthday to a fellow Uni graduate!

Uni Pep

Deirdre Murphy: Please submit.. Your secret admirer

Maureen Glynn-Go Braugh-Less, Happy 20th. Ellen and Jean

Mrs. Maureen "Chalk", Happy 20th!! Hope you have a good time "normally distributing" your partying. You'll be good target market for the beer makers for sure.

Eleanor Aquitaine

Everybody, I'm tired. But that won't stop me from getting blown away. Happy Jack

To the **Exclusive** Happy Hour gang: Memorial gathering for "Old Clint" Friday 3:30, 110--Procession to Goose's Memorial Home. Eulogy and other services will be held at 110 after 10:30. In lieu of gifts: make checks payable to FUBAR. Be there. Aloha.

Happy belated birthday to Maggie' Coen! Big # 20! All of you guys can stop by 401 Badin for your free birthday kisses, or call 8014 to wish her well

Vote Ralph Jaccodine for Keenan Hall President.

Did you repeat?! Let's hope not! Fellow Losers

Rosemary-I'd bake you a cake but I don't have an oven. I'd take you out to dinner, but I don't have any money. I would even just sit and talk, but I have three tests and two papers due before spring break. Let's just say I owe you something. Any ideas? Have a great highly distribution.

Kiddo,

birthday!

I thought that honesty was the best policy. You agreed, remember?

Spring grid report

Devine delays start of drills

It appeared to be a beautiful day to open spring football drills. The sun was shining brightly, helping the temperature reach into the middle fifties. Nevertheless, yesterday's scheduled opening day for Notre Dame spring football drills was cancelled.

Despite the somewhat-unseasonable warm weather, the grounds at Cartier Field are not quite thawed out. The frozen patches of earth forced the football coaching staff to meet and temporarily suspend all spring football activity. in fa t, there is a good chance that nothing will commence until after Easter break, due to the number of mid-term exams next week.

Irish coach Dan Devine did accomplish something yesterday, however. He signed Greg Golic, brother of former Irish linebacker Bob, to a letter of intent. Golic, a 6-7, 242-pound tackle from Cleveland's Saint Joseph High School, becomes Notre Dame's 26th grid recruit this year.

Iowa Coach Olson sings praises of Big Ten

IOWA CITY, Iowa (AP) When Coach Lute Olson isn't singing the praises of Iowa basketball, he's gald to talk about the glories of the Eig

ve felt all along that Big Ten was the toughest basketball conference in America," said the man whose team plays Louisv lle Saturday in the NCAA semifinals at Indianapo-

"It's been that way for a number of years. It's only been since the expanded tournament field that people have found out how tough the conference is '

Seven Big Ten teams got postseason tournament bids this year - the most from any conference in the country. The closest competitors were the Atlantic Coast with six entries and the PAC 10 with five.

The top four finishers in the Big Ten - Indiana, Ohio State, Purdue, and Iowa - were invited to the NCAA tournament, while Minnesota, Michigan and Illinoise went to the NIT.

Purdue and Iowa are in the NCAA semifinals, along with the PAC 10's UCLA and Louisville of the Southeast Confe

The NIT final four also included two Big Ten teams -Minnesota and Illinois - along with the ACC's Virginia and Nevada-Las Vegas an independent. Minnesota bumped off Illinois to

[continued on page 17]

Believe it or not, Devine cares

In anything as transient as a university community the patterns of change are a wistfully accepted way of life. Freshmen grow up to become sophomores, juniors become seniors and, at Notre Dame, seniors turn into card-carrying, money-giving alumni, complete with green hats, leprechaun neckties and two tickets to every football game but U.S.C. That's why they never make soap operas about college life. Everything happens too fast.

Dan Devine has spent the greater part of his life involved with all of it-26 of his 30 years in coaching have been at the college level so he's had some time to observe the changes.

"Oh, the environment is different around colleges today," he ponders. "But the important element, the kids, are basically the same. I have this notion, although sometimes it appears a bit naive, that a coach is a teacher. At least I like to believe that's my primary role. When I was at Missouri, they granted me a full professorship complete with academic tenure.'

And he likes what he's teaching.
"I have fun coaching football," he smiles. "I love my job and I love the people I work with. In fact, the thing I enjoy most is getting to talk to my players and help them through problems both on the field and off. It isn't easy being a coach, but it's very rewarding.

And the rewards don't rest exclusively in the myriad of plaques and trophies that adorn the plaid-papered walls (blue and green plaid, what else?) of Devine's tastefully-appointed office. On one wall there's a plaque proclaiming him a Cavanaugh Hall Fellow; on another is the momento that marks his being named the National Football League's Coach and Man of the Year. He's got game balls and game photos and game paintings and even a congressional proclamation that "efficially" made Notre Dame the number one football team in 1977. However, he has little trouble selecting the most meaningful piece in the collection.

Frank LaGrotta

"You could have everything in this office but the game balls and this," he says, holding a plaque that hangs right next to the door which

"To Dan Devine and the Fighting Irish Thanks for never giving up The Notre Dame Student Body''

"They gave me this after we lost to Southern Cal two years ago in that comeback in the Coliseum," he points out proudly. "It means an awful lot to me.

And it's one of the reasons he's as excited about this year's spring practice as he was the first time he stepped on a football field with a

"I love it," he says. "But you have to love it because if you don't the pressures and problems will get to you."

That's something else he's familiar with-pressures and problems. You see, one does not follow a legend like Vince Lombardi at Green Bay without feeling the pressure. One does not take over for someone like Ara Parseghian at a place like Notre Dame without much more of the same. Yet he willingly accepted both positions with equal aplomb. Why? The answer rests in another aspect of Dan Devine's

personality that most people never see.
"I guess I like pressure," he grins. "In fact, you might say I thrive on it." Which comes as a surprise to someone first

observing his almost sleepy mild manner and passive, soft-spoken ways.

[continued on page 17]

Fuzzy-cheeked' frosh key UCLA

LOS ANGELES (AP) - Larry Brown is used to working with the professionals so it came as a surprise when the first-year coach of the UCLA Bruins came up with fuzzy-cheeked freshmen in his backcourt.

He truly did try not to do it. It

wasn't his original idea.

Brown started with lettermen sophomores Tony Anderson and Tyren Naulls at the guard spots.

Then Rod Foster and Michael Holton began taking control with Foster the shooter and Holton setting up the offense for the young Bruins, who barely made it into the NCAA tournament after finishing fourth in the Pacifi

The guards set things up but State and Clemson to reach the

another move by Brown, moving 6-foot-6 Mike Sanders to the high post despite his lack of size put the Bruins on their winning

They've lost only three times since that switch.

Looking forward to meeting Purdue in the semifinals of the NCAA championships, the Bruins can look back on their domination of the tourney in the past 15 years, with 10 championships between 1964 and

Those were the John Wooden teams but nobody expected Larry Brown, in his first season and without a conference champion, to come close. Yet in the playoffs, the Bruins beat Old Dominion, DePaul, Ohio

semifinals group of four.

'I always felt we had a future, but I didn't know when the future would be," said Brown Tuesday. "I feel very good that people continue to come to look at UCLA and they have seen the improvement we continued to exhibit this year.
"I've told my kids to feel

good about what they have accomplished this year, but now that we've made the Final Four, we should go after it, because I've always believed in this team, all year long.
"I want them to appreciate

what they have accomplished, but I want them to go out and play the way they are capable of playing.'

er scorer with an 11.4 average, while Holton is at 5.2. Foster, from New Britain, Conn., is quick and able to get the fast break away like lightning.

Crum plans nothing new for Iowa

LOUISVILLE, Ky. (AP) -Louisville Coach Denny Crum has revealed his secret plan for defeating Iowa in Saturday's NCAA semifinal basketball

game at Indianapolis.
"We're not going to do anything different," Crum said after a recent practice. "If you can't win by doing what got you where you are, then you can't win at all."

The Cardinals got where they are by combining a blistering full-court press with a fastbreak offense. Their 31-3 record attests to the success of Crum's strategy in his ninth year at Louisville.

"We want to make the other teams play the full 94 feet for the entire game," he said. "Very few teams have been able to keep up with us.

Part of Crum's rationale for using the press is that "with our size and youth we'd get killed if we didn't force the other teams to play our style.'

However, Crum admits that that style of play has also caused some problems for the second-ranked Cardinals.

'We are a quick, explosive team that plays with a lot of enthusiasm. But the constant press causes spurts," Crum

Those spurts showed up dramatically in Louisville's NCAA Midwest Region victories. Two of the games ended in overtime.

Against Kansas State in its

first tournament game, Louis ville squandered a 61-54 lead with 7:44 remaining to force an overtime with the score 67-67. The Cardinals won 71-69 on a last-second shot.

In the second round against Texas A&M, Louisville outscored the Aggies 13-2 in overtime to pull out a 66-55 victory.

And against Louisana State in the Midwest Championship game, Louisville trailed by as many as eight points in the first half. In typical Cardinal fashion, they spurted to a 31-29 advantage at halftime, and went on to win, 86-66.

with the first of the property of the contract
[continued on page 18]

Bookstore sign-ups

Registration for the 1980 Bookstore Basketball Tournament will take place this Sunday, March 23, from 1 to 3 p.m. in the LaFortune Ballroom, according to retiring commissioner Leo Latz. A registration fee of \$2 will be collected at this time and two captains from each team must be present at registration. Any Notre Dame student, faculty or staff mem ber is eligible to participate, but there is a limit for three football players permitted on each team. Latz stresses that there is a 320 team limit for the tournament, so it is advisable to register on Sunday.

Notre Dame

Observer 07251314

016390

Box: 14

Volume: 14

Issue: 111(112)

Day: Mon

Date: 3/24/1980 12:00:00 AM

Notes:

Issue # Missing (may not exist):

Issue # Missing (probably not published):

VOL. XIV, NO. 111

an independent student newspaper serving notre dame and saint mary's

MONDAY, MARCH 24, 1980

ND releases sports proposal to comply with Title IX

by Michael Lewis Executive News Editor

Notre Dame released its long-awaited proposal to comply with Title IX Saturday, calling for a major women's basketball program, cutbacks in the present hockey program, and major efforts to "improve athletic revenues" by charging students for football tickets, raising ticket prices, and creating an athletic endowment.

Hockey is the only current sports program that will lose scholarships under the proposal.

The plan will be presented to the Board of Trustees for approval,

probably when the full Board meets on campus beginning May 2. In a major break with tradition, Notre Dame students will be charged for football tickets. Students will be able to buy tickets at a 50 percent discount. The plan calls for an increase in football ticket price to \$12 per game, so students can expect pay \$6 per game

The initial women's grant-in-aid will be concentrated in women's basketball, which is expected to begin Division I competition in three to four years. The University's women's team currently competes in Division III.

Athletic Director Edward Krause said the University will "go all out" to field a top-flight women's team, but said that other women's sports will receive grants-in-aid "right away."

Krause did not know exactly how many scholarships will be

offered to women next year.

Richard "Digger" Phelps, coach of the ND men's team, will assume overall responsibility for the women's program.

Krause added that the University will begin interviews for a new coach of the women's team, and that current coach Sharon Petro will be one of those considered.

The University will reduce the cost of hockey by decreasing hockey scholarships from 20 to 18 next season. Further cuts were implied by the statement, but Krause said he does not know what

further measures will be taken. Hockey ticket prices will also increase, but Krause was unable to specify the amount. Students now pay \$1 per game with a season ticket, and \$1.50 per game at the door. Other hockey spectators

In addition, Notre Dame will try to reduce the travel costs of participating in the Western Collegiate Hockey Association. The

[continued on page 3]

Fine musicians and smooth production highlighted this weekend's Collegiate Jazz Festival at Stepan Center. [photo by Phillip Johnson]

Carter's budget

Russo expects negative results

by Kelli Flint Senior Staff Reporter

President Carter's budget cuts will probably have a negative effect on two of the five federally funded financial aid programs at Notre Dame, according 'to Joseph Russo, Director of Financial Aid.

The three student aid programs that will probably not be affected by the budget situation are the Supplementary Educatinal Opportunity Grant (program), the College Work-Study program, and the National Direct Student Loan program (NDSL). "Carter's budget cuts will not affect the tentative appropriations made tentative appropriations made for these programs for the 1980-81 term," Russo said. "These programs are campusbased, and will probably remain the same as this year."

The two programs facing possible problems are the Basic Educational Opportunity Grant (BEOG) program and the Guaranteed Student Loan program.
"These have become the first and second most expensive federal aid programs in recent years," Russo said. "There is

increase of these programs."

The maximum BEOG allotment was \$1800 this year. "An increase to \$1900 was being considered," Russo said.

concern over the growing cost

"Due to cutbacks, the extra \$100 will probably not be

'There was serious concern over the Guaranteed Student Loan program before the budget cut," Russo said. "Because of the budget cut, the senate is looking more closely at the amounts of the program and its cost to the govern-

According to Russo, one aspect of the Guaranteed Loan program that the senate may consider is the guideline for eligibility. "Family income guidelines are currently not a factor for a student's eligibility as a result of the passage of the Middle Income Students Assistance Act in 1978," Russo said. "Any student is currently able to take a loan and receive federal interest subsidies while in school. The current budget situation could mean a closer look at the lack of income ceilings in the pro-

Russo added that there may very possibly be an increase in interest rates on loans. Presently interest on the NDSL is

[continued on page 3]

Shah leaves Panama for Egypt

CITY, Panama PANAMA (AP) - The deposed shah of Iran left Panama for Egypt yesterday aboard a chartered American jet, ending a 100-day residence in this tropical country where he faced extradition proceedings, Panamanian officials reported.

White House security advisor Zbigniew Brzezinski said in Washington that the self-exiled monarch left Panama in order to receive medical attention. Physicians have said the shah suffers from lymphatic cancer. which may have spread to his spleen.

Iran's revolutionary regime, seeking the return of the shah on charges of mass murder and corruption, has said that his departure from Panama would delay the release of about 50 American hostages held by militants in Tehran. A legal representative for Iran said Saturday he planned to meet a Monday deadline to file evidence with Panamanian authorities to support the case.

A Panamanian government spokesman said the shah, having received a personal invitation from Egyptian President Anwar Sadat, chose to move to Cairo." Brzezinski also said the shah had accepted

Sadat's longstanding invitation of asylum.

However, spokesmen for Sadat issued another denial yesterday that the Shah was en route to Egypt.

A Panamanian air force officer who asked not to be identified said White House advisor Hamilton Jordan also left Panama for Washington aboard a U.S. government Jordan arrived here Friday, apparently to arrange the shah's departure.

The Panamanian officer said the shah was aboard a DC-8 jet chartered from Evergreen International Airlines Oregon. A Panamanian air traffic controller said the company had filed a flight plan which called for a refueling stop in the Azores Islands in the Atlantic Ocean at 8 p.m. EST.

The officer said the shah, accompanied by his wife Farah, eight aides, their pet dogs, and 1000 pounds of departed luggage, Tocumen Airport here at about 1:40 p.m. EST.

At midday, Shah Mohammad Reza Pahlavi, 60, and his wife flew on a small private plane from their residence on Panama's Contadora Island, accompanied by

Panamanian ambassador to the United States Gabriel Lewis. Visibly sad, the former shah thanked Panama for its hospitality.

Panamanian television re-ported that Jordan and Torrijos, a former Panamanian president, met with the shah Saturday on Contadora Island, where the former monarch has lived since Dec. 15 after receiving medical treatment in the United States.

Director of Security Terry wishes to handle recent complaint by ND student personally

by Margie Brassil SMC News Editor

handle the complaint brought second time, he made a wiseagainst three ND security crack to the guards. Garcia guards by a student last reportedly then flared up at Tuesday. The complaint was filed by Sophomore Gordon Geraci against Ray Garcia, and said he was resigning. He

and the guards occurred last alledges that Costa then began

Sunday night when Geraci tried to get his ID in return for a 15 minute pass. According to Director of Security, Glenn Geraci, he went twice to the Terry has decided to personally Main Gate for his ID. The

Tom Costa, and Ken Wilbur, then began cussing at me and charging them with verbal came foreward as if to hit me abuse and harassment. and had to be restrained by The incident between Geraci Costa," claimed Geraci. Geraci to indirectly threaten him. Geraci spoke with Terry when he filed his complaint on Tues. Terry had then said he would try and get a hearing set up with Geraci, the guards, and a University representative. According to Terry, he had referred the matter to Dean Roemer, who then referred it back to him.

"It is better for me to handle it than in the department," said Terry. "I don't have the necessary mechanism to get a

[continued on page 4]

Grain embargo costs taxpayers eight billion dollars

NASHVILLE, Ind. (AP) - The U.S. embargo on grain sales to Russia is costing American taxpayers \$8 billion and farmers another \$1 billion in lost grain sales, the president of the world's largest farm organization says. Speaking to a group of Indiana Farm Bureau leaders, David L. Browne, president of the American Farm Bureau, noted that some of the loss can be recouped through sales to Mexico, the People's Republic of China and some African countries. But so far, no sales have been completed, he said.

Fconomist Arthur Okun dies of heart attack at 51

WASHINGTON (AP) - Arthur M. Okun, one of the nation's most highly respected economists and consultant to presidents, died Sunday, a spokesman at the Brookings Institution reported. Okun was 51. James Viana, a spokesman for the non-profit research institution where Okun was a senior fellow in economics, said Okun suffered a massive heart attack at his Washington home. A liberal and a Democrat, Okun was the key economic adviser to President Johnson during a period of rapid expansion of government programs to aid the nation's disadvantaged.

Japanese-American senator proposes internment

LOS ANGELES (AP) - Sen. S. I. Hayakawa says it's 'too bad'' if fellow Japanese-Americans don't like his plan for interning Iranian citizens "the way we did with the Japanese in World War II." In an exchange with Rep. Norman Mineta and Rep. Robert Matsui, the senator told his fellow Japanese-Americans, "I want to make it perfectly clear - this is different from the Japanese situation." Hayakawa said his proposal would define U.S. embassies as U.S. territory, making citizens of any nation invading an embassy subject to arrest, detainment or deportation.

Weather

Periods of rain with a high in the upper 40s. Rain ending at night with overnight lows in the mid 30s. Considerable cloudiness and cool Tuesday. High in the low 40s.

12:10 pm TEACHING/LEARNING SEMINAR "computer assisted instruction," prof. william davidson, nd, sponsored by educational media. 242 O'SHAG.

12:15 pm DEVELOPMENT WORKSHOP "transnationals, international oligopoly & uneven development: literature," prof. richard newfarmer, nd. sponsored by the economics dept. LIBRARY LOUNGE.

4:15 pm LECTURE "inflation, basic necessities & the distribution of economic power," gar alperovitz, nat'l center for economic alternatives, wash., d.c. sponsored by economics dept. 122 HAYES HEALY.

6:45 pm ROSARY daily at the GROTTO.

100 pm MOVIE "mutiny on the bounty," sponsored by the nd historical society & the history dept. \$1 admission LIBRARY AUD.

7:00 pm VISITING ARTIST LECTURE arturo sandoval, fiber arrist. u. of kentucky. sponsored by smc art dept. 232 MOREAU HALL.

7:00 pm RECITAL organ & harpsichord recital by philip liebscher. GRACE UNITED METHODIST CHURCH 3012 S. TWYCKENHAM.

730 pm FILM "muriel," sponsored by dept of sp/dr. WASHINGTON HALL.

8:00 pm SMOKER ncaa smoker sponsored by the knights of columbus. \$1 admission, members free. K OF C HALL.

10:00 pm MEETING students united for responsible energy. discussing plans for earth day. BASEMENT OF LAFORTUNE.

11-12 pm RADIO wsnd "talk it up," call in radio talk show. topic: future of the campus life commission. two guest speakers with host pat toomey. Call in at 6400 or 7425, WSND AM 64.

Israeli Cabinet allows Jews to settle in Arab city for first time

JERUSALEM (AP) - In a decision likely to complicate already stalled palestinian autonomy negotiations, the Israeli Cabinet voted for the first time to let Jews settle in an occupied Arab city.

The Cabinet approved by an 8-6 vote, with three abstentions, a proposal to establish two schools in which Jewish students would live full-time in the Arab city of Hebron on the West Bank of the Jordan River. The last Jewish residents of Hebron left the city after Arab

Opponents of the settlement plan said they would appeal the vote to the Foreign Affairs and Security Committee in the Israeli Parliament, and Prime Minister Menachem Begin agreed to delay action until the committee meets. The Parliament begins a one-month recess Thursday.

rioting in 1929

Israel has built more than 50 settlements on the occupied West Bank but has not allowed Jews to settle in Arab cities. However, Begin has come under pressure from right-wing Israelis to carry out the Hebron

The settlement issue is regarded as one of the major stumbling blocks to a successful conclusion, targeted for May 26, of Palestinian autonomy negotiations. There has been little progress in the talks to determine the nature and extent of the autonomy, and President Carter has summoned Begin and Egyptian President Anwar Sadat to Washington for separate meetings mext month.

Begin said yesterday he would respond in the next few days to a letter he had receive d from Sadat and would call a special Cabinet session before leaving for his meeting with

Israei news reports said the letter from Sadat to Begin placed responsibility for the outcome of the autonomy talks entirely on Israel. The Egyptians have placed greater emphasis on progress being made by the date set in the Camp David peace accords

Israel, Egypt and the United States began negotiations on Palestinian autonomy last May with a one-year deadline for establishing an autonomous Arab administration on the West Bank and Gaza Strip where there are 1.2 million Palestinian Arabs. The territories were occupied by Israel in the Mideast War of 1967.

The United States and Egypt have been pressing for an end to Jewish settlements on the West Bank. Washington has criticized the settlements as an obstacle to peace

The Israeli cabinet declared in February that Jews have the right to settle anywhere in the Biblical land of Israel, which includes the West Band and Hebron, a city of 50,000 Arabs 20 miles south of Jerusalem that is the burial site of the Patriarch Abraham and is considered holy by both Moslems and Jews.

However, the vote on the Hebron settlements was postponed more than a month

because of its controversial nature.

Cabinet spokesman Salem said after yesterday's severn-hour meeting: "The severn-hour meeting: political implication of the decision was the main issue discussed." He also said the Cabinet wanted to make it 'very clear and very direct' that Jews would not be barred from Hebron or anywhere else.

Samaritan Center to hold seminar

The Couple Communication Seminar will be held on four consecutive Mondays, March 31, April 7, 14, and 21 from 7 p.m. to 10 p.m. The fee for the course is \$100 per couple which includes the books used.

Couple communication is an educational program designed to enrich communication between partners (married, living together, friends, colleagues, etc.). It focuses on the processes of flexible and effective interpersonal communication. The program centers on teaching specific communiction skills and frameworks for dealing with day to day issues.

For more information call the Samaritan Center (277-0274) or the leaders (Becky or Jerry)

The Observer

Night Editor: Teri Michielutti

Asst. Night Editor: Mary Kasper, Deirdre Murphy Copy Editor: Lynne Daley News Editor: Margie

Brassil Editorial Layout: Ann Gales Features Layout: Sal "Signals Granata

Sports Layout: John Smith Typists: Paula "Presents" Shea. Bill Swift, Mary Beth Budd, Marilyn Broderick EMT: Doctor "G"

Proofreader: Rick Freedman ND Day Editor: Bob Bernoskie

SMC Day Editor: Peggy Schneeman Photographer: Phil Johnson Guest Appearances: Ann Monaghan, Danny Tarullo,

Rosie Mills, Jay Saur, Ed

"Bugs" Moran. Mind Warp. John "I feel the end coming" McGrath, Ziggy, Rosemary, Ajo.

> Paper of the Week goes to John Smith & Company. We miss you John

The Observer (USPS 586 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year [\$10 per semester] from The Observer. P.O. bex Q. Notre Dame, Indiana 46566. Second Class per year land Metro Dame. class postage paid, Netre Dame, Indiana 46556.

The Observer is a member of the All reproduction rights are reserved.

Anights of Columbus

sponsors:

N.C.A.A. Smoker

Monday, March 24

8:00 pm

K of C Hall

Admission: \$1.00 Members: free

needs photographers

for 1980 - 1981

If interested call John at 3106

from midnight to 1:00 am

Available institutional funds offset recent increase in SMC tuition

Ly Katie Gilligan

Due to the recent rise in the tuition feees at Saint Mary's for the 80-81 school year, many students have expressed concern in regards to meeting this increased financial demand. However, according to Director of Financial Aid, Kathleen Jeffnies, a substantial rise in available institutional funds should permit a broad range of distribution.

These funds, which include grants, scholarships and endowments, are awarded on the basis of individual need. Although 53 percent of the Saint Mary's student body is on some type of financial aid, the rise in tuition will only affect the institutional scholarship funds. As Jeffries points out, there will be more funds, and not necessarily more scholarships. In this way, more lower-figure awards can be given, or per-haps, fewer, but more expensive ones, can be distributed. During this school year, \$330,095 was available, yet due to the new tuition increase, there will be approximately \$336,310 available to the students. Currently, 385 students are using these funds, and next

year's expected enrollment does not show a marked increase in those wanting financial assistance.

Like all types of loans, money from Saint Mary's institutional funds is distributed on the basis of need. "Need" is defined by the family's income, assets, current debts, medical or unusual expenses, the number of dependents, and the number of dependents enrolled at the post-secondary level. The family is expected to pay a calculated sum, which will then be accompanied by the aid. Although this calculation is federally mandated, there is no clear cut-off point when deter-mining the eligibility of a family.

Another financial aid division at Saint Mary's, the Work/ Study Program, which received a \$68,000 increase in funds over the '78-'79 school year, is hoping for equal assistance.

Last year, the program received only \$46,260 as opposed to this year's originally slated \$75,000 which rose \$114,725. Next year's figures are undeterminable at this time, but Jeffries promises a "comparable student work program.

The funds received from the

government are used to pay for 80 percent of the students' wages, while Saint Mary's pays the remaining 20 percent.

If, however, a student is employed by the college but not because of financial need, then Saint Mary's must pay the full

Therefore, because there are a frozen number of available jobs, it is financially advantageous for the college to employ only those involved in the Work/Study Program. The money that Saint Mary's would have to use to pay those not in the program can then be reallocated for other programs, including the in scholarship program. the institutional

Despite the tuition hike, and the rate of inflation, Jeffries stated that the number of those who would seek financial aid for the '80-'81 school year would remain "fairly constant'', with the possibility of only a "slight increase."

Softball, friends, and beverage are sure signs that spring is coming. [photo by Phillip Johnson]

...Title IX

[continued from page 1]

team will compete in the WCHA next season, but the University will "explore other options, including membership in a geographically more compact league," according to the statement. Student fees for football tickets, a first for Notre Dame, is part of the attempt to increase athletic revenues.

With the ticket price increase and the student fee, next season will probably bring record gate receipts for ND football.

University President Fr. Theordore Hesburgh said the time had

come to charge students for football tickets.

"I think we were the only school in the world that gave free football tickets to its students," he said. "Now we can't." Krause said he believes the student fee will not affect student

attendance. "Students pay for hockey and basketball, why not football," he said.

The proposal also calls for the establishment of an athletic endowment to help meet the costs of the University's varsity, club and intramural sports, but neither the statement nor Krause could offer specifics on this endowment.

Hockey coach Charles "Lefty" Smith called the endowment "a great move." "It has to be done in this day and age," he said.

$\dots Budget$

[continued from page 1]

three percent, and interest on a Guaranteed loan is seven percent. "In the Higher Education Amendments pending legislation, an increase from three to seven percent is proposed for the NDSL," Russo said. "The Guaranteed Student Loan faces a possible increase from seven to nine percent. These increases from seven to nine percent. These increases may affect the 1981-82 term.

"It is not impossible that the budget cutbacks will create problems for students this fall, but they will most probably affect students this time next year," Russo said. "Lender participation in the Guaranteed Student Loan program is a problem. At present, the government pays lenders up to 16 percent on student loans. This is done to increase the availability of loans for students. If controls and limits

are put down, the availability

of loans will be reduced. Fewer lenders will be willing to put up with the red tape and possible additional costs.

"The Guaranteed Student Loan program is the most commonly used loan program at Notre Dame," Russo said.
"The costs of the program are spiraling.

"Many students attending private schools have a limited choice between public and private institutions," Russo said. "The effects of Carter's budget cut could make it more difficult for these students to attend private institutions.'

Russo added that because of the elections, the significant changes in federal aid will probably not take place until the 1981-82 school year.

"Public pressure in an election year from middle families who benefit from these programs will greatly offset a major change for the 1980-81 (school)

"From now on anybody who owns a factory that makes radioactive waste has to take it home with him to his house."

He loves you. Do what he says. -

A MARTIN BREGMAN Production

ALAN ARKIN "SIMON"

With MADELINE KAHN

Executive Producer LOUIS A. STROLLER • Produced by MARTIN BREGMAN Screenplay by MARSHALL BRICKMAN

Story by MARSHALL BRICKMAN & THOMAS BAUM Directed by MARSHALL BRICKMAN • Technicolor®

PG PARENTAL GUIDANCE SUGGESTED (\$3) | 1980 Orion Pictures Company All rights reserved An ORION PICTURES Release

Thru WARNER BROS C A Warner Com

OPENING THIS MONTH AT A THEATRE NEAR YOU!

Last night in the Library Auditorium, Sr. Maureen Feedler presented a Catholic perspective on the ERA. [photo by P. [lohnson]

APPLICATIONS NOW AVAILABLE FOR: STUDENT GOVT. **CABINET POSITIONS**

Pick up applications from S.G. Secretary, 2nd floor of La Fortune

> Applications due by thurs. march 27th

Sr. Maureen Feedler lectures on Catholic viewpoint of ERA

by Mary Ellen Woods

Sr. Maureen Feedler, representing Catholics for ERA, addressed a small crowd in the Library Auditorium Lounge last connection of abortion and the night. In her lecture, Feedler proposed amendment. presented a Catholic perspective on the Equal Rights Amendment.

Drawing from "a distinctive Catholic, religious and scriptoral tradition," Sr. Feedler examined the text of the ERA. She pointed out that the proposed amendment consisted of only 52 words.

The amendment is prohibitive, she emphasized. It does not force any action, nor is there any connection with abortion or the use of lavatory

"Equality for men and women is an integral part of the Judeo-Christian tradition, noted Feedler. Vatican II, formal Church doctrine, states that any form of discrimination is contrary to God's intent. Sr. Feedler sees ERA as an implementation of the teachings of Vatican II. She also pointed to the gospel as a norm for equal rights, citing Jesus' treatment of the women of his day.

Sr. Feedler emphatically told the audience of the situation today for the women of America. "Women earn \$.59 for every \$1 that men earn," explained Sr. Feedler, quoting a U.S. Government report.

This situation is not getting better. "In fact the difference is broadening," she said. In the last decade, women earned \$.63 for every \$1 earned by men.

This discriminatory situation can only be corrected by ERA, according to Feedler. The ERA will guarantee equal rights for both men and women.

Sr. Feedler proposed to end

her often dramatic presentation with a discussion of the myths and distortions surrounding the ERA. In fact, her comments were concerned solely with the

The ERA is guilty by association in regards to the ques-tion of its relation to abortion," demonstrated Sr. Feedler.

ERA has no legal connection with abortion, according to Feedler. It proports to deal with the protection of those rights that are of concern to both men and women. As Sr. Feedler pointed out, men cannot become pregnant. Pregnancy being a necessary precondition to the desire for an abortion, the question of equal rights and abortion can and will not be tied to ERA, she said.

Sr. Feedler was asked to community in the up-coming nament on the need for ERA in tional, Pro-ERA march on light of the Fourteenth Amend- Chicago on May 10. The march ment and the Civil Rights on Chicago is vital, according to Amendments. She noted that as Sr. Feedler, in the drive to presently interpreted, "these have Illinois ratify ERA before are not grounds for protection the 1982 deadline.

against sex discrimination."

An interesting point was raised regarding the benefits of ERA to men. According to Sr. Feedler, the rights to be granted alimony and child custody, as well as the responsibility of women to aid in military duty would be of service to men.

The discussion frequently devolved to heated debate as Sr. Feedler was asked to defend ERA against arguments questioning its effectivity, relevancy and ability to protect the rights of women in particular situa-tions. Sr. Feedler replied confidently, if emotionally, that she knew how the amendment would be implemented, pointing to the ridiculousness of the fear that men and women would be forced to share the same rest room facilities.

The floor was then opened to Sr. Feedler requested sup-questions from the audience. port of the Notre Dame com-

... Security

[continued from page 1]

hearing together." Terry added that there was no set procedure for handling this type of incident.

According to Terry, the guards' version of the incident differed from Geraci's. The guards claimed it was Geraci who was belligerent when he tried to get his ID returned.

Terry said the matter will be handled confidentially. "Any

problems with personell is a confidential matter. What I decide could possibly lead to friction on campus, which would not be good," he said.

Geraci could file a complaint with Roemer against Terry's actions, according to Terry. He added, however, that his decision concerning the guards would be final.

Geraci said he would talk with Terry about the matter before going to Roemer.

EARN OVER \$730 A MONTH DURING YOUR SENIOR YEAR.

Interested in math, physics or engineering? Then you could earn as much as \$730 a month, for the rest of your senior year, in the Navy's NUPOC-Collegiate Program (NUPOC) is short for Nuclear Propulsion Officer Candidate).

If you qualify, then upon graduation you'll get 16 weeks of Officer Candidate School, and an additional year of advanced technical educational. Education that would cost thousands in civilian life but in the Navy we pay you. And you'll receive a \$3,000 cash bonus at the end of your training year.

It isn't easy. But those who make it find themselves in one of the most elite engineering training programs anywhere. With unequalled hands-on responsibility and a \$24,000 salary in four years.

For more details, simply see your Navy fficer Programs Representative, when he is on mpus

Or call (collect) 312-657-2171.

NAVY OFFICERS GET RESPONSIBILITY FAST

Arts Festival enters final planning stages

Maribeth Moran Senior Staff Reporter

The Senior Arts Festival has gone into the final planning stages, according to Kim Gumz, this year's chairman.

ground for it (the festival). Last Festival should continue on, and to do this it should prove its validity," Gumz said.

Senior Arts will run from Sunday, April 12 through Saturday, April 19 and will feature seniors' creations in various fields of the fine and performing arts.

Works of senior artists will be featured in the Isis Gallery all week long, along with musical performances at the Nazz. This year for the first time, the Festival will include some musical performances at Senior

Washington Hall will be utilized for dramatic performances and readings as well as the showing of some films produced by the members of the class.

Gumz emphasized that participation in the Festival is not limited to majors in the fine and performing arts desciplines.

"It can bring an entire class together. It is also probably the last time we will do such a large scale activity together," she remarked.

The second secon

Anyone interested in participating in the Festival should contact one of the following people; Architecture, Rick Burroughs at 7695; Dramatic Performances or Original Films - Liz Bathon at 277-3288; Poetry "This year is the testing and Prose - Dave Perry at 8836; Dance - Chris Le Blanc at 1327; year it was an innovation. The Music Performances - Laura Sisson at 1674, and Art Works -Bruce Richardson at 1354 or Beth Scweitzer at 6785.

Observer approves promotions

The Observer production department has approved two promotions in addition to those announced last week.

Danny Tarullo, a junior business major from Waltham, Mass., will assume the position of Night Editor on Tuesday nights, effective immediately.

The postion of Senior Night Editor has been reinstituted and will be filled by Margaret Kruse, a sophomore from Edina, Minn. Kruse's appointment will take effect after spring break.

Student Union announces new commissioners: First Row - Anne Villeneuve, Paul Roberge, Dale Robinson, Marilyn Mayer; 2nd Row - Mike Method, Tom Drovillard, Betsy Seridan, Brian Leahy; 3rd Row - Brian Pech, Bill Lawler, Bob Gerth, Rich Coppola; and Absent - Kevin Conry [photo by P. Johnson]

Kennedy campaigns to overcome underdog image while Reagan relaxes The poll said Democrats favored Carter over Kennedy by

(AP) - Sen. Edward M. Kennedy worked yesterday to overcome his underdog image in New York's delegate-rich presidential primary this week, while a relaxed, confident Ronald Reagan all but rejected his Republican rivals as possible presidential running mates.

And in an incident that could cause him trouble in the agricultural heartland, Reagan told a farm audience in Wichita, Kan., he was not familiar with full parity - a federaly subsidiz-

Dorms to be secured over break

The residence halls will be secured during the forth-coming Spring Semester break. Access can be obtained to these halls through one door only. All other doors will be chain locked. If a student in staying during the break, he or she should contact the Rector and obtain a kev.

The North Dining Hall will close after the noon meal on Thursday, March 27. Those students remaining for the dinner meal will have their meal cards honored at the South Dining Hall. The South Dining Hall will close after the dinner meal on Thursday, March 27. Both Dining Halls will resume the regular meal schedule beginning with the dinner meal on Monday, April

The public cafeteria will be open for meals on a cash basis during the break. Their schedule is as follows:

Friday, March 29- 7:20-6:30

Saturday, March 29 - 7:30 a.m. - 6:30 p.m.

Sunday, March 30 - 8:00 a.m. -6:30 p.m. Monday, March 31 thru

Thursday, April 3 - 7:30 a.m. -6:00 p.m. Good Friday, April - 7:30

a.m. - 1:00 p.m. and 4:00 p.m. - 6:00 p.m.

Saturday, April 5 - 7:30 a.m. - 6:30 p.m. - Easter Sunday, April 6 - 8:00

a.m. - 2:00 p.m. Monday, April 7 - Regular Hours

ed price level for farm products that is a major political issue in the Middle West.

"I'm going to stay in the race," Kennedy on a national television interview before he toured a poor black neighborhood in New York City and met with Orthodox Jews.

The Massachusetts senator, who so far has won only two primary and caucus contests compared with President Carter's 18 election triumphs, again attacked Carter's handling of economic, energy and foreign issues.

Kennedy said he would not withdraw from the race even if Democratic Party leaders asked

Meanwhile, a Gallup poll done for Newsweek magazine said Carter and Reagan were running about neck and neck in voices' eyes if they are the major party nominees. Fortyfive percent of those questioned leaned toward Carter and 44 percent toward Reagan in the poll, which has a margin of error of 4 percent either way.

Forty-eight percent, inci-dentally, replied that they thought the primaries thus far were not a good way to choose the best-qualified candidates, while 40 percent approved of the system.

At stake in the New York primary tomorrow are 282 deleto the Democrati National Convention in New York next August. On the same day, primary voters in Connecticut will select 54 convention delegates.

A public opinion poll conducted by the Social Science Research Center at the University of Connecticut, released Saturday, said that 45 percent of Democratic voters and 42 percent of Republicans were undecided which way they will vote tomorrow.

Senior Formal .to take reservations

Reservations for the senior formal will be taken tomorrow in the LaFortune lobby from 10 a.m. to 5 p.m. Students must have already purchased a ticket in order to secure a table.

Coppola announces SU Commissioners

Rich Coppola, Student Union Director for next year, has announced the Student Union Commissioners for 1980-81. The commissioners were chosen after the completion of an application and interview

process conducted last week.
Selected as the Associate Director for next year is Dale Robinson, a junior psychology major from New Orleans, La. Robinson is currently the Breen-Phillips hall president.

Marilyn Mayer, a sophomore government major from Cincinnati, OH. has been chosen as the Academic Commissioner. Mayer has worked on the Sophomore Literary Festival this year.

Sophomore Kevin Conry has been named as Executive Coordinator. Conry, a mechanical engineer from Urbandale, IA., is presently serving as the Student Union Calendar Office Coordinator.

The current Movie Commissioner, Anne Villeneuve, is returning to serve in the same post next year. Villeneuve is a junior from Los Angeles, CA.,

majoring in bio-chemistry.

Mike Method, a sophomore pre-med from Elkhart, IN., is the new Services Commissioner. Method is presently a member of the Services Commission where he has served as Free University Co-ordinator.

Appointed as Cultural Arts Commissioner is sophomore Bill Lawler, a lacrosse team member, is a government and English major from Bethesda, MA. Lawler has appeared in several ND-SMC theatre productions in the past two

Junior Brian Leahy, a business and music major from Tiffin, Ohio, is the new Concerts Commissioner. Leahy has professional promoting experience through his work with the St. John Hollow Corporation.

The Social Commissioner for next year is Tom Drouillard. Drouillard, a sophomore marketing major from Dowagiac, MI, has been a member of the Social Commission for the last two years

Paul Roberge, a junior aero-space engineer from Bellport, NY, is the new Ticket Office Manager. Roberge currently works in the Ticket Office.

Calender Office Co-ordinator for next year is Betsy Sheridan. A sophomore finance major from Tallahassee, FL, Sheridan has worked in the Calendar Office for two years.

Junior Brian Pech has been appointed Campus Press Production Manager. Pech, a finance major from Hamburg, NY, is presently working at Campus Press.

Student Union Comptroller Bob Gerth announced the selection of commission comptrollers for next year. They are Pat Harvey, Social; Matt Barrett, Academics; Diane DeBoer, Campus Press; Bob Westrick, Concerts; Vicki Miller, Movies; John Moore, Cultural Arts; Jean Menoni, Services; and Mike Sexton, Ticket Office.

Anyone who is interested in working for the Student Union next year can leave their name at the SU offices on second floor LaFortune or by contacting the commissioners.

ROCCOS

[continued on page 8]

34 percent to 18 percent.

Among Republicans who had made up their minds, the

survey showed, Reagan had about 24 percent, Bush 17 percent and Anderson 12 per-

Reagan meanwhile made his

first campaign visit to Kansas,

where he appears to be an

easy front-runner in the state's

first presidential primary April

1, "We're well organized here," Reagan said in Wichita.

The former California gover-

nor was asked at a news

conference whether either of

men's and women's hairstyling at comfortable prices 531 N. Michigan 233-4957

RIVER CITY RECORDS

northern Indiana's largest record & tape selection and concert ticket headquarters

purchase with this coupon. limit one per person expires April 15, 1980

any regular album or tape

•20,000 albums & tapes in stock Huge cut-out and special import selection open 10 to 10.

ND-SMC checks accepted up to \$20.00 over purchase amount open 10 to 10 SO97OU.S. 31 North • 3 miles north of campus • next to Al's supermarket

An Important Reminder from

Campus View Apartments

Don't forget March 31 Deadline

for fall security deposits.

Your deposit must be paid in full (\$300.00 on 2 Bdrm Units)

by that date. Failure to meet this deadline will result in re-assignment of your apt. to a group on the waiting list.

> ... But we want you! so stop by the office before you leave on break

Ford proves crime can pay

It appeared to be an open and shut case. From 1971 through 1976, Ford Motor Co. had sold the Pinto X knowing that it was not a safe car. Ford's own crash tests had shown that the fuel tank impoured in crashes at speeds as low as 18 mp.h. Ford engineers had come up with a mainber of modifications that would have made the car much safer at a cost of less than \$10 per

vehicle, but they had been rejected.
In 1978, Ford started to pay a price for their decisions. Government pressure had finally forced Ford to recall the car and make improvements, but by then, the damage had aready been done. People had burned to death in Pinto crashes, and lawsuits were popping up. One jury in California had awarded \$127 million to a crash victim. But the biggest trouble of all was brewing in Elkhart, Indiana.

That August, three teenagers, Judy, Lynn, and Donna Ulrich, had burned to death when their 1973 Pinto was struck from behind by a van. In September, County Prosecutor Michael Cosentino got a grand jury to indict Ford for reckless homicide. A legal precedent was being

Our judicial system has always employed a "pocketbook" strategy for corporate offenders. It has been assumed that fines will stop corporations from acting illegally. Unfortunately, when your pocketbook contains a few billion dollars, no fine is big enough to hurt you. Michael Cosentino was using a new strategy. If fines were not enough to scare a corporation,

Needless to say, Ford was extremely concerned about this strategy. The Elkhart case was not that important in itself, but it could set a shattering precedent and destroy Ford's corporate image. Ford hired James Neal, a former statergate Prosecutor, and gave him a top-notch legal staff. A complete law library was set up in sonnamac, the trial site. Eventually, Ford

Eosentino, meanwhile, had a \$20,000 budget and a crew of volunteers. He did, however, seem to have the evidence. Boxes of Ford records showed that they knew the Pinto's deficiencies when they marketed the car. Unfortunately, Cosentino's documents dealt with 1971 and 1972

identical to the 1971 and 1972 models, Neal argued that only documents dealing with the 1973 model should be allowed as evidence. Incredibly, Judge Harold Staeffeldt agreed.

Pat Toomey

With the documents out of the way, the "closing speed" of the Ulrich Pinto and the van became the key issue. According to the prosecution, the Pinto was going anywhere from 15 to 35 m.p.h. while the van was going 50 m.p.h. at the time of the crash, a closing speed of 15 to 35 m.p.h. The defense agreed that the van was going 50 m.p.h., but claimed that the car was stopped when the crash occured. No one could be expected to withstand this kind of crash, they claimed.

Cosentino produced seven eyewitnesses who stated that the car was moving at speeds up to 35 m.p.h. at the time of the crash. Ford had no eyewitnesses, so they did the next best thing. They had already used their limitless resources to dig up any dirt they could find about prosecution witnesses. They now used these same resources to hunt down two hospital employees who had spoken to the car's driver before she died. According to both employees, she said she had stopped the car to pick up the gas cap when the accident occured (she had forgotten to replace the cap at a self-service gas

Ford followed up these witnesses by showing the jury models of other subcompacts. Previously, Judge Staeffeldt had restricted the prosecution to discussing only the 1973 Pinto, but now he allowed Ford to discuss other 1973 subcompacts. Ford's expert witnesses showed the jury how unsafe these other cars were. The same people who told us how great these cars were seven years ago were now telling a jury how unsafe the cars actually were.

In the end, Ford was acquitted, of course, Cosentino is now considering an appeal based on some of Staeffeldt's adverse rulings, but he probably knows the futility of trying any further. A California congressman introduced a bill which would nave allowed Cosentino to introduce evidence about other model year Pintos, but it will take time for that bill to get passed, if it ever does. For now Ford has again that you can get away with murder if you have enough money.

A daring and thinking Republican

Colman McCarthy

WASHINGTON--As a dark horse turned into a bright horse, the galloping John Anderson of Illinois has had a change of fortunes equal to his change of views.

In his early years in Congress, 1962 and 1963, his conservative voting record earned him two zeros from the Americans for Democratic Action, the watchers of the left. Then he went wild and soared to 8 and 11. But in 1966, as though the 8 and 11 were numbers on a timetable and he was holding a through ticket to reckless liberalism, he jumped off the train and went back again to zero (His latest rating was 55).

After Massachusetts and Vermont of 1980, the zeros Anderson gets now are from the right. Headlines call him a liberal, and he presents himself as a maverick moderate. It is a new public perception, though Anderson himself saw it coming as far back as 1970 when he told an interviewer that except for the "real rightwingers" back in his congressional district, he was supported by all factions of Republicans and Democrats. The right, he said, "thinks that because I've moderated some of the positions I held originally, I'm sort of Benedict

Although the hanging parties of the right won't be stringing up Anderson now, the question for everyone else, particularly liberals, is whether Anderson is refreshing merely because he is a daring and thinking Republican among the rote and the dull--the Reagans, Bushes and other sleep inducers--or is he worth noticing because, as William Haslitt said of Jeremy Bentham, "He meditates the coming age." If it's the first, why bother?

It was only dumb luck that Anderson found himself pitted against Reagan, Bush, Crane, Connally, Baker, and Dole. How could he not seem profound? He may be in for still more luck, with Gerald Ford thinking of giving up his lifelong goal on the fairways of breaking 90, and becoming a candidate. In the context of the primaries, Anderson is a horse

among mules. But that doesn't make him a thoroughbred.

A large debt, for sure, is swed him for the lively politics he has offered so far. It's been good theater. He speaks his own mind. He doesn't care much for safe applause lines. He has said a few things that will end up in the quotation books. Best of all, he has made the right kind of enemies: those Republicans whose thought, as George Orwell described a mind set of his day, is a kind of playing with fire by people who don't even know that fire is hot.

Conceding all that, and even being grateful for it, the cheering for Anderson may be premature. No one yet knows exactly how free he is of his old positions or of the thinking processes that led to those positions. He told the gun lobby in New Hampshire where to go last month, but in 1971, when he came up against the supersonic transport zealots, he took safe refuge in the jobs argument: he supported SST appropriations because aircraft employees--expecially those in his own district-shouldn't be asked to retrain themselves for other work.

It is heartening that John Anderson has been moving more and more to the left. But when lifted out of the context of backward Republicanism and placed into the context of the political renewal that the tense times call for, he brings to mind the remark of W.H. Auden: "It is a sad fact of our culture that a poet can earn much more money writing or talking about his art than he can by practicing With John Anderson, we are excited by the way he talks about politics, but we know little of how he practices it.

He is known, for example, as a religious man. He took his duties seriously as a trustee of the Rockford, IL, Evangelical Free Church. He told his House colleagues in a floor debate a few years ago that stopping "the tide of secularism in our land is a most desirable objective." But this is standard fare. Jimmy Carter is religious, yet his politics are not noticeably altered by the teachings of Christianity.

The change that has come to John Anderson is one of contexts. He has shown that a market exists for a thinking Republican graced with a developing mind. But the country needs more than that. It doesn't need a Republican or Democrat. It needs a politician who is above the conventions of party politics. The country's current politics are assuredly not conventional.

> 1980, The Washington Post Company

perhaps criminal penalties were.

would spend over \$1 million for its defense.

Pintos. Although the 1973 Pinto was nearly by Garry Trudeau NOT BAD. I SO HOW'S RECOMMEND THE LIFE OF IT. PROVIDED A POLITICAL YOU WIN ONCE OPERATIVE. IN A WHILE. MKE? Doonesbury

The Observer

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by the students of the University of Notre Dame du lac and Saint Mary's College. It does not necessarily reflect the policies of the

administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board and Department Managers

Editor-in-chiefRosemary Mills
Managing EditorDiane Wilson
Editorial EditorAnn Gales
Senior Copy EditorM. Onufrak
Executive News EditorMike Lewis
News EditorMark Rust
News Editor Mike Shields
SMC News Editor Margie Brassil

Sports Editor	Mark Perry
Features Editor	Kathleen Connelly
Photo Editor	Doug Christian

Business Manager	Steve Odland
Production Manager	. John McGrath
Advertising Manager.	
Controller	Kevin Manion
Circulation Manager	Greg Hedges

Fr. Bill Toohey

Apocalypse, When?

Francis Ford Coppola is right. It is "Apocalypse Now." What was true for the people of Jesus' day is applicable today. They were given a frightening projection of the terrifying experience of the Last Days. But the apocalyptic strategy was to draw from such future projections lessons and pointed exhortations for the present moment. People were to realize that, in a real sense, the future was already happening.

The same is true for us. We don't have to go past our morning headlines to discover the current application of the catastrophic biblical vision. We see, to note but one of numerous examples, Amnesty International's annual report, which documents that executions, arbitrary arrests and imprisonment and staged disappearances contribute to what is presently a global pattern of human rights abuse.

With such data, plus the additional cataclysmic vision of world starvation and impending nuclear war, one senses the fulfillment of what William Butler Yeats anticipated in his famous poem, "The Second Coming":

Things fall apart; the center cannot hold

Mere anarchy is loosed upon the world.

The blood-dimmed tide is loosed, and everywhere

ina everywhere
The ceremony of innocence is

The best lack all conviction, while the worst
Are full of passionate intensity.

But there is another purpose of apocalyptic writing beyond admonition, warning and "final notification." In the strictest sense, these writers had as their purpose the intention to comfort a people distressed and anxious about the future by showing that it is God who is in final

showing that it is God who is in final control of the world. There is the promise that God will not be absent: "earth and sky may pass away but My words will never pass away" (Mark 13, 31). In the midst of bad news, there is good news: The Lord will be present in His power to sustain the people.

Easier said than done. It's a challenge to us to believe this, to believe that, in a world obviously out of control, God is in control. It's crazy and absurd...like every Christian gamble. We are, for example, meant to live in such a way that it would make no sense unless God exists, unless God cares. In a world going crazy, we crazy Christians are called to affirm joyfully our faith in God.

And all we have to go on to do this is His word...and our willingness to believe in it. But does He know what He is talking about? That's the question. Does Jesus' own experience bear out the truth of what He said?

It is necessary to take a hard look at the Passion, where Jesus faces His own personal apocalypse of pain, judgment and destruction. Jesus' personal world collapses with as much catastrophe as can be found in the most shattering apocalyptic writing. In the midst of His own apocalypse, Jesus was willing to believe that the Father was in control of His world: "Into Your hands I commend My spirit."

And then a marvelous thing happened. It wasn't the end-time, the obliteration of Jesus' world; it was just the end of waiting for the beginning of glory that would have no end at all. Which means that Jesus' message to us is simple: "You see how I lived? You do the same. You see where I am now? That is your destiny as well--joy and happiness that has no end-time, but is everlasting...for those who are faithful to the end!"

One last point: Joy is not only our final destiny; it is meant to be our possession here and now. It follows from the crucial fact that God is not only not absent-His life is within us. This is the cause of our joy, in the midst of all our apocalypses. "Joy," Leon Bloy once wrote, "is the most infallible sign of the presence of God." Our joy flows necessarily from the realization that the God who comes to heal, to restore life and to liberate is alive within our hearts.

Thus in the midst of our crazy

world, inundated with evidence for despair, we can make our own the words of Scripture: "Shout for joy, O daughter Zion; sing joyfully, O Israel! Be glad and exult with all

your heart, O daughter Jerusalem... the Lord is in your midst, you have no further misfortune to fear." Crazy Zephaniah could say that at a time of decadence and tragedy. "Rejoice in the Lord always! I say it again. Rejoice! The Lord himself is near." Crazy Paul could say that at a time of persecution and crisis.

Have you ever noticed that there are probably as many tears at a wedding as at a funeral? The bride's mother may even bring two handkerchiefs (one for her husband as he contemplates the bills?). Usually we say that they are tears of joy. But I suspect there is a mixture: tears of joy for obvious reasons, and tears of sorrow with the awareness that many rough days lie ahead for the starryeyed couple. How appropriate this is; for life is ambiguous.

All our joys seem tainted with sorrow--the "quiet before the storm," the pessimist would say. But all of our sorrows seem to fade away after their initial sharpness--"Time heals all wounds," the optimist would say. However, we do need more than time for a healer. Ultimately, we need God's presence, the source of our joy in the midst of our way of the cross.

Bob Bernoskie and Mary-Fran Callahan

Spring rites and Vernal feasts

When in April the sweet showers fall And pierce the drought of March to the root, and all

The veins are bathed in liquor of such power

As brings about the engendering of the flower...

from the Poet of Spring, Geoffrey Chaucer

Spring has always been a time for celebration. Though all ancient civilizations had their unique cultural festivals, one theme is common to them all. Spring was a time of death and rejuvenation, and ancient people, out of fear and wonder, traditionally honored the gods they saw as responsible for the earth's fertility.

In Egypt, the ancient Feast of Sed, probably the oldest festival of which any traces have survived, was enacted to ensure the rejuvenation of the land.

The pharaoh, being the intermediary between the people and the gods and endowed with divinity, was required to perform the seasonal rites of rejuvenation. He was equated with Osiris, God of the mysteries, (Him whom one may not name), and thus the pharaoh became the dispenser of bounty who filled Upper and Lower Egypt with strength and life.

The Hebrew spring festival was known as the Pesach or Passover which began as the full moon neared the vernal equinox at which time the firstlings of the lambing season were offered. There were sacrifices to the fertility divinity.

The Pesach was combined with the assoth or Feast of Unleavened Bread, an agricultural rite recorded in Exodus and Deutoronomy as the annual commemoration of release

from the Egyptian yoke. The various traditions connected with the Hebrew spring festival were interpretated in terms of these biblical events.

Greece offers us Dionysius, god of Spring. Ceremonies began on Feb. 11 when the second fermentation of wine came to an end and was ready for drinking. According to Robert Vacca, assistant professor of Modern and Classical Languages, the Greeks were "very uninhibited" in their methods of celebration. Heavy drinking followed with lads jumping on wine skins and girls being swung in swings to promote fertility.

Greater Dionysia lasted from March 9-13 and was the last of the Dionysian festivals to be instituted in Athens. Vacca explained that for these five days, everyone from the lowest slave to the wealthiest citizen was equalized in the spirit of celebration

When the Greeks held their Dionysian festival, the state even paid for the celebration to insure that everyone could enjoy the coming of the season. The orgiastic and ecstatic Dionysian rites, prominent in the vintage festivals became rather sobered and turned into occasions for presenting the finest literary achievements of poets and dramatists from 500 B.C. onwards.

According to Vacca, the Dionysian theater had a seating capacity of 17,000. Actors performed comedies and tragedies, representative of the age's classic drama, for three of the five days.

The Romans also had their unique way of celebrating. Prior to the calendar reforms of Julius Caesar, March was the first month and was dedicated to Mars, the agricultural

god. Apart from also being the war god, Mars was invoked to promote the prosperity of crops, flocks, and herds in addition to the welfare of the farmer and his household.

Statements made by St. Augustine in *De Civitate Dei*, yield information on these festivals and games. The Romans sacrificed cows to Tellus Mater (Earth Mother). Ewes and cows were fumigated in order to propogate freely and provide a plentiful supply of milk. The Romans believed that if the animals ran through fire, they would be more fertile.

The Robigalia was a ceremony to avert red mildew from the wheat. It involved a prayer to Robigus, the placing of incense and wine into a fire on an altar, together with the flesh of sheep and the entrails of a dog.

The Floralia celebrated the goddess of flowering plants. It involved licentious games coupled with excessive drinking. In 173 B.C., the event became an annual festival by Senate decree. The obscene features of these rites were relics of an earlier fertility cult performed to ensure the earth's fruitfulness.

The Lernuria was an expulsion ritual practiced in order to drive out evil spirits who were believed to be excessively rampant in the spring.

The Lupercalia which originated as a rustic purification festival for flocks and herds, volved into a fertility rite on the Palatine Hill. Young men would run around the base of the hill, striking all whom they encountered in order to make themselves fertile.

Even the American Indians had their special way of celebrating Spring. In a gentle custom, they removed their moccasins from their feet in order to demonstrate their reverence for what they considered the pregnant earth.

Another spring celebration which can be more closely identified with, is the drama of Redemption at the Easter Festival — a climax of the liturgical year. In the representation of the death and resurrection of Christ, the crudities of earlier observances have disappeared. The fundamental structure, however, has been retained.

Thus Easter in celebrated at the full moon nearest to the spring equinox between March 21 and April 25. The blessing of the Easter fire represents a survival of a prominent custom of holding fire festivals at this season. The Paschal Candle itself has solar associations and is a life-giving symbol. At first, it illuminated the nocturnal Vigil rites, but then it was reinterpretated to express victory over sin and death and the power of darkness.

From Adon, meaning Lord, both Adonis, god of Spring and Adonai, the Supreme being derive their names. All the beauty of early spring rejoicing is in harmony with Easter. Thus the lilies in the wheelbarrow will always jolt their way to the shrines and altars.

If you really get enthused with spring, you could follow the example of one Englishwomen centuries ago, who was overcome with spring lew. As she said, "it's the only thir g to wash one's face with." So ext eme was she in her belief that she got up every morning at 4 to perform this ritual. Follwing suit, many English people proceeded to collect dew from the grass with silver spoons and bottle it.

Committee plans Senior Trip to Carribean for October break

by Bridget Berry Staff Reporter

The Senior Trip will definitely be held over October Break next year, Coordinator Mike Geis said yesterday. "We won't be certain until tomorrow, but it looks like we'll be going to the Bahamas," he addded.

Geis said that a meeting is scheduled for 3 p.m. today, at which time Father Mario, assistant director of student activities, will report on the costs of a trip to Nassau. Then a

final decision should be made. Although the Nassau trip was not included as a possibility on the survey distributed to Juniors after loe Doyle's article in the Marc. 7 South Bend Tribune, Geis said that he expects everyone to be satisfied.

"It meets the two main criteria," he explained, "Sun and an island." It should be considerably cheaper than other alternatives, Geis said. "There is a lot to do and it will be less of a problem politically," he added. October Break runs from the 19th through the 26th. Geis

said that the Seniors will leave Sunday to accomodate Saturday's game. Expenses will include seven days and six night in Nassau, he said.

"We figure it will cost somewhere between \$400-\$450 including car rental on the island" Geis said. He added that the San Francisco trip which would have lasted half as long was priced at about \$350.

\$350.
"When the surveys came back," he said, "Jamaica was the overwhelming preference."
But the trip would have cost about \$500, he said. Plane fare alone is \$370.

Juniors were asked to fill out the survey distributed in response to the "Rumor that the Irish - Southern California game would be moved back into the first week of December thus ending the ABC college series," Geis said. The San Francisco trip was

The San Francisco trip was originally planned to include this game in the itinerary.

Although the Senior Trip-

Although the Senior Trip-Committee was informed of the change almost two weeks ago, they were obliged to attribute everything to heresay until ABC made an official announcement today, Geis explained yesterday.

"We are supposed to submit a bill to ABC for the added costs of printed materials and cancellations," Geis said.

A receptive audience was captivated by this performer's vibraphone solo at the CJF Saturday night. [photo by P. Johnson]

IN CASE YOU'VE MISSED IJS... WE'VE MISSED YOU!

Over the past decade, Michael & Co. has been pleased to serve all of our valued Notre Dame and St. Mary's customers. Recently, we moved from our old Edison Rd. at Ind. 23 location which was just ½ mile away. Now we're only 2½ miles away! Still on Edison Rd. Still convenient. Still the one.

We welcome you to visit us soon at our all new salon.

Featuring hair and skincare products by

OPEN TUE. & THUR. 'TIL 9 P.M.

NORTH: 236 W. EDISON, MISHAWAKA 256-5600 SOUTH: IRELAND AT IRONWOOD, SOUTH BEND 291-1001

Nobody looks quite like you . . let us help keep you that way.

A career in law—without law school.

After just three months of study at The Institute for Paralegal Training in exciting Philadelphia, you can have a stimulating and rewarding career in law or business —

As a lawyer's assistant you will be performing many of the duties traditionally handled only by attorneys. And at The Institute for Paralegal Training, you can pick one of seven different areas of law to study. Upon completion of your training, The Institute's unique Placement Service will find you a responsible and challenging job in a law firm, bank or corporation in the city of your choice.

The Institute for Paralegal Training is the nation's first and most respected school for paralegal training. Since 1970, we've placed over 3,000 graduates in over 85 cities nationwide.

If you're a senior of high academic standing and looking for an above average career, contact your Placement Office for an interview with our representative.

We will visit your campus on: MONDAY, APRIL 14

The Institute for Paralegal Training

235 South 17th Street Philadelphia, PA 19103 (215) 732-6600

AC-0035

Approved by the American Bar Association.

Two versions

Senate debates balancing the budget

WASHINGTON (AP) - Republicans and Democrats are squaring off in the Senate to see which side can come up with a more appealing plan for balancing next year's federal budget

The Senate has set aside tomorrow for debating the separate approaches, both of which would result in a balance between spending and income in the 12 months that begin next Oct. 1.

The Republican version go a step further and limit spending during that period to a fixed percentage of national income - a move that Democrats insist would force severe cuts in many programs.

While the Senate prepares instructions for its Budget Committee, the House will consider the spending plan already recommended by its budget-writers. That plan would cut \$16.5 billion from the budget submitted by President Carter in January and would result in a \$2-billion surplus.

Rep. Robert Giaimo, D-Conn., chairman of the House Budget Committee, anticipates problems in getting that budget passed. The reason: liberal Democrats insist the budget-cutting fever would gut social programs they've been swear-

ing by for years.

With inflation running at an annual rate of 18 percent, the drive to reduce government spending and balance the budget has taken on new life this year. The Carter administration and congressional leaders say a balanced budget will be a major signal to workers and to financial markets that the government means business in the anti-inflation battle.

nti-inflation battle.
Nine Democrats and 37 Re-

publicans have signed the GOP plan, which is sponsored principally by Sen. Bill Roth, R-Del. That resolution simply directs the Senate Budget Committee to ensure that the next budget does not exceed 21 percent of the Gross National Product, a measure of all goods the nation produces.

That would limit spending to either \$596 billion, as Roth says, or \$584 billion, according to Democratic opponents

to Democratic opponents.
Sen. Edmund S. Muskie, chairman of the Budget Committee, insisted such limitations would make it more difficult for Congress to deal with the ups-and-downs of the economy and would force unrealistic cuts in spending.

instructions for its Budget Committee, the House will consider the spending plan already recthe spending plan already recCaucus of a substitute that would require a balanced budget and earmark any surplus for tax cuts. And to give the Senate a clear choice, it would show where additional cuts could be made in order to reach the 21-percent level preferred by Roth.

The Senate will continue talking this week about Carter's proposed "windfall-profits" tax on the oil industry, which also is a major part of the war on inflation.

Republican-led opponents of the bill, which would cost oil producers and royalty owners an estimated \$227.7 billion in the 1980s, are drawing out the debate in an effort to force the convening of a new Senate-House conference committee that would write a more acceptable version.

...Campaign'80

[continued from page 5]

his main competitors for the GOP presidential nomination - George Bush or John B. Anderson - would be the team player Reagan says he would want in a vice presidential running

Reagan dodged a reply about Bush, without endorsing him in any way. About Anderson, he said: "How could you choose a fellow as vice president who says he doesn't want you as president and couldn't support you? It's a case of his turning me down."

Later, at an "agriculture day" event, Reagan was asked whether he favored 100 percent of parity - a subsidized farm price level intended to give farmers the same purchasing power they had before World War I. "I am not as familiar with some things like that," he replied as a murmur of surprise swept his audience of farmers.

Bush scoffed at the Connecticut poll results and proclaimed himself "the new me" who talks only about issues and not public opinion surveys. He also challenged the Carter administration to explain why the deposed Shah of Iran left exile in Panama, and said he hopes the United States is trying to see that the shah gets the medical treatment he needs.

Griffith dedicates tournament to friend

INDIANAPOLIS (AP) Louisville's Darrell Griffith was a man possessed in Saturday's 80-72 NCAA basketball tournament semifinal round victory over Iowa

Aboard the team bus on the way to Market Square Arena, the All-America guard said he was feeling sad.

"He told me he was thinking about Jerry back home," said Louisville assistant Wade

At a pep rally Friday in Louisville, Griffith had told about 1,000 fans that he was dedicating the tournament to a friend who had cancer. That friend is Jerry Stringer.

"They go back to grade school," Houston said.

Stringer was the basketball team manager at Louisville's Male High School, a team Houston coached and Griffith guided to the 1975 Kentucky high school basketball title.

Houston explained that Stringer's disease diagnosed about six months ago as bone cancer, and the resulting medical battle has proved upsetting to Griffith.

"Darrell saw Jerry right before we left Louisville," Houston said. "It made him sad. So he dedicated the game

again to Jerry on the bus.'

In Saturday's game, Griffith exploded for 16 of Louisville's first 18 points and finished with a game high 34 points.

"All we could do was go to

the boards and watch Darrell, said sophomore forward Derek

"Iowa took us out of our fastbreak offense and played tough defense, so we had to play their game," said forward Wiley Brown. "We had to go to Darrell, and he came through

6-foot-3 Griffith. Besides hitting 14 or 21 field goal attempts, he also led both teams with six assists and pulled down five rebounds.

"Griffith is a great player," said Iowa Coach Lute Olson. 'The tighter we played him, the better he shot the ball. He played as well against us as any

player ever was. Iowa's hopes were hurt when guard Ronnie Lester, who scored the first 10 Hawkeye points left the game with his or us." club trailing 22-17 after There was no stopping the receiving what Olson said was a

"It wasn't a re-injury," explained Olson "The doctor was concerned that if we didn't keep it iced, he'd have swelling. We expect him to play Monday.

Lester, Iowa's all-time scorer, who missed about half his team's games this season due to two operations on his right knee, never returned.

"It hurt us in terms of leadership," said Olson about the loss. "We were suddenly forced to go with six players, instead of seven."

Brown's 'toughest' decision brings success to UCLA

INDIANAPOLIS (AP) - The Bruins are back. UCLA once again is competing for the NCAA basketball title. Tradition is being served, largely because first-year Coach Larry Brown had the guts in midseason to fly in the face of

'It was the toughest decision I've ever had to make,' reflected Brown on the eve of the Bruins' matchup against Louisville Monday night for the NCAA championship. "But I NCAA championship. had messed the team up pretty good in the beginning of the year, and I had an obligation to UCLA to get this program where it belongs."

With the Bruins struggling at 8-6, Brown told his players he was making some lineup changes. Seniors Darrell Allums and Gig Sims, as well as sophomores Tyren Naulls and Tony Anderson were benched. This went against the accepted way of doing things at UCLA, where seniors are usually catered to and pampered.

"I was doing things been didn't want to hurt peoples'
" aid Brown. "It feelings," said Brown. wasn't working, and I know why. I wasn't being myself. I wasn't coaching the way I know I can coach. I wasn't being fair to myself, to my players or to the program.

So Brown inserted talented sophomore Mike Sanders into the starting lineup, and also gave increased responsibility to his "four young whackos" -freshmen Rod Foster, Michael Holton, Darren Daye and Cliff

"I've never seen a group as talented as these kids," said Brown. "They have no fear. They honestly believe they are better than anybody - and sometimes they are.'

Since Brown shuffled his lineup and simplified his offensive and defensive patterns, the Bruins have won 14 of 17 games. They made it into the expanded 48-team NCAA tourney, where they knocked off top-rated DePaul, among others, on their way to the final.

whackos' at a place like UCLA that made the job so attractive for Brown. After 61/2 years of coaching in the pro ranks, he was a nervous wreck when he left the Denver Nuggets under fire on Feb. 1, 1979.

at UCLA might be like going from the frying pan to the fire, by more than 17,000 fans while and while he got burned early, millions more will watch on Brown says he's never been national television.

'I've never had a relationship with players like I have with these kids at UCLA," said the 39-year-old native of Brooklyn, N.Ý. "The nature of the college game leads to unselfishness, which is not the case in the pros. There you read about super players instead of super

teams.
"I wanted to be a teacher and have a real relationship with my players, and I wasn't getting that satisfaction in the pros.'

Brown almost took the Memphis State coaching job, but turned it down. The UCLA post, however, was one he could not refuse

[continued from page 12] opposite Griffith.

The freshmen starters on the UCLA team include Rod Foster and Michael Holton in the back-court. One of the starting front court players is a sophomore, center Mike Sanders, while forwards Kiki Vandeweghe and James Wilkes both are seniors.

"I'm sure they'll press us as soon as we leave the dressing room," said Brown. "If we get into a schoolyard game with them, we'll be in deep trouble.

"We'll have to play team defense and try to stay away from one-and-one situations.'

The Bruins have assumed the unofficial title of this year's 'Cinderella Team''- a tribute to their late-season resurgence after a poor 8-6 start. finished fourth in the Pacific -10 Conference and were among the last teams invited into the expanded 48 team field.

'I set so many negative records at UCLA this year that I don't even want to think about it," said Brown. "I can only thank the NCAA for enlarging the field this year so a fourth-place (conference) team could be invited."

The Bruins, though, have It was the chance to work been playing as well as any with youngsters like the "four team these days and come flying into the championship game with a string of five NCAA playoff victories. With Saturday's victory, they improved their record to 22-9.

The championship game, following the third-place consola-Leaving the Nuggets to coach tion game between Iowa and Purdue, will be witnessed live

Telephone.

IONA. An independent four-year college in Westchester County offering:

Graduate and undergraduate courses

Courses you want—in a concentrated time span

Convenience—close to home and the City

· An informal, productive atmosphere in air conditioned classrooms

Summer Session undergraduate courses are offered Monday thru Thursday in the Arts, Business and the Sciences in day, and evening sessions.

> First Day Session—June 9th-July 11th Second Day Session—July 14th-August 15th First Evening Session—June 9th-July 11th Second Evening Session—July 14th-August 15th

Summer Graduate courses are also offered toward an M.B.A. and an M.S. in Education.

Check out Iona College. The Summer Session affords you the opportunity to make-up and get a jump on your Fall programs. Check in by completing the coupon, or call (914) 636-2100

Dept. C • (914) 636-2	715 North Aver	Division of 6Graduate SGraduateGraduate	s and Science usiness Administration General Studies School of Business Administ Programs for Education Division of Pastoral Counse Cochelle, NY 10801	
Name			Please send more information	n
•	State	Zip	aboutSummer Sessionsat IONA	5

...Rivals

[continued from page 12]

ward to the tiebreaker having lost the first set of the match after taking a 4-2 advantage only to lose it, 4-5. But in this deciding best-of-nine points third set, McMahon rallied from a 1-3 deficit to take the match, 5-3.

In another singles match deeded in a similar fashion. number three Hopwood defeated Grant Rolley, 6-2, 6-7 (4-5) and 5-2 in the make-shift third

win was coach Tom The Fallon's 349th in his 24-year career, surpassing fencing mentor Mike DeCicco for second place on Notre Dame's all-time coaching victory list. Only retired baseball coach Jake Kline has more wins with Fallon also posted 62 wins as wrestling coach before 1969, bringing his grand total

Saturday's gradge match with Indiana State was sweet revenge for the hish who lost to the Sycamores a year ago, 6-3. The match was all but decided following the six singles competitions with Notre Dame winning four of them.

McMahon did away with Tin Capulong, 6-2, 7-5 and junior

Mark Hoyer battled to a hardfought victory over Chuck Norman in the number four singles match 7-5, 7-6 (5-4). Sophomores Tom Hartzell and Tom Robinson wasted little time in beating Galen Scott and Steve Hudack at the number five and six singles respectively, 6-1, 6-0 and 6-3, 6-1. Robison improved his singles record to 5-1, best on the team.

The two Irish losses came at the number two and three singles. But after the disappointing losses, Harris and Hopwood joined forces to take the number one doubles competition, 6-2, 2-6, 6-4. You could tell things were going well for Notre Dame when Carlton Harris lost control of his racquet after a serve. As

the defenseless Harris watched his racquet slide all the way to the net, Hopwood put away the Indiana State return for the

"We're about where we expected to be at this point," said Fallon. "Things are looking very good for the rest of the season, and that goal of 20 wins still isn't out of the question. We can only afford one more loss, but with the great attitude on this team, we may not lose any. The leadership this year has been great with Carlton (Harris, senior captain), and these guys have a real winning attitude. They take defeat hard. It seems like very day it's somebody different whose having a hot day, picking up for somebody who

by Michael Molinelli

might be a little down."

Fallon is especially pleased with the progress of freshman McMahon. The San Diego, Calif., native owns a 4-4 record thus far with three of the four losses coming against NCAA tournament participants. think Mark is gaining more confidence with every match, "I think his said Fallon. determined performance against Capulong and expecially Van Lieshoot this weekend showed that.

Fallon will take the team to sunny Mexico City and Acapulco, Mexico, on Thursday afternoon for a ten-day, ten-match workout/vacation. The team will be the guest of a group of former Irish players under Fallon. "The major objective of a trip of this nature is conditioning," says Fallon. "Playing a match a day on

mostly clay courts in Mexico's high altitude would get anybody into top shape.

The Irish will need to be in top form upon their return as they will play 15 matches in a 23-day span starting with Bellarmine on Friday. April 11 is the first match of the Notre Dame Quadrangular Tournament. "I'm looking for the team to be playing it's best tennis right after we get back. With Hawaii, Ohio State, Indiana, Kalamazoo and Western Michigan coming up in a hurry, they're going to need to

Molarity

HOW CURIOUS YOU MUST BE KIDDING? YOU WRONG PROF CUT YOUR BRI HUCKLEBUCK

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved

BREAK TIME

DIRECT O'HARE

EXPRESS

from NOTRE DAME CIRCLE

10am

lpm

depart 4pm

INDI*ANA* MOTOR BUS

arrive 5:30 pm

FIRST BANK TRAVEL

Badin Hall

283-7080

11:30 am

2:30 pm

, 4

ACROSS Parent Mend a tire Summit Burden Spindle 19 Location 20 Gambling

- Ready to go cube Laundry machine
- 22 Halt Servile sycophant Anger out of control
- Thelma Summers: Fr. 56 Bill of Large beam 59 Alludes 33 Quickly

Friday's Results

addition measure 43 On the 69 Leg joint brink of 70 Colorado 47 Rarely park

38 American

humorist

Contends

40 Fish-eating

Нарру

42 House

52 John or

expression

- 71 Tarzan's 49 Some habpals itats 50 Confederate army
 - DOWN Gloomy "--- Get Your Gun" 3 Speechless

62 Charles

63 Barren

of song

Ready for

take-off

Squeal: sl.

Tiny flash

68 Electrical

- ones Ember Gulches Genesis
- locale 7 Flevator cages 8 Horatio -Noblemen 10 Counter-
- feiter's aid Way out
- 12 Singing voice 13 Retain
- Muse of poetry 24 Cat cries

- 26 Soldiers 28 Females
- 28 30 Blowgun item
- Prepare for publication 32 Gambling
- 33 Burl of
- song 34 African
- 35 Confess Skill
- 36 37 Mound: dial.
- Rush of air Namath
- Feeling of resentment Caps of the 45 Middle
- Ages Poet Labor
- Convinces Group of soldiers
- 54 American
- 55 Indian peasants Conceal
- Emerald Isle
- 58 Baseball team 60 Flutter
- Slave 65 Power org.

Court 🗪

UNIVERSAL GYM EQUIPMENT, TOURNAMENTS , SAUNAS, WHIRLPOOL, PRO SHOP, LEAGUE, LESSONS, FITNESS PROGRAMS

Student 1 Year Membership

RAQUETBALL - \$15.00 with coupon R/BALL & FITNESS - \$40.00 with coupon PROGRAM

-- coupon----

205 W. Edison Rd Mishawaka, Ind. 46544 ND-SMC STUDENT COUPON 50% off 1 yr. membership offer expires 3/27/80

Basketball

NCAA SEMIFINALS

Saturday's Games At Indianapolis, Ind.

Louisville 80, Iowa 72 UCLA 67, Purdue 62

NCAA FINALS At Indianapolis, Ind. Consolation

Iowa (23-9) vs. Purdue (22-10)

Championship

Louisville (32-3) vs. UCLA (22-9)

Tennis

Friday

Notre Dame 9, Wisconsin-Oshkosh 0

Singles

No. 1 - Mark McMahon (ND) def. Jim
Van Lieshoot 6-7, (4-5), 7-5, (5-3*).

No. 2 - Carlfon Harris (ND) def. Dave

Luedtke 6-2, 6-3. No. 3 - Herb Hopwood (ND) def. Grant Rolley 6-2, 6-7 (4-5), (5-2*).

No. 4 - Mark Hoyer (ND) def. Mike

Barth 6-2, 6-2. No. 5 - Tom Hartzell (ND) def. Paul

Martinson 6-2, 6-1.
No. 6 - Tom Robison (ND) def. Kevin Reichenberger 6-3, 6-2.

No. 1 Harris/Hopwood (ND) def. Van Lieshoot/Luedtke 4-6, 6-2, 7-5 No. 2 - Hoyer/McMahon (ND) def.

Rolley/Chris Wiels 6-1, 6-1.
No. 3 - Jim Falvey/Tim Noonan (ND) def. Martinson/Terry Martin 6-2, 6-1

Due to a limit on available court time at the Lafayette South Racquet Club, a nine-point tiebreaker was played in place of a standard third set.

Saturday Notre Dame 7, Indiana State 2

Single

No. 1 - Mark McMahon (ND) def. Tin Capulong 6-2, 7-5.
No. 2. - Tom Csipkay (ISU) def. Carlton

Harris 4-6, 6-2, 6-3 No. 3 - Buzz Hardy (ISU) def. Herb Hopwood 6-1, 6-3.

No. 4 - Mark Hoyer (ND) def. Chuck Norman 7-5, 7-6 (5-4). No. 5 - Tom Hartzell (ND) def. Galen Scott 6-1, 6-0.

No. 6 - Tom Robison (ND) def. Steve Hudack 6-3, 6-1.

Doubles

No. 1 - Harris/Hopwood (ND) def. Capulong/Csipkay 6-2, 2-6, 6-4.
No. 2 - McMahon/Hoyer (ND) def.
Hardy/Hudack 6-3, 6-1.

No. 3 - Jim Falvey/Tim Noonan (ND) def. Norman/Scott 6-1, 6-4.

\$15

March 27

March 28

Sports Briefs

Men grab bookstore slots...

The 320 available spaces in this year's Bookstore Basketball tournament were quickly filled yesterday afternoon. Sign-ups were held in the LaFortune Ballroom and assistant tournament commissioner Mary Beth Sterling announced that the roster was completed in "a little over an hour.'

"When we filled the 320 spaces, we started a waiting list," pointed out Sterling, acting in place of retiring tournament commissioner Leo Latz who was out of town. "It is unfortunate that we cannot accommodate everyone who wants to play, but it looks like it will be impossible to expand the

Last year's tournament roster was enlarged from 256 to the present field of 320 teams. Latz has announced that a new commissioner will be named sometime this week and participating teams will be able to pick up their tournament schedules right after spring break. The finals of the tournament will be played on Sunday, April 27.

... womens' spots remain available

Ellen Dorney, commissioner of the Women's Bookstore Basketball Tournament, has announced that there are still spots available in this year's tourney after yesterday's sign-ups. Teams of five who still want to enter should call Dorney at 6987 to enter.

... East Coast

[continued from page 12]

teammates, both California natives, Dennis Regan and Kevin Hawkins as the only O'Hanlon's players with high school volleyball experience. Goralski organized the East

Coast team, winners of the Illinois Benedictine College Invitational in January, just a year ago with players from the South Bend YMCA. The club consists not only of Goralski, who has been active in volleyball for 20 years, but Al Blazevich and Doug Kendall, two former players for Ball State, a college with a nationally known volleyball tradition. Also on the East Coast squad are five players fresh from high school graduation last spring.

Windy City, an all-star team from Chicago, dominated the women's 16-team division during the tournament, losing just one game on the day. Ironically the Windy City team players can barely be billed as women: the club consists of girls 15 and under preparing for the National Junior Olympics, an event in which Windy City is one of the

favored teams.

Gorlski will next prepare the O'Hanlon's team, just an interest group under Notre Dame athletic terminology, for the Midwest Intercollegiate Volleyball Association (MIVA) championship to be held April 12 at the University of Michigan.

We'll have one week after

break, we hope, to practice, said Goralski of the Notre Daine team. "If the space is made available in the ACC then we'll get in some practice time and I'll bring in the East Coast for scrimmage. Since January we've been unable to hold more than four prectice sessions at the ACC.

Lacrosse team opens season, defeats Ball State, 17-4

The Notre Dame Lacrosse team began its season yesterday with a 17-4 whalloping of Ball State University. The Irish were led by Mike Norton who scored a hat trick.

Nick Gehring added two goals and three assists, while Mike Lynch, Carl Lundblad, and Jaz Ortiz each added a pair of goals in the overall team effort by Notre Dame.

Al Pinado had a superb game in goal, stopping 16 stops. He had some help from his stal-

warrs on defense: Tim Michaels Maurice Beshlian and Mark Tallmage.

The Irish stickmen, defending their Midwest University Club division championship, travel to Texas over spring break to take on five opponents. They will face teams from the Houston Lacrosse Club, University of Houston, Texas A&M, Dallas Lacrosse Club and Texas Tech.

The Irish home opener will be on April 9 against Lake Forest College.

Classifieds

All classified ads must be received by 5:00~p.m., two days prior to the issue in which the ad is run. The <code>Observer</code> office will accept classifieds Monday through Friday, 10.00 a.m. to 5.00 p.m. All classifieds must be pre-paid, either in person or through the mail.

Notices

Professional Typing. Reasonable rates. Experience typing thesis, journal articles. 291-0495.

Morrissey Loan Fund Last day for undergrads to apply is March 26.

Typing done in my home. University Park Mall area. Call between 8 am-7 pm at 277-3085.

Professional typist. IBM Selectric II. Business and academic experience. 272-3134.

Typing Plus. Term papers, theses dissertations. Light editing, ghost writing. Literary search, bibliogra-phies, genealogies. Job resume service. Sliding rate scale based on lead time. Special discounts on full contracts for theses and dissertations. Aardvark Automatic Solutions, P.O. Box 1204, 46624, phone: (219)-

MORRISSEY LOAN FUND ALL LOANS PREVIOUSLY DUE ON APRIL 7 WILL BE DUE ON APRIL 8.

Have typewriter--will type term papers, manuscripts, etc. 287-0892.

Style cut with purchase of Day into Night, Redken's new moisture controlling acid wave. Try it. You're worth it. Just \$43.00. Jan's Beauty Boutique. 143 Dixieway, Roseland.

Typing done in my home. Call between 8:00 am and 7:00 pm. University Park Mall area 277-3085.

ost & Found

LOST: Class ring, Engraved MJK '81. If found please call Mike 8436.

LOST: H-P 25 Calculator during week of March 10-14 if you've got it, please return to the Dean's Office in the Engineering Bldg. Thanks. Reward

LOST: 1-pair Nike high-topped basketball shoes, white with black behind ACC. March 19th. Call Rob at 1865.

For Rent

For Rent: 4-man house, contact Greg 8823 or Joe 8822.

Completely furnished apt. to sublet for summer. On bus line to ND campus. Call 288-1291 after 10:00 pm.

Wanted

Two riders wanted to share expenses to Florida. Round-trip only. 233-5686.

Need ride to lowa Falls [N of Cedar Rapids) or anywhere near there. Will help with \$\$\$. Call Jim 1195.

Need rider to New Orleans for break. Call 288-1376.

Need ride to Detroit for spring break. Please call Sharla 6409 and/or Bill 1944.

Need ride to NYC, Conn., for break Leave Wed. pm Pay \$40. Jay 8894.

Need ride to Tampa, Fla. for Spring Break. Will share driving and expenses. Please call Christian at

Need ride to Pittsburgh for break. Can leave any time. Will share expenses. Chris 3127.

WANTED: Need a ride to St. Petersburg, Fla. Will share expenses. Please call 5480 (SMC).

Need one-way ride to Nashville for break. Call 3726.

Need riders to Green Bay area for break. 287-0422 Chrissy.

Going My Way?? Need ride to Philadelphia for break. Mary 41-4105.

WANTED: 2 or 3 riders to Florida to help with expenses and driving. Leaving last weekend in March (28-30) returning 2 weeks later, dates and time flexible. Please call 282-1141.

Need a ride to and from Philly. Can leave Thurs, and will help pay expenses. Call Jim 1867.

Renting car to PHILADELPHIA Need RIDERS. \$60 round trip. Call Greg

Got a blank space on your wall? Fill it with color basketball Action Photos. All players, all sizes. Cheap. Not available from Ronco or K-Tel. Call

1972 VW Sedan--orange rebuilt engine, radial tires, rear window def., AM stereo radio, 24.500 miles on engine. \$1250. Call Greg, work 277-0703 or home 683-7303.

'75 VW Beetle like new. Regular gas, fuel injection, after 7. Call 277-0339

For sale, 1975 LeMans Pontiac (sportscoup). Good condition. stereo. \$950. 8823 Greg.

Plane ticket for sale: One-way from Rochester, NY to South Bend. Leaving April 7. Very cheap. Call Tim 1387.

Need ride to St. Louis area for break. Will share \$\$ and driving. Call Brian

Taking riders to Lauderdale, Orlando, Daytona. Leaving Thurs. afternoon. [3-27] one-way or round trip. Mark 3462 or Steve 3489. Rider needed to New Jersey. Leaving Thursday. Call Stork 277-5963 after 6.

Hi Stork!

Desperately need fide to South Central Pa. passing thru?? Jim 1688.

Desperately need ride to and from Butfalo, NY for spring break. Call Rich Laski 6721.

Personals

Timmy Mark Anthony, Bite the Big Apple.

Claudette, I hope you have a nice swim up the Linc and Kelly

That doesn't make any sense to

You always seem to catch me at my worst. Sorry I was so short Sat.

P.S. No pun intended.

Tuesdays are Dimes to Doughnuts

U-G-L-Y, He ain't got no alibi! Mr. Bill for UMOC!

Volunteers needed: 1. 5 students, help transport mentally retarded to train for special olympics, Monday and Wednesday evenings, starting April 14. 2. Help repaint small office in evening,

week of March 24-27. Contact Volunteer Services 7308.

Ron Lorenzini, Thanks much for the excellent nite must do it again.

Love. Yours truly

Laurie Reynolds Have a groovy Spring Break. Big Sis

Barbarella is coming! Tuesday and Wednesday at the Engineering Audi-

Andy "Wolfie" Rauh, Your threats of physical abuse and non-communication were so awesome I decided not to breathe a word of anything to anyone. L.R.R.H

> VOTE Ken Stack UMOC

WANTED: IRISH BAND FOR AN TOSTAL FRIVOLITIES. IMMEDI-ATELY CALL: KEVIN 287-4635 or MURPH 7821.

Color basketball pictures still available. Slam dunks make great decora-Call 8932.

Maybe we could talk about Lynn R. over a coke at the huddle.

Pearl Harbor

I used to think that people from Alter were unattractive and unsophisticated (oh darling, I can't tell you why) I have quickly changed my opinion. Could it be L---? I would like to ask one question. Which one of us is really the dangerous type?

Vote Countess Courtois for President!

 A. DuLac will be abolished. Econ tests will be outlawed

c. Class Lysergic Acid trips--required reading is the Electric Koolaid Acid

d. Encounter Groups at Stephan, bring your ID, a plastic tarp, a friend(s) and

e. Golf clubs available in every dorm. f. Fire escapes will be changed to

g. Padded stairs in every building for those who like to fall down tham.

h. Golf cart demolition derby.
i. White Russians (with 100 proof vodka) will be available in milk

Silicide mushrooms and peyote buttons at the salad bar. k. \$1000 of your tuition will be taken away from salaries and allotted for the purchase of 10 gams of coke per

1. Coke night at dining half--bring your own mirror and razor blade. m. Burn Howard's 3rd floor RA at the stake and serve him for a special

dinner--ne's a real beety duy n. A personal appearance and autograph session with Pfister Joe. Psychological services available for

all students who do not participate in alcohol consumption.

ARWM,

Hey Bogart, are you free April 12? Bergman wants to dance the night away in Casablanca and would like you to show her a swingin' time. Here's lookin' at you kid!

Hey monopoly players--show your skill at the MONOPOLY MARATHON for Southeast Asian Refugees in St. Joe County. Wil be held April 11-12. Pick up registration forms and pledge sheets at the Student Activities Office

"Tippecanoe Place" adming soon..... watch for future ads.

To Coach Terry Mannier and the rest of the undefeated Pangborn Interhall Thanks for a great season.

Suzanne, Is it true what say about people with green eyes?

Cat-Man-Doo P.S. Say hi to Kim R.

Howdy to a "Special Lady." This is my 10 words.

Enaj, Siht eno si rof ouy!

Ebolrae

Words cannot express... Thanks Chris, John et al for the

wonderful 22nd birthday.

Love

Thanks to Scoop, Tom J., Korbz, Mark P, K. Connelly and everyone else who helped us establish "Musicviews" It's been bizarre! Good luck in life.

P.S. Go for it Scoop, scrap the top 40 and review the rest. Nothing is too strange [remember Devo; and don't let them cut you back. GO FOR IT!

Have a very happy 22nd birthday--and get psyched for some skiing!! Your Little Sis

Vegetable Bob is gonna have to wear jackets all the time over break!

To the Gus impersonator at 1744--why did you do that???? To the E-Section, Thanks for your help watching my little rug-rats, I promise I'll never do

Shawn F. Are you psyched???

Marshall Matt, What were you doing last night??!!
Kinky stuff?? Happy Belated Birthday you hunk you.

XXXXX00000

Secret admirer (!?!).. Are you referring to prose or poetry? And I refuse to submit my work to an editor I know naught about

Cat, Anne, and Mary, The daiguiries were fantastic, and you all looked like "brides". You are definitely "V-frames"!! Thanks for the great time!

Jack, Brendan, & Bill

Dave Piech: A personal just for you!! Happy sunshine and Florida!

Tom S.: So sorry for the deviation from my promise, but at least I was honest enough to call you, right? can't all be perfect!

Camp Tamarack - the place to be!!

Scholarship reduction clouds WCHA's future

by Brian Beglane Sports Writer

Notre Dame's proposal to reduce grants-in-aid and travel costs for the University's hockey program could have a significant impact on the Western Collegiate Hockey Association, to the extent of possibly determining the future of the league.

In an announcement made saturday morning, the University stated "efforts will be made to cut back on the substantial subsidy to ice hockey by a gradual reduction in the number of grants-in-aid and by an attempt to reduce travel costs." The hockey team is the only sport which will receive a cutback in scholarships as a result of Notre Dame's plan to upgrade women's intercollegiate athletics.

University president Fr. Theodore Hesburgh, C.S.C., confirmed earlier reports that the hockey team will lose two of its scholarships after this year, bringing the total number down to 18. Future cutbacks, however, were implied in the statement.

statement.

"The team will continue as a member of the Western Collegiate Hockey Association next season while exploring future options, including membership in a geographically more compact league," the statement said.

The 10-team member WCHA goes as far west as Denver and Colorado Springs and as far east as Ann Arbor, Mich. That spans aproximately 1,000 miles. The desire of Notre Dame and other schools to cut back on the travel involved with league play is a crucial issue in the WCHA's future. The league's future could very well be determined by how it decides to handle this issue of travel.

"There will be a meeting with the league later this week," said Irish coach Lefty

Smith. "Three other schools - Michigan, Michigan State and Michigan Tech - and we are going to inform the WCHA that we want some sort of realignment for the league.

"We (the four teams) all agree something has to be done. Travel costs are just too high and realigning the league is a realistic solution to the problem. In essence, Notre Dame is going to be the leader in this move to get the league realigned."

Several possibilities exist for realignment. The WCHA was close to one of them two years ago when it had voted to split into two divisions, but at the league meetings last spring, the member schools voted overwhelmingly to stay as a 10-team loop, killing the proposed divisional idea.

The notion of the WCHA and the Central Collegiate Hockey Association merging into one league was proposed last spring by CCHA commissioner Frank Jacoby. "We favored the idea," said Jacoby, "but they (the WCHA) rebuffed us." The CCHA currently has six teams and will probably expand to seven next year.

The proposal to form a new league with seven schools from the state of Michigan and Notre Dame also has been aired over the last year. If that would happen, the WCHA would lose Notre Dame, Michigan, Michigan State and Michigan Tech. The CCHA would lose Western Michigan, Northern Michigan, Lake Superior State College and Ferris State.

These options remain to be discussed, but as for next year in the WCHA, Smith feels his team can compete.

"We won't have much depth, but we will have a solid base for a team," he explained. "We have got a lot of people coming back and if we succeed in getting the recruits we want for next year, we should be okay."

Notre Dame hockey team's attempt to cut traveling expenses may cause trouble for the WCHA. [photo by John Macor]

East Coast, Windy City win tourney

by Beth Huffman Women's Sports Editor

East Coast, a men's volleyball team from South Bend, thwarted Notre Dame's O'Hanlon's hopes to win its own tournament by topping the Irish 15-10, 15-6 in the finals of the 26-team SMC-ND Invitational held over the weekend. In the women's division it was the Windy City club that outlasted Ball State, 15-10, 15-7.

The East Coast club, in its first year of existence, gained a berth in the finals by sweeping pool play 8-0 and topping Art's Bar of Lansing Michigan, in a best of three match during the semi-finals. Similarly, Notre Dame won its pool and defeated a team, the Bel Air Ducks of Indianapolis, in a best of three

Mel Goralski, not only the coach for Notre Dame, but also a player-coach for the winning East Coast, complemented Barry Smith, a 6-4 freshman from Lancaster, N.Y., on his outstanding tournament play for the Irish. Smith joins two [continued on page 11]

Quickness

Title game reflects Wooden era

INDIANAPOLIS (AP) - For the teams involved, the NCAA basketball championship game tonight will be just like looking in the mirror.

"It's going to be a classic matchup of two quick teams," underscored Louisville Coach Denny Crum Sunday in the ceremonial pre-game press conference prior to the game against UCLA.

There's more to it than that, though.

Along with the similar attributes of quickness, the finalists

ard third set because of limited

available court time at the

Lafayette South Racquet Club.

The cold weather forced the

match indoors, and the ACC's

courts were occupied by the

McMahon did not look for-

[continued on page 10]

auto show.

also have relatively short lineups and are similarly studded with young players. Louisville has three sophomores and a freshman among its top five players and UCLA starts an all-freshman backcourt.

The comparisons continue down to the type of offense the teams run- the high-post. Both coaches got the idea from former UCLA Coach John Wooden.

There's a reason for that in Crum's case, of course. He played at UCLA and coached there under the ultra-succesful Wooden, who won 10 NCAA championships with the Bruins

"I had the opportunity to learn from the best coach I've ever seen" Crum said about Wooden.

Crum also had the opportunity to learn from his own experience in these NCAA playoffs. He coached in the 1972 and 1975 championship round, ironically losing both times to UCLA in the semifinals.

He holds no animosity against UCLA as a result of those losses, however.

"I wouldn't be here today without them," said Crum. "I learned everything I know from UCLA."

One of the crucial things that Crum learned was the importance of the pressing defense a tactic that has carried the tough Cardinals through the Midwest Regionals and past Iowa into the national final with a stately 32-3 record.

"A lot of people look at us as a run-and-gun team," said Crum, "But our strong point is our defense. You don't get this far without it."

Most everyone in Market Square Arena, though, no doubt will be more cognizant of Louisville's offense- particularly Darrell Griffith's offense. The Louisville "skywalker," with the 48-inch verticle jump, scored 34 points in the Cardinals' 80-72 victory over Iowa in Saturday's semifinals.

UCLA Coach Larry Brown hopes to keep the 6-foot-4 guard considerably below that figure Monday night.

"We haven't decided yet who's going to guard Griffith," said Brown. "I don't think you can stop him altogether. But if we can make his shots tougher and keep him off the foul line, we'll be doing the job on him."

Griffith can do more than just score, though. Brown is aware of the All-American's all-around game.

"He reminds me a lot of David Thompson," said Brown, who once coached the pro superstar with the Denver Nuggets. "Griffith is very unselfish. He will give the ball up to a teammate if he is double-teamed. He's not afraid to take the big shot. He helps out on the boards, and he makes the big play to get his team going."

team going."

Griffith will be the third All-American player that the Bruins hope to contain in this tournament. Earlier, they were successful against DePaul and Mark Aguirre in a secondround upset. The West Regional winners then beat Purdue and 7-1 Joe Barry Carroll by a 67-62 score in Saturday's semifinals.

The sensational senior won't be UCLA's only problem, of course. The Cardinals have a well-balanced lineup that includes freshman Rodney McCray at center, sophomores Wiley Brown and Derek Smith at the forward positions, and Jerry Eaves, another sophomore, at the backcourt spot

[continued on page 9]

Irish netters rage past weekend rivals

by Michael Ortman Sports Writer

When you're hot, you're hot. Right now the Notre Dame tennis team is on fire.

A weekend sweep of visiting Wisconsin-Oshkosh and Indana State improved the scason mark to 6-2, extends the current winning streak o five straight and has some people wondering if the Irish can do anything wrong.

Friday's 9-0 thrashing of Osh-

Friday's 9-0 thrashing of Oshkosh wasn't the sleeper that the score might indicate. Aithough the team outcome was hardly in doubt for very long, a few of the matches went down to the wire in decisive third sets.

Notre Dame's second and third doubles teams had little trouble, coasting to straight set victories in about 45 minutes. But the number one tandem of Carlton Harris and Herb Hopwood had to rally back after a first set loss to beat Jim Van Lieshoot and Dave Luedtke, 4-6, 6-2, 7-5.

Van Lieshoot, a member of

Wisoconsin's Junior Davis Cup team, struggled with Notre Dame's number one singles man Mark McMahon for two sets winning the first in a decisive nine-point tiebreaker, 7-6 (5-4). After McMahon won the second set, 7-5, the two played another nine-point tiebreaker in place of the stand-

Freshman Tim Noonan [left] and sophomore Jim Flavey [right] joined forces to post victories at number three doubles over Wisconsin-Oshkosh and Indiana State this weekend.

Notre Dame

Observer 07251314

016400

Box: 14

Volume: 14

Issue: 113

Day: Tue

Date: 3/25/1980 12:00:00 AM

Notes:

Issue # Missing (may not exist):

Issue # Missing (probably not published):

The Observer

VOL. XIV, NO.113

an independent student newspaper serving notre dame and saint mary's

TUESDAY, MARCH 25, 1980

Shah settles in Egypt; Iranian threats persist

CAIRO, Egypt (AP) -The deposed Shah of Iran settled into a hospital overlooking the Nile River yesterday, finding a permanent refuge in Egypt after a year's wandering around the world

Angry Iranian officials warned that the shah's latest move, his eighth since fleeing the Iranian revolution in January 1979, would obstruct progress toward resolving the crisis over the U.S. Embassy hostages in Tehran. One official revived the threat of putting some hostages on trial.

[see related story on page 4]
Tehran radio called for a march on the occupied embassy today to denounce what it said was a "treacherous plot" by the United States and Egyptian President Anwar Sadat to help the shah escape extradition

proceedings in Panama.

The Moslem militants hol-

ding the Tehran Embassy said again their 50 American hostages, captive for 142 days, would not be freed until the shah and his fortune returned to Iran.

In Washington, a senior Carter administration official dismissed the threat of hostage trials, but the State Department nonetheless issued a warning that "the Iranian government is aware of the consequences and condemnation that would take place" if the Americans were tried.

The ailing Mohammed Reza Pahlavi and his wife, Farah Diba, took off from Panama on Sunday aboard a chartered American jetliner that refueled at a U.S.-Portuguese air base in the Azores islands and landed in Cairo yesterday.

He left Panama just a day before Iran's lawyers were to

[continued on page 4]

What an...

This valiant domer tries to be the Pete Rose of the frishee set. See the outcome on page 4.

Alperovitz lectures on economics

by Michael Mader Staff Reporter

Declaring a gloomy picture of inflation and stating that "no one knows where the economy is going," Gar Alperovitz spoke to a group of 120 yesterday afternoon on "Inflation, Basic Necessities, and the Distribution of Economic Power" in the Hayes-Healy building.

Álperovitz has been an eco-

Speaker Gar Alperovitz
[photo by Greg Maurer]

nomic director for both the House of Representatives and the Senate, and is a former president of the Center for Economic Development. He has a masters degree in economics and a Ph.D. in political economy. He is now affiliated with the National Center for Economic Alternatives.

Alperovitz began his talk by defining the traditional conservative paradigm of attacking inflation. The usual method of handling inflation is to plan a recession or to slow down the economy, Alperovitz said. A slowdown can be accomplished by four thrusts: balancing the budget, tightening the money

supply, cutting back on government regulations, and cutting back on the laborer's wages.

A balanced budget can have good psychological effects, but in a practical sense, "a balanced budget has very little to do with the inflation problem," Alperovitz said. Tightening the money supply is usually accomplished by rising interest rates on loans which adds to inflation rather than taking away from it. "To tighten the money supply

will only slow growth. It puts the economy through a wringer," Alperovitz noted.

A cutback on government regulations will do little, according to Alperovitz. It is estimated that these cutbacks will reduce inflation by 0.7 percent, which is almost insignificant compared to the 18 percent facing Americans this year, he Alperovitz admitted, would slow inflation significantly, however he cannot see where the U.S. can start cutbacks. The problem is that last year, inflation rose 13.3 percent while rages rose, on the average, eight percent. "This is a five percent cut in real income in one year," Alperovitz calculated while adding that the American laborer cannot sustain such a cutback much

President Carter's inflation plan encompasses all four thrusts, Alperovitz pointed out. "The plan, which Carter's advisors would probably admit if pushed, will add to inflation by one or two points," Alperovitz said. Congressmen support the actions of Carter because they believe that is what they are supposed to do to stop inflation, according to Alperovitz. "Until the paradigms change, politicians will continue to do what they do," Alperovitz summature.

rized.

Most of the 120 attending Dr. Alperovitz's lecture were economics students attending at the request of their teachers. Although the crowd was attentive and murmured several times about figures presented by Alperovitz, as the lecture wore on, the students began to leave. When Alperovitz finished his hour-and-a-half-long lecture, only 30 persons had stayed for the question period. Those that

stayed, however, asked questions for 45 more minutes, some wanting confirmation of the perceptions of the talk, some merely curious, while others were cynical about Alperovitz's views.

After introducing conservative views, Alperovitz concentrated on what he sees is happening and solutions to problems posed by inflation.

[continued on page 5]

CLC downs restructure motions

By Tim Vercellotti Staff Reporter

The Campus Life Council attempted, on three different motions, to take immediate action concerning a possible reorganization of the body at a meeting last night. Each time the motion failed.

Midway through the meeting, Mickey Turzai, former Keenan Hall vice-president and Senior class president elect, proposed that the term of office for members of the CLC be extended and elections for new student representatives be postponed, in order that current members may reconsider the compostion of the council. Any proposed changes that might result from this evaluation would then be presented to the Board of Trustees of the University at their May meeting.

According to Turzai, discussion is necessary to prevent the CLC from getting caught in a continuous cycle.

"We must seriously reconsider who we represent, and what the CLC can or cannot do," Turzai explained.

This type of question, involving a change in the preamble to the CLC constitution, requires that two-thirds of the nineteen members of the council must vote in favor of the motion. The motion failed, with nine members in favor of the change, three opposed, and three abstaining.

[continued on page 3]

"Overthrows tradition"

Senior Bar appoints Quinn

By Colleen Short

The four managers of the Senior-Alumni Club (Senior Bar) for the 1980-81 year were announced last night by Dean of Students James A. Roemer. Kelly Quinn is the new general manager and first woman to gain that position in the club's 15 year history, David Link is the new Business Manager, Michael Gies was named inventory manager and Robert Carey will be club manager.

Nineteen students applied for the four positions. Eight possible candidates were then selected by this year's managers, Tom Mc Grath, Clare Stack, Craig Zebold and Dick Wallach. After an extensive interview process, Roemer and Prof. Ken Milani, financial advisor of Senior Bar, selected the final four.

In the interviews, the applicants were presented with crisis situations which past managers experienced. "We wanted to see how they would handle the situations. We looked for patience, tact, and the ability to think quickly," said present general manager Mc-

Roemer added, "We looked for a team that could work well together. The four of them have demonstrated a great deal of team spirit, integrity, and responsibility in their past endeavors."

According to Roemer, the general manager of

Senior Bar must be able to motivate fellow employees and handle any situation quickly and prudently. "She (Quinn) impressed us as the person most able to live up to all the demands of the position. She demonstrated a great deal of intelligence in her handling of the hypothetical situations we presented to her," Roemer said. "She is quick, straightforward and honest. One fantastic lady."

Will Quinn encounter problems because she is a woman? The consensus is that she will not.

"Kelly impressed us as a person who can withstand pressure from her peers. She seems to be able to handle tough situations as well as anyone." Roemer commented.

anyone," Roemer commented.

McGrath agreed. "Kelly may abused because she is a woman, but she is very intelligent and very well qualified and she is tough enough to handle any problem that may arise."

Quinn stated, "A long-standing tradition has been overthrown. I don't see the fact that I am a woman as a deterrent, but I will have to work that much harder to ensure a successful year. The job would be a challenge to anyone--male of female."

On plans for next year's Senior Bar, Quinn said, "I am really impressed with the present bar managers--I only hope that we can do as good a job as they have," she added, "I'm thrilled to death for the upcoming year."

News in brief

Oil engineers plug hole in runaway Mexican drilling rig

MEXICO CITY (AP)—Engineers finally managed to cap lxtoc I, the runaway oil well offshore in the Gulf of Mexico that spewed more that 3.1 million barrels of crude oil since it blew up June 3 and fouled beaches in Southern Texas, a spokesman for the Mexican petroleum monopoly said yesterday. The Pemex spokesman said a third and final cement plug was successfully introduced into the well 50 miles out at sea shortly before midnight Sunday, shutting off the flow of crude oil and natural gas.

Bummed Belgian bank sues Chrysler to recover loan

DETROIT (AP)—Chrysler Corp. said yesterday it had been sued by a Belgian bank to recover a \$10 million overdue loan. It was only the second such suit, though Chrysler has earlier admitted its overdue loans totalled \$28.5 million at the end of February, plus \$110 million overdue on letters of credit to Japanese banks. More suits could stymie Chrysler's efforts to arrange \$550 million in new bank loans and other credits, which the automaker must do to qualify for the \$1.5 billion in loan guarantees approved by Congress. The company has said it hoped to qualify by the end of this month.

Gunmen assassinate bishop as horrified nun looks on

SAN SALVADOR* El Salvador (AP) — Gunmen entered a church in which Archbishop Oscar Arnulfo Romero of San Salvador was celebrating Mass yesterday and assassinated him, according to a nun who said she and 20 other persons saw the killing.

The nun, who asked not to be identified, said in a tearful telephone interview with The Associated Press that Archbishop Romero, an outspoken critic of the violence in this small Central American nation, was shot in the chest as he celebrated evening Mass.

Weather

Cloudy and cold today. Highs in the upper 30s. Fair and cold tonight. Lows in the mid 20s. Increasing cloudiness Tomorrow. Chance of showers late in the day. Highs in the low 40s.

Campus

1 pm BASEBALL n.d. v St. Joseph's Coll., JAKE KLINE FIELD.

 $1-3~\mathrm{pm}$ EXHIBITION indian u. sculpture ISIS GALLERY old field house

4:30 pm SEMINAR "paleoecological investigations of watershel-lake relations" dr. don r. whitehead, i.u. bloomington spons. by biology dept. GALVIN AUD.

6 pm i.s.o. MEETING LAFORTUNE BASEMENT

7,9,11 pm FILM "barbarella" spons. by pi sigma alpha. ENGR. AUD

7:30 p.m. DISCUSSION "palynology: Methods and Problems," dr. don r. whitehead, i.u. bloomington 355 galvin. pons. by BIO DEPT.

7:30 pm DISCUSSION "advantages of breast feeding" anne corcoran la leche league. spons. by soc. dept. 203 O'SHAG

8 pm LECTURE "the language of myth in my insular culture" paul muldoon, poet of belfast ireland spons. by n.d. and other org. in conjunction with "poetry & politics in ireland and indiana symposium" 202 ARCH

8 pm CANCELLATION NOTICE "greenwood consort" concert.

8 pm SPEECH "racism at notre dame" prof. joe scott, soc. dept. GRACE HALL PIT

10 pm AN TOSTAL STAFF SMOKER 21 i.d.'s required SENIOR BAR

Floundering campaigns

Kennedy, Bush seek revival

(AP)—Sen. Edward M. Kennedy feverishly courted New York while Texas Yankee George Bush sought revival in his childhood Connecticut yesterday on the eve of primaries which threatened to shred their once-impeccable credentials as serious presidential contenders.

Despite his claim that New York--where a whopping 282 Democratic convention delegates were at stake--would put his withering challenge to President Carter back on track, the latest polls indicated that Kennedy would reap only ruin from the Empire State.

The New York Daily News

The New York Daily News said that while Kennedy ran about even among the state's Jewish voters--about one-third of the total--he still trailed the president by 20 points, or 56 to 36.

At least two Kennedy aides were prepared to tell him to quit if he loses New York badly. But Kennedy said he wouldn't do that, since he was "chemically and viscerally" suited to nothing less than a fight to the end.

On the Republican side, front-runner Ronald Reagan was already a winner in New York, where the GOP contest effectively boiled down to a choice between his slates of delegates and those who were uncommitted. There was no preferential vote in the GOP ballotting, in which a total of 123 delegates were allocated

Reagan had nine delegates already, since they were uncontested. Bush had 6 uncontested delegates, but was head-to-head against Reagan for only 31 more in 11 of the

state's 39 congressional districts. Uncommitted slates were uncontested in races for 61 delegates, but many of those were likely to support Reagan, since he was the favorite of the state party organization.

That left Bush focusing on Connecticut, the state where he grew up and the spot where he vowed only a week ago he would rebound from a string of disastrous showings. But a University of Connecticut poll showed Reagan with a sizable lead, though Bush sought salvation from an unusually large bloc of undecided votes.

Rep. John B. Anderson, R-Ill., also was on the ballot in Connecticut, but he was seen running third in the contest for the state's 35 GOP delegates.

Democratic Party 'gag' tape causes officials embarassment

WASHINGTON (AP) - If the Republicans needed any help in lampooning President Carter, they could have gotten it last weekend from none other than Democratic Party headquarters.

Callers who dialed a certain telephone number at the Democratic National Committee heard a recorded spoof of the president, complete with background banjo music, taped excerpts from Carter speeches and at least one raw expletive from a country-rock star at a Carter concert.

Embarrassed Democrats said the message, entitled "Quest for the Presidency 1976," was all a terrible mistake.

It was a party tape, they said, and was being used in a live test of telephone equipment for a dial-in message service at the Democratic National Convention in New York next August.

When party officials dis-

covered yesterday that people had learned of the gag tape and were dialing the number at Democratic headquarters to listen to it, the tape was quickly yanked.

"We were just testing out the equipment," pleaded Bob Hirschfeld, chief of broadcast services for the committee's news department. "We weren't expecting anyone to call during that time. That number has been out of service for at least a year and a half."

Hirschfeld said he erased the entire three-minute tape. "It will never be on again," he said.

On the tape, heard by reporters before it was removed from the playback machine, a serious-voiced narrator said Carter obtained "seed money" to start his 1976 presidential campaign by signing on as a donor for the "Atlanta Sperm Bank"

SPRING BREAK PARTY for ND/SMC STUDENTS Sponsored by ND Alumni Club of Ft. Lauderdale

polisored by ND Albinini Club of Fr. Laude

●Thursday April 3, 1980 6:30 - 11:00 pm

Riverside Hotel pool area located on New River.

1 block behind the Riverside Hotel.

• Located at 620 E. Las Olas Blvd., Ft. Lauderdale

Admission \$400 with ND: SMCID.

Hamburgers, Hot Dogs, and Beer will be available for a small charge

For information call the Ft. Lauderdale

ND STUDENT HOTLINE 463-1472

The Observer Night Editor: Ryan 'Skipper'

Ver Berkmoes Asst. Night Editor: Kliros, Bill "Homeward-bound" Keenan Copy Editor: Tom Jackman Layout staff: Kathy Vick, Katie Durkin News Editor: Mike Shields Sports Layout: Chris Needles Typists: Kate Huffman, Kathy Festin, Paula Shea, Michael Ortman Paul Mullancy Proofreader: Sal Granata NI) Day Editor: Lisa Stancza SMC Day Editor: Kate Huffman Ad Design: Mike Holsinger Photographer: Greg Maurer Guest Appearances: Mary 'I'm Sick'' Leavitt, Ann

"More than you know"

Monaghan, Mikey, John

The Observer (USPS 508 929) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. box Q. Notre Dame, Indiana 46556. Second class pectage peld, Notre Dame, Indiana 46556.

The Observer is a member of the Associated Press. All reproduction rights are reserved.

CLC members discuss the organization's future at last night's meeting. Story on page 1, continued below. [photo by Greg Maurer]

[continued from page 1]

A second motion, also concerning the composition of the CLC, was proposed by Michael Sexton, Zahm hall's vice-president for the 1979-80 academic year. In his proposal, Sexton suggested that the four student representatives to the CLC, who are currently elected from among the hall vice-presidents, instead be chosen not only from the vice-presidents, but also from any past student representative to the CLC.

The motivation behind this, according to Sexton, was promotion of experience and continuity on the CLC. This motion also met defeat, with twelve votes for, one against, and one abstaining. Professor William Eagan, a faculty member of the CLC, cast the abstaining vore, stating that, "It isn't feasible to piecemeal the operation."

As the end of the meeting approached, Student Body President-elect Paul Riehle moved that the original motion to extend the term of office for members of the CLC, and the postponement of elections for new student representatives be reconsidered.

Riehle added that there would be a limit on the extension and postponement, the limit taking effect two weeks after students returned from spring break. This suggestion was also turned down,

with twelve members voting aye, none nay, and two abstaining

The CLC finally agreed upon proposal that a committee would study the composition and the effectiveness of the CLC, and then make a report to next year's CLC at their first meeting in April.

In other business, the council discussed the question of a student center, and passed a motion appointing a committee to study the possibility of such a center.

Moira Baker, Lewis hall rector, pointed out that a student center is needed. "I think it would in part remedy the situation. LaFortune isn't adequate for student needs," Baker said. She called the recent repairs to the student union building "band-aid work.

Fr. John Van Wolvlear stressed the fact that a good presentation to the administration is needed to get the funds for such a center. "If it's presented properly, we can get a foot in the door," Van Wolvlear said.

Possible sites for the student center included the land where the fieldhouse stands, the Knights of Columbus building, and the soon to be vacated facilities of WNDU.

The meeting closed as members of the CLC congratulated each other on this year's accomplishments. Among the accomplishments named were the administration's consideration of the extension of the lunch hours, and changes in

As the final meeting of the 1979-80 CLC broke up, Father Van Wolvlear remarked that the CLC was "trying too much too late" in proposing changes in the preamble of the constitution of the advisory body. But Fr. Richard Conyers, Keenan rector called the meeting "an exercise in futility.

Schools sponsor poets

um about Analogous Islands"

six Irish writers and several theologians and politicians, is cosponsored by the University, Goshen College, Indiana Unimunity schools, area churches Humanities.

The Irish participants are: Dublin; Peter Fallon, poet and publisher, Dublin and Meath; Michael Longley, poet and assistant director of the Arts Council of Northern Ireland; Sean Lucy, poet, critic and professor of English at Univerradio producer from Belfast.

The South Bend meetings begin tonight at 8 p.m. in Room 202 of Notre Dame's Architecture Building when Muldoon discusses "The Lan-guage of Myth in My Insular Culture." Lucy and Longley discuss the same topic at 8:15

Tomorrow at 4:30 pm in the Muldoon, Fallon and Lucy will discuss the politics of poetry, followed at 4:30 pm by Longley. reading his poetry.

Saint Mary's facilities reschedule hours

By Patty Sheehan

With Spring Break just a few days away, many of the facilities and services at Saint Mary's are rescheduling their hours to accommodate those residing on campus during break, Sr. Karol Jackowski announced today.

Saga Food Service will serve its last board meal at dinner Thursday night. The dining room will reopen Monday, April 7 for dinner. The snack bar closes for break Thursday at 2:30 pm and reopens Tuesday, April 8 at 10:30 am.

The LeMans desk will be open from 8 am to midnight throughout break. Those remaining on campus must make room arrangements in LeMans, registering at the desk before break. No fee will be charged for students staying in Le

Health services will close Friday afternoon, and reopen

Tuesday morning, April 8. The SMC/ND shuttle will not runfrom Saturday through Monday April 7. Likewise, the Regina pool and Angela Athletic Facility will be closed through these dates.

The Saint Mary's library will be open from 8 am to 4:30 pm through Friday, but will close Saturday and Sunday. It will reopen Monday, March 31 until Thursday, April 3. The library will be closed Good Friday through Easter Sunday.

The post office and the bookstore will maintain regular working hours throughout the break, with the exception of Good Friday, when the post office will be closed.

The LeMans desk will post a schedule of SMC/ND services for Holy Week," Jackowski explained. "If there is any emergency or any reason a student would need additional information, she should contact the LeMans desk." she said.

"Poetry and Politics in Ireland and Indiana, A Symposiis the focus of a gathering of Hoosier and Irish poets, educators and politicians today through Friday, with meetings in Elkhart, Goshen, North Manchester and South Bend.

The symposium, featuring American poets, educators, versity at South Bend, Manchester College, Elkhart comand the Indiana Council on the

Sean Cronin of the *Irish Times*, sity College Cork; John Mc Gahern, novelist from Leitrim, and Paul Muldoon, poet and

in the Little Theatre at IUSB.

Library Auditorium Lucy and McGahern discuss "The Politics of Poetry." Thursday at 2:30 pm in Room 121 of Notre Dame's Hayes-Healy Building,

RIVER CITY RECORDS

northern Indiana's largest record & tape

selection and concentricket headquarters

limit one per person

Huge cut-out and special impart selection

•20:000 albums & topes in stock

any regular album or tape

purchase with this coupon.

expires April 15, 1980

open (OtoliO

SMC Student Government accepting applications

By Deidre Dalton

Saint Mary's Student Government is presently accepting applications for Commissioners for the 1980-81 Board of Governance, President-elect Kathleen Sweeney said last night. The Governance Board is made up of the Student Body President, Vice President of Student Affairs and Vice President of Academic Affairs, who preside over the Commissioners.

The Commissioners make up the Board of Governance according to Sweeney, are the Election Commissioner, the Off-Campus Commissioner, the Development Commissioner, the SAPB Commissioner, the Spiritual Commissioner, the Athletic Commissioner, the Judicial Programs Board Commissioner and the Public Relations Commissioner.

presidents and hall presidents are also Commissioners on the Board of Governance.

Sweeney said the Board is "a channel of communication where the officers can articulate their ideas and goals and also a board to hear the ideas of the students through committees." The Board, Sweeney added, "decides the direction the student government should take by listening to these ideas.

The structure of the Board will basically remain the same as this years Board, noted Sweeney. She also emphasized the Board's flexibility, saying 'We want to absorb new ideas and new people.

Application deadlines have been extended until this Fri-Applications may be picked up in the Student Activities Office.

...atblete

This may be the thrill of victory, but was it worth it? [photos by Greg Maurer]

SUMMER STORAGE SPACE Special discount for ND and SMC students,

259 - 0335

Self Lock Storage of McKinley 816 East McKinley Mishawaka

Concerning Iran

U.S. warns against retaliation

WASHINGTON (AP) - The United States warned Iran esterday against punishing he American hostages held in ehran as retaliation for the departure of the deposed shah from Panama.

Insisting that the decision of Shah Mohammad Reza Pahlavi to leave Panama for Egypt was made by the former monarch alone, Carter administration officials also tried to cool tempers in Tehran by offering to improve relations once the 41/2-month-old hostage crisis

The officials said the Soviets pose a common danger to U.S. and Iranian interests in the Persian Gulf and reaffirmed an offer to discuss American aid after the 50 American hostages are liberated.

The shah's sudden departure from Panama on Sunday upset "the hell out of people" in

Tehran, a senior administration official acknowledged. And yet he dismissed a threat by Ayatollah Sadegh Khalkahi, an Iranian prosecutor, to put the Americans on trial and then jail them. The official said this

was "not a very possible or probable outcome."

Even so, the administration issued a warning through State Department spokesman Hodding Carter that "the Iranian government is aware of the consequences and condemnation that would take place" if the hostages were tried.

A White House official, who asked that he not be identified, indicated the administration does not attach "the same degree of concern" to the trial threat that it did when Iranian officials earlier suggested the Americans could be placed before courts.

"The concern we would feel has not changed," this official said, "but our assessment of the problem is certainly less than it was before."

For the most part, officials within the administration indicated they felt the ultimate fate of the American hostages would not be affected by the shah's move to Egypt. He left Panama after two presidential advisers, Hamilton Jordan and Lloyd Cutler, held quiet negotiations with those in his entourage.

The Iranian government had

hoped, through legal proceedings, to have the shah returned to Tehran for trial as a war criminal. Punishing him is the principal demand of the Moslem militants who seized the hostages and the U.S. Embassy on Nov. 4.

Panama has no extradition treaty with Iran. However, Iranian officials had taken a number of steps to circumvent that problem.

Still, the White House of-ficials said flatly that "there was never any prospect that the shah would have been extradited to Iran and that was made clear to him and to his people.'

The families of the hostages were assured on Saturday that the shah would not return to the United States. "He (the shah) had made no request to come back here," the White House official said. "Those in-volved did not consider that to be the best option.'

However, another U.S. official said the option of returning to the United States was open to the shah but that he and his doctors decided against it.

...Shah

APPLICATIONS NOW AVAILABLE FOR:

STUDENT GOVT. **CABINET POSITIONS**

Pick up applications from S.G. Secretary, 2nd floor of La Fortune

> Applications due by thurs. march 27th

[continued from page 1, related story above]

submit documents requesting his extradition for alleged mass murder and corruption during his three decades as Iranian monarch.

U.S. officials said medical reasons led the shah to accept Sadat's long-standing invitation to reside in Egypt. The shah's doctor's say he requires surgery to remove an enlarged and possibly cancerous spleen, but U.S. specialists and Panamanian physicians had been wrangling over who would be responsible for the operation in Panama.

Iran's prosecutor general was one of the first Iranian officials to react to the news that the shah had flown to Egypt.

Denouncing Sadat as an American "stooge," Siyed Karim Moussavi Ardabili said the shah's move was 'a violation of international laws' that 'is going to cause great difficulties

to the hostage issue."
Ayatollah Sadegh Khalkali, a leading Iranian revolutionary and former chief judge, told reporters in Rome that hostages accused of espionage would be put on trial and jailed if found

He said the trials would take place after Iran's new Parliament convenes--something not expected before mid-April at the earliest, Khalkhali, a member of the Parliament, also said the other hostages would be freed at that time. Khalkhali was in Rome en route to Libya for an official visit.

It was also clear that the shah and those around him were worried by Panama's willingness to consider the Iranian extradition request--eyen though some Panamanian officials said he would never be sent back to Iran.

Looking haggard and much older than his 60 years, the shah was met by Sadat at the Cairo airport. The two accompanied by their wives, took a helicopter to the Maadi military hospital, near the Nile five miles south of the city

A career in law without law school.

After just three months of study at The Institute for Paralegal Training in exciting Philadelphia, you can have a stimulating and rewarding career in law or business without law school.

As a lawyer's assistant you will be performing many of the duties traditionally handled only by attorneys. And at The Institute for Paralegal Training, you can pick one of seven different areas of law to study. Upon completion of your training, The Institute's unique Placement Service will find you a responsible and challenging job in a law firm, bank or corporation in the city of your choice.

The Institute for Paralegal Training is the nation's first and most respected school for paralegal training. Since 1970, we've placed over 3,000 graduates in over 85 cities nationwide.

If you're a senior of high academic standing and looking for an above average career, contact your Placement Office for an inferview with our representative.

We will visit your campus on:

235 South 17th Street Philadelphia, PA 19103 (215) 732-6600

AC-0035

White House rejects athletes' counterproposal

WASHINGTON (AP)—The White House apparently has rejected a counterproposal by American athletes to participate in the Olympic Games in Moscow this summer and, at the same time, protest the Afghanistan.

A White House aide, who asked that he not be identified, said vesterday a similar proposal was considered two months ago, before President Carter called for a complete boycott of the Games, and it was reject-

The official said, although he had not studied the athletes' counterproposal, "It's obviously unacceptable. The president has made his decision.

Members of the Athletes Advisory Council met over the weekend to hammer out the proposal under which they would be permitted to compete in Moscow but would protest.
against the Soviet Union by boycoming all the formal cere-

They would not participate in the opening and closing parades or show up to receive any medals they might win. They also would arrive in Moscow just before they were to com-pete and would leave immediarely after, remaining in the

Olympic Village or at the training facilities during the time they were on Soviet soil. They would do no sightseeing or engage in other tourist activities.

In a formal statement, the Council said: We teel, consistent with President Carter's position, that a visible, peaceful demonstration is the most effective means by which the world and the world's athletes can present this message to the people of the Soviet Union.'

The counterproposal came a day after the athletes visited the White House and were told emphatically by President Carter that the United States would not participate in the Summer Games in Moscow.

"I can't say at this moment what other nations will not go to the Summer Olympics in Moscow," Carter told the Council members and other athletes and coaches. "Ours will not go. I say that not with any equivocation. The decision has been made.'

The actual decision to boycott the Games, however, must be made by the U.S. Olympic Committee; which has said it would respect the wishes of the president but has yet to take the final action.

Iowa Singers

Music by Gershwin, Rodgers, Handel, Barber and Copland will be included in a concert presented by the Dowling Chamber Singers tonight at 8 pm in Moreau Hall's Little Theatre at Saint Mary's Col-

lege.
The Dowling Chamber Singers, who are `currently on tour in Chicago and South Bend, are juniors and seniors from Dowling High School, a Catholic coeducational school in West Des Moines, Iowa.

Grace Hall residents attempt to bolster their team's performance with good cheer at the Grace-Howard basketball championship. [photo by Bill Marquard]

Snow in Kansas; church shelters storm victims

JETMORE, Kan. (AP) More than 100 travelers huddled in this small southwestern Kansas town yesterday after spending the night on pews behind the pulpit when they were stranded by one of the worst blizzards in the state this century.

The 135 unexpected overnight guests at the United Presbyterian Church, including a baseball team from a Colorado junior college. were amoung thousands who took refuge from the snowstrom across the state at motels, National Guard armories and evena city jail.

The storm also left up to a foot of snow in the Oklahoma panhandle, where rescue crews freed dozens of people stranded in snowbound vehicles Sunday night.

"The area is paralyzed," said Phil Shideler of the National Weather Service in Topeka. Winds up to 45 mph accompannied the fast moving strorm and reduced visibility to near zero in some spots.

'You could write a novel

about this," said the Rev. Stan Adamson of the church in Jetmore, which has a popula-tion of about 1,000. He described how two mothers and their children were seperated from other families in their party when their car made it to letmore, but two other cars became marooned north of

"They were really worried because there were children in the other cars. The mothers were here from 6 o'clock until about 9:30 and the sheriff came in carrying the kids. It was quite a poignant reunion. There were a lot of tears and kisses."

The 22-member baseball team from Trinidad State Junior College was also stranded overnight in the church. "The baseball team even found a bunch of teen-age girls, and they played cards most of the night. Playing cards in the church," Adamson said laughing. "Fortunately, we're United Presbyterians, and we don't

Oil in Gulf

Explosion sears offshore site

GALVESTON, Texas (AP) An explosion and fire seared an offshore drilling platform in the Gulf of Mexico early yesterday, killing two men, injuring 29, and leaving four persons missing, officials said.

The rig, drilling a gas well about 100 miles off the upper Texas coast, erupted into flames in the pre-dawn hours, sending men in the crew of 41 scurrying for safety. Only six escaped injury

The Coast Guard in Galveston said a fixed wing aircraft, a helicopter and the cutter Pont Monroe were searching for the missing crewmen, who were said to have been in the vicinity of the explosion.

Wild well fighter Red Adair put a crew on a nearby rig to assess the damage and determine how best to put out the raging fire.

The cause of the explosion was under investigation.

The survivors were taken by boat to another rig five miles away to await medical personnel airlifted from the coast.

Helicopters ferried them to John Sealy Hospital in Galveston. All 29 injured, many on

stretchers, had arrived by noon, said Sealy spokesman Miles Kanape.

Fourteen were treated and released Kanape said, and others were admitted or held for observation. The injuries ranged from burns to "multiple trauma" involving fractures, abrasions and cuts, he

A medical corpsman who had flown to the scene told some reporters that many men were injured when they donned life jackets and jumped into the water. However, a company spokesman said evacuation capsules were used. The plat-form itself is about 100 feet above the water line.

The drlling platform is operated by Pennzoil for a group of owners, but Pennzoil had only one man on the rig, said com-pany spokesman Bob Harper in Houston. The others were contract workers for Pool Offshore Co., located in Harvey, La.

Rescue operations were hampered by high winds and waves as a cold front moved through the area.

At one point, a helicopter

trying to transport the most

about 7:15 a.m. it managed to lift off with the first of the injured for the trip to Galveston, which took more than an Harper said many of the men got off the platform via two evacuation capsules, which he said "look a lot like flying

seriously injured had to be tied

to the platform to keep from

being blown overboard. But at

saucers." Each holds 28 persons. The capsules are completely sealed and have a small power

unit aboard that allows persons inside to lower the unit into the water and then move at relatively slow speeds.

"Our boats picked them out of the capsules," Harper said. We had a 185-foot work boat and a 90-foot standby boat at the rig. That's standard proce-

One 19-year-old survivor, Gary Owen, who worked for a caterer, told his father he had ridden the evacuation capsule. YoungOwen, who suffered cuts on his elbow and kneecaps, would 'nοt discuss experience.

Okay, it's not Wildwood 12 courses in Education, or Virginia Beach or including Foundations of Yosemite or the Poconos, Education, Teaching Elementary Science, Educational Psychology. but it's horne to some of

and Health.

us, and to some of you, too.

If you're not spending a lazy college summer at a famous resort, consider an industrious summer at Duquesne University.

Duquesne's Summer School offers over 100 courses in 1, 3, 4, 5 and 6-week

You can earn one credit a week in a flexible schedule of early morning, late morning, afternoon and evening courses which will allow you to work a full-time job. Or you can complete two sessions by June 20 and still have two months free

The Duquesne Summer Program offers: 66 courses in Liberal Arts, including Sociology Interpersonal Communication, Sex & Sexuality, World Religion.

Call this number: 412-434-6668

ph, PA 15219

9 courses in Pharmacy, including Physical Pharmacy, Social and Behavioral Aspects of Illness

21 courses in Business, including Accounting, Introduction to Computers, Principles of Management, Probability and Statistics. 6 courses in Nursing. including Short term and Long-term Setting, Systematic Inquiry. Plus a broad range of Music courses for piano, voice, brass, organ and strings.

... Economics

[continued from page 1]

"What is happening is not a generalized inflation. It is not a wage-price inflation, but a price-wage inflation," Alperovitz said. Typical inflation is a result of wages driving up prices, while at this time, prices are driving up wages. Alperovitz analyzed the cause of price hikes and concluded that superinflation in the four basic necessities was the largest fac-

Inflation in the four-year period of 1976-80 for the basic necessities rose from 3.7 percent to a January-annualized 25.2 percent, while inflation on other commodities remained consistently between 6.5 and seven percent, according to Alperovitz.

Alperovitz divided basic necessities into four sectors and analyzed the problems and solutions of each one. In the housing sector, "there is a severe shortage due to the baby boom turning into the family boom," Alperovitz noted. Con-tioned

centration on tighter budgeting, one of the four thrusts of Carter's plan, closes down on house development, rather than opening up the field, Alperovitz said. The solution to the housing problem will come

planning housing on the national and local levels. The planning does not mean concentration on construction, but on all aspects, including credit control and tax incentive, he conclud-

In the health sector, Alperovitz sees third parties as the reason for medical costs piling up. Alperovitz suggested a solution would be to look into a national health care pro-

A scarcity of grain in the future will reach deep into the food sector, because the animals which provide meat and dairy products depend on grain, Alperovitz noted. "We are the only country that allows shortages to ricochet throughout the economy, the economist cau-

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by the students of the University of Notre Dume di lac ry's Callege. It does a

administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, iscorpusated.

Editorial Board and Department Managers

Editor-in-chief......Rosemary Mills Managing Editor..... Diane Wilson Senior Copy Editor......M. Onufrak Executive News Editor Mike Lewis News Editor Mark Rust News EditorMike Shields SMC News Editor Margie Brass

Sports Editor......Mark Perry Features Editor....Kathleen Connelly Photo Editor......Doug Christian

Business Manager Steve Odiand Production Manager ... John McGrath Advertising Manager ... M. Holsinger Controller......Kevin Manion Circulation Manager.....Greg Hedges

...Title

[continued from page 8]

"Coming back has been the story of this team all year," said Smith, who put in two killing foul shots at the end for Louisville. "This shows a lot of

people. They called us a team that would fold, but we really showed them.

The victory was especially sweet for Crum, a former UCLA player and assistant coach. His Louisville teams had lost three times before to the Bruins in the NCAA playoffs.

'This time it was our turn,' Crum said. "I love it. This is the greatest. The kids really held their poise and hit the free throws down the stretch.

UCLA coach Larry Brown applauded Griffith as "a great player'' and applauded the entire Louisville team for its

poise.
"It boiled down pretty simply to the fact that they made the shots and we didn't," Brown

Molarity

GOLD GOES UP-DOLLAR GOES DOWN; IRANIANS TAKE OVER ANEHBASSY-DOLLAR GOES DOWN; SOVIETS INVADE AFGANISTAN'-THE DOLLAR GOES IXOWN!!

...Howard

[continued from page 8]

halftime advantage. The North Quad challengers held their biggest lead, 33-24, at the very outset of the fourth quarter. It was shortly thereafter when the momentum turned completely around.

Keenehan scored eight of his ten points in that fourth-quarter stretch, while Dix, having trouble connecting from the floor, hit all of six free throws in that

"For the first three quarters the ball just wasn't going in at all," Berryman said. "They played a really tough man-to-man defense, which drove us out of our offense. They cut off our passing lanes and they cut off our driving lanes."

But when Howard finally got

its passing and driving lanes back, it was Keenehan that helped his squad capitalize on

'Keenehan really came through amazingly," Berryman said. "He was a freshman playing like a senior. He had two super drives at the end that showed lots of guts for a freshman that was working with all juniors.'

Keenehan, meanwhile, felt that it was Howard's defensive play that sparked the come-

back.
"In the first game against Grace (52-39 Grace win last Wednesday) we weren't agressive at all," Keenehan said. We started playing aggressive defense in the fourth quarter, and that's when we got it going. We came up with a lot of steals, and were able to get our

running game going."

Dix led a balanced Howard attack with 12 points, while Paul Mazanec and Keenehan had 11 and 10, respectively. Tim O'Connor led all scoreres and hit 15 for Grace, while teammate Rich Damberg had

"I guess if we had to lose to anyone, I'm glad we had to do it to Howard, Grassey said. "They have some real class players. Dix and Mazanec, for example, are both all-state

players from high school. In the women's interhall championship, Breen-Phillips edged Walsh, 22-19, in a close struggle the entire way. Jan Schlaff led the victors with 12 points, while Carrie Luepke had eight for Walsh

The Breen-Phillips triumph gives that dorm championships in both women's football and basketball.

Doonesbury

27 Sellout

letters

Destroys

classified

comb. form

Goldsmith's

- to five

Important

Hatred

event

Welby.

for one

tide

Particular

Deluges

Highly

Grape

variety

Being:

unit

ACROSS

Ellipsoidal

"Locks-

ley —' Billow

Oscar-

movie

et al.

18

20

25

winning

Exchange

premium

Fantastic

Halloween

Sediment

Ruhr city

Steinbeck

Sound of

novel Shelter

grief

26 Matterhorn.

for one

Endured

Musical

29 Of seeing

32 Canary's

35 Italian

lady 36 Like San

cousin

movement

Baby buggy

Strong bulb

Francisco

streets

setting

38 Daydream

43 Chips and

others

46 Lea sound

54 Brutus.

for one

Term of respect for

a Msgr.

"I smell

58 Vatican

Bath et al. **Before**

about and

39 Yarn

by Garry Trudeau

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc. **All Rights Reserved**

Monday's Results

75 Brewery **DOWN** Molding Forty winks Acclamation Long time

55 Sedan

Lover

slogs

Here one

Regrets

Of bees

Formerly,

Laconic

Seines

Cupid

once

68

72

Anthropoids

hockey team

Minnesota

Jousting 5 Gridiron figure

Author James Told fibs Also-ran

Bishopric R.E. Lee's alma mater 11 Hebrides

dialect 12 Hold on property Furnished

Seep 22 Shipshape

figure 59 Qatar VIP Frost Turkey -63 Air

64 Take five 65 Fast planes 67 Wallet item

Corby's

tuesday march 25, 1980 7 pm - 3am

3 DRAFTS \$1.00 KAMIKAZEES 50°

Rent Your Tuxedo At.

CENTURY FORMALWEAR anything in stock

1622 MISHAWAKA AVE. (S.B.) 287-5938

Banquet tickets on sale

The 1980 Notre Dame hockey banquet will be held on Thursday, April 17, in the Monogram Room at the ACC. Tickets are priced at \$10.50 for members of the Blue Line club, and \$11.50 for non-members. They are available by calling the hockey office at 8488, during normal business hours.

Fallon

[continued from page 8]

the Physical Education Department and guided the Irish wrestlers for 18 years. In 1957 he added tennis to his coaching duties, a job he has come to cherish more and more as the years pass.

"Maybe I'm mellowing out as I get older," admits Fallon, "but I've enjoyed coaching more the last couple of seasons, mostly because of the types of kids we've had the great leadership. I find a high positive correlation between good leadership, a good captain and the success of the team. We had that last year with Mark (Trueblood) and again this year with Carlton (Harris).

A whole lot of internal leadership and a little dash of Tom Fallon--the secret to Notre Dame's success for the past 25 "You name the capyears. "You name the captain," he says, "and I'll tell you whether or not it was a good season."

Fallon knows what his job is, and does it well. "I find that when you get to the college level of coaching, most of these kids games are set. There's not a whole lot you can do about individual technique. Take (Mark) McMahon (this

year's number one singles player), for example. It would take major surgery to give him a big serve," he says with a smile. "But it's amazing what attitude can do. Sometimes when these kids get really enthused about it, they play better than they're capable of. I don't think the coach is as much a motivator as the team's morale and the leadership of the captain.

"You name the captain,

and I'll tell you whether

or not it was a good

season."

"The job of a college coach today is to offer the best in the way of facilities, opportunity to develop, organization, a good schedule and a certain amount of discipline.

As the 63-year old coach reflects on his tennis career, certain moments highlight the Failon era. What would any coach remember better than the year his team won it all?

"You'd have to say the National Collegiates in 1959 was the best," he smiles of the first of two unbeaten seasons. "Actually, we tied Tulane under the scoring system they had then.' But his is quick to point out, "We'd have won hands down if we'd had the present scoring system, but they'd only let you take four players at the time.'

Since then, Fallon has wracked up an impressive 350-131 tennis record, second only to retired baseball coach Jake Kline on the all-time Notre Dame coaching victories Including his wrestling wins, Fallon totals 412 behing Kline's 552. Add to that four Eastern Collegiate Championships and 21 (on the way to 22) winning seasons, and it spells nothing but success.

Fallon realizes that there are a number of teams in the country that his teams could never compete with...but they do, nonetheless. "The kids don't mind losing to Michigan 9-0," he says, "because they know that they'll never improve playing weaker opponents.

At present, the university allots two full scholarships for Fallon to divide as he pleases, three grants fewer than the NCAA's maximum limit of five, a situation he is willing to

live with.
"If we had a full scholarship program here, there's no doubt in my mind that we'd be nationally ranked every year, but I'm not sure it's worth the

Take the few NCAA champions, for instance. Guys like Billy Martin, John Mc-Enroe and Jimmy Connors --they go to a school and announce they're going to win the NCAA championship their freshman year and them go pro. As a coach and a teacher, I'm not sure I want that guy. The high turnover rate hurts the other guys on the team, and that guy isn't getting out of college what a student-athlete should--a meaningful degree.
""Most top-20 schools have

gone all the way in terms of time and money," he adds. For example, they now have about five indoor tournaments during the winter. At the last NCAA meetings, I asked a guy from Princeton, 'How can your kids afford that much time away from school? The mini-

mum amount of time you'd be missing would be about 10 days.' But Princeton says they can do it. UCLA says they can do it. In all justification, I couldn't take these kids away from school for that long.

It seems that every week we hear about another athlete or group of athletes that received credit for a course he or she never took or has someone else take an exam or some other unethical (not to mention illegal) tactic, somehow connected to making their team the very best. In the long run, both the school and the athlete suffer.

Tom Fallon's teams may have faded from the national stage that they once performed on, but two things have remained constant--winning and

Tomorrow--30 years worth of memories.

... Statement

[continued from p. 8]

Whereas Wisconsin, Minnesota, North Dakota, and the like can walk out the back door and pick up quality hockey players, northern Indiana isn't exactly a farm system for the National Hockey League.

And third, the Irish now must kill the opponent's twoman power play all season long. Why should Notre Dame play with a hand tied back?

If the baby had been born without an arm, it would be accepted a little easier than watching the parent cut it off.

If the University is trying to set a precedent for other schools to follow, it's going about it the wrong way. Be-sides, it was Notre Dame that voted against a "geographically more compact league," in 1978 and again last year. Why the sudden change of tune?

Classifieds

All classified ads must be received by 5:00 p.m., two days prior to the issue in which the ad is run. **The Observer** office will accept classifieds Monday through Friday, 10:00 a.m. to 5;00 p.m. All classifieds must be pre-paid, either in person or through the mail.

Notices

Typing Plus. Term papers, theses, dissertations. Light editing, ghost writing. Literary search, bibliographies, genealogies. Job resume service. Stiding rate scale based on lead time. Special discounts on full contracts for theses and dissertations. aardvark automatic solutions p.o. box 1204 45624/phone (219) 289-6753.

MORRISSEY LOAN FUND ALL LOANS PREVIOUSLY DUE ON APRIL 7 WILL BE DUE ON APRIL 8.

Typing done in my home. University Park Mail area. Call between 8 a.m. - 7 p.m. at 277-3085

Morrissey Loan Fund Last day for undergrads to apply is march 26.

Professional Typing Reasonable Rates. Experience typing thesis, journal articles. 291-0495.

Typing done in my home. Call between 8:00 a.m. and 7:00 p.m. University Park Mall area. 277-3085.

Will do typing. Call: 287-5162. Neat,

Lost & Found

Lost 1 pair Nike - high top basketball shoes, white w/black behind ACC. Mar 19th Call Rob at 1865.

Lost: H-P 25 Calculator during week of March 10-14 if you've got it, please return to the Dean's Office in the Engineering Bldg. Thanks. Reward

Lost: ND Class ring. Engraved inside MJK '81 Please call Mike

Completely furnished apt. to sublet for summer. On bus line to ND campus. Call 288-1291 after 10:00

For Rent 4 man house contact Greg 8823 or Joe 8822.

For Sale

Going to Florida at Break? Call Eric at 3323 for Cut-rate Disney World Coupon boeks.

Plane ticket for sale: one-way from Rochester, NY to South Bend. Leaving April 7. Very cheap. Call Tim 1387.

For Sale 1975 Lemans Pontiac (Sportscoup). Good condition excellent stereo. \$950. 8823 Greg.

1972 VW Sedan - orange rebuilt engine, radial tires, rear window def., A.M. stereo Radio - 24,500 mi or engine - \$1250 Call Greg - work 277-0703, Home 683 - 7303.

Got a blank space on your wall? Fill it with color basketball action photos. All players, all sizes. Cheap. Not available from Ronco or K-tel: Call

75 W Beetle like new Regular gas, fuel injection after 7 Call 277-0339

Wanted

Need ride to Tampa, Fla. for Spring Break. Will share driving and ex penses. please cal Christian 272-7987.

Renting car to PHILADELPHIA. Need RIDERS. \$60 round trip. Call

Taking riders to Lauderdale, Orlando-Daytona. Leaving Thurs. afternoon. 3/27 one way or round trip. Mark 3462 or Steve 3489

Need ride to St. Louis area for break. Will share \$ and driving. Call Brian

Desperately need ride to & from Buffalo, N.Y. for spring break. Call Rich Laski 6721

Desperately need ride to South Central Pa. Passing thru? Jim 1688

Two Riders wanted to share expenses to Florida. Round - trip only.

Need a ride to and from Philiv. Can leave thws and will help pay expenses. Call Jim 1867

Going my way? Need ride to Philadelphia for break. Mary 41-4105

Wanted: Need a ride to St. Petersburg, Fla. Will share expenses. Please call 5480 (SMC)

Need one way ride to Nashville for

Need ride to Lafayette, IN. March 27 or 28. Call Ed 1820

Need ride to Detroit for spring break. Please call Sharla 6409 and/or Bill

Need a ride from oston after break? Call 1268 or 1271

Need ride to Madison, Janesville, or Milw. Call Dan 3322

Riders needed to Minnesota. Leaving Wed. or Thurs. 232-5582. Call

Ride to Chicago Airport needed, can leave 7-11 a.m. Thurs. Call Joe 1859

Personals

WANTED: IRISH BAND FOR AN TOSTAL FRIVOLITIES. KEVIN: 287-4635 MURPH; 7821

Thanks for lunch and for your friendship. Once again you've come through to make to my day sp

Stasey, Katie and Tina.
Thanks for the cookies- the aphrodistacs were especially good. Maybe we'll return the favor We. night\$?\$ The Guy T-Ballers.

Let me call you Sweetheart.

Twiggy Tagli May the Easter Burny fill your basket with real milk chocolate and jelly beans and - what the heck- wine and cheese. Moo's too!

Coach, Jan, Ryan and Hairy Monster, I love you. Happy Easter.

WILL Somebody please teach "super Partyer" John S how to party. We don't want him to "blow chow" on LaFortune steps again. Maintain

To Mary K., Mike M., Neil O'B., Joel A., Lois K., and everyone else on the best nite staff of the week-Have ag reat vacation and take

Barbarella at 7,9,11

care! See you next Thursday. Margaret See Jane Fonda exploited tonight. Gabe Pentz-

Congratulations -er Best Wishes!

G-day minus 55 and counting down. Are you glad? Anyway, have a good break.

Admirer

An Tostal Staff Smoker!! 10:00 p.m. Tuesday, March 25th at Senior Bar (21 ID's required)

Dear Mary Clare, May life hold for you all the joys and secrets it has to offer. I'm sure you will find happiness for you are a special person.

Until we meet again,

'Brown Eyes',

Often, when I yearn for someone to talk to. I think of you, yet I am apprehensive. Please help me out of my shell, and closer to you, by accepting my apologies. Let's forget the past and look towards the future. our future.

Dear Molly, I can only dream of the time I will have you in my arms can I give of myself totally, in the way only both of us know. Please let my dreams become reality.

Lomez, the Spud-man

Silly Goose, What are these milk stains on my sailing shirt?

Nice Teeth

Color basketball pictures still available. Slam dunks make great decora-

Volunteers Needed: 1. 5 students, help transport mentally retarded to train for special elympics, Monday and Wednesdays evenings, starting April 14.

2. Help repaint small ofice, in evening, weeker March 24-27. Contact March & Services - 7308

U-G-L-Y, Heva A get 69 libit Mr.

"TIPPECANOE PLACE" COMING SOON WATCH FOR FUTURE ADS.

Bill for UMOC!

Thanks to Scoop, Tom J., Korbz, Mark P. K. Connelly and everyone else who helped us establish "Musicviews" it's been bizarre! Good luck in ilfe. Mick

P.S. Go for it Scoop, scrap the top 40 and review the rest. Nothing is too strange [Remember DEVO]. And don't let them cut you back. go For ItS

Hey monopoly players - show your skill at the MONOPOLY MARATHON for Southeast Asian Refugees in St. Joe County. Will be held April 11-12. Rick up registration forms and pledge sheets at the Student Activities of the Section ties Office in LaFortune.

THE SENIOR CLASS NEEDS PEOT PLE TO WORK FOR SENIOR WEEK. IF YOU ARE INTERESTED CALL NICK 233-5525 MARY 3212

Ahmad.

We are expecting 49. Godd Luck! The Marshmellow Chicks P.S. Happy Birthday

Mary Beth

Watch out! I'm coming to get you. Boarman

Leslie.

You can call me blind, but you sure look good to me. Let's go out after break...if you're still interested. That Blind Date

Dear Doubtful Don't be sad cause I won't let you Joe

Kate K.

I hope you have a great break, and may you only consume store bought

Patti, Only 2 days.

No sense going to windy Chicago and getting blown anyway.

Ryan "Papa" Ver Berkmoes

Angie Angelo, Hang in there kid-you've got the talent!!

Susette Davinci

Mary N. Schnieder: Former Miss Dairyland runnerup. will get the cheese out of the dome Elect Mary university president, she'll be at home in the dome.

Paid for by the Schnleder for President Committee. RVB chairman.

Griffith leads Louisville to title

INDIANAPOLIS (AP)—When the Louisville Cardinals need someone to take over in the late stages of a game, they only look for one player.

And, as usual, superstar Darrell Griffith came through for them.

"I felt I had to take charge. I'm the senior," Louisville's All-American guard said last night after leading the Cardinals to the NCAA basketball championship with a tense 59-5-i victory.

Griffith scored a game-ligh 23 points, including seven in the last six minutes, to help turn around the tough defensive struggle with UCLA and gain coursville its first national ritle.

"I knew the other guys could do it," Griffith said. "But I felt it was my responsibility."

Griffith also scored 34 Saturday to help the Cardinals beat lowa, 80-72, in the semifinals at Market Square Arena.

Griffith scored 11 hardearned points in the first half against a tenacious UCLA defense that held Louisville to a poor 11-of-31 shooting performance. The Cardinals only managed to score 26 points in the first half and went into the dressing room at intermission trailing by two.

"Coach (Denny Crum) told us we weren't hustling," said Louisville forward Derek Smith. "He told us to go out early during intermission before UCLA did and just loosen up."

Louisville might have been loose, but the game was tight the rest of the way — until Griffith made his presence known. The Cardinals trailed by five points in the late stages before rallying behind the highflying, six-foot-four Griffith, wh leaps as high as any college player in the country with a 48-inch vertical jump.

[continued on page 6]

Notre Dame's 1959 NCAA Champion varsity tennis team [left to right]: third-year head coach Tom Fallon, co-captain Ron Schoenberg, co-captain Max Brown, Don Ralph, Charles Stephens, Ray Bender, and Bill Heinbecker. Twenty-one years later, 63-year-old Tom Fallon [insert] is still the Notre Dame tennis coach and has posted 350 career victories.

Fallon gets older, gets better

Editors Note: This is the first of a two-part series on Notre Dame's winningest active coach, men's tennis mentor Tom Fallon.

By Michael Ortman Sports Writer

The year was 1956. The Dodgers nipped the Yankees four games to three in the World Series. Rocky Marciano retired as the heavyweight boxing champion. The Montreal Canadiens won the Stanley Cup for the second straight year. Baseball star Ted Williams was fined for spitting at a fan. The nation was in the process of reelecting Dwight Eisenhower. Notre Dame's football team suffered through a dismal 2-8 season, while Paul Hornung realed in all the post season laurels. And Notre

Dame announced that wrestling coach Tom Fallon would add tennis to his coaching chores.

Things haven't changed as much as you might think in the past quarter century. The Bucs squeeked past the Orioles in seven. Ali says he's retired.

The Canadien's could do it again ("God forbid," cry the Flyers). Billy Martin was in trouble with the Commish for picking on a fan. Carter seems certain to renew his lease on the White House. The Irish football team had its worst season in 15 years while Vegas Ferguson grabbed most of the headlines. And Tom Fallon is still the Notre Dame tennis coach.

"My understanding at the time was that the job was to be temporary," says Fallon. "I

had no idea that I would be here as long as I have. That's the wonderful thing about his place, I guess. You're appointed to a position, and the next thing you know, you're celebrating your 25th anniversary. The years go by so quickly."

Fallon's ties to Notre Dame go much farther back than his years as a coach. Like every young man he has ever had on a team, he too was a Notre Dame student. Following his graduation, Fallon spent four years as a naval officer and upon his discharge, completed his graduate studied at Columbia University, receiving his masters and doctorate in 1951.

Later that year, he returned to Notre Dame as a member of

[continued on page 7]

Howard retains crown

by Paul Mullaney Assistant Sports Editor

Things didn't look that rosy for Howard's interhall basketball team as time became scarce in last night's championship game against Grace in the ACC pit

ACC pit.

With only seven minutes left in the contest, Howard trailed by eight points, 35-27. Coach Mike Berryman's squad had only been able to connect on 10 of its first 36 field goal tries. And it looked as if Howard just might have to turn over the title which it claimed in last year's championship game over Morrissey.

But how things changed. Howard, largely on the ef-

forts of junior Kevin Dix and freshman Bob Keenehan, outscored its rivals, 16-5, the rest of the way and claimed the 1979-80 Division-A title with a 43-40 victory.

"We went out of our pattern at the end," said Grace player-coach Gary Grassey. "It just seemed like nobody really wanted to put them away. We just fell flat, and we gave them way too many easy shots in the last five minutes."

Grace jumped out to an early lead (5-0) and coasted to a 21-16

[continued on page 6]

A statement with something to say

Editor's note — This is the first in a two-part series offering initial interpretations of this weekend's statement dealing with the University's proposed compliance with Title IX. Today women's athletics and scholarship cuts. Tomorrow tickets, prices and the endowment.

"How quickly they forget the 1969 New York Mets," said comedian George Burns in a plug for Oh God, in which he played the title role. "What about the microwave oven?" he continued.

If only George could read the statement released this weekend regarding Notre Dame's long-awaited compliance with Title IX. A mini-miracle indeed—a statement from the Golden Dome which actually says something, although the details aren't quite clear. But then, who expected all the answers, anyway?

Now, the play-by-play:

Initially, [new] athletic grants-in-aid will be concentrated in women's basketball. Notre Dame's current NCAA Division III women's basketball team is expected to phase into Division I competition in three to four years. Richard [Digger] Phelps... will be given the... responsibility of overall supervision of the women's program.

Now, the color commentary:

First, let's set the record straight, folks. Notre Dame has no NCAA Division III women's basketball team. The Irish women are in the AIAW's Division III (Association of Intercollegiate Athletics for Women), a completely separate governing body.

Women), a completely separate governing body.

A few pertinent facts — Just because the women's basketball team is advancing to Division I.

Michael
Ortman

basketball teams do. Three cheers for the AIAW!!!

Secondly, which division a women's team competes in is determined by the number of scholarships it offers. The AIAW has placed a limit of 12 scholarships on basketball (three less than the NCAA's 15)! A Division II school can offer not more than >0 percent of that maximum. The very first scholarship dollar granted to a women's team automatically elivates it from Division III to Division

With that in mind, it looks like Digger will coordinate initial recruiting efforts and scholarship allocations. Whether any of the current players will receive any full or partial grants-in-aid is unknown at present. As far as recruiting is concerned, Digger starts at a disadvantage since the AIAW's national letter of intent signing date was March 3 (the first Monday in March, according to the bylaws). The vast majority of the quality players have already been gobbled up by the Old 'Dominions, the

Tennessees and the Marylands.

Digger will also have a major voice in the selection of a possible new coach. Current coach Sharon Petro is a candidate.

What can one say about Digger running the transition except good luck. If anybody can sell basketball, it's Digger Phelps.

Back to the play-by-play:

Current grants-in-aid to Notre Dame male athletes... are unaffected... with the exception of hockey. Efforts will be made to cut back on the substantial subsidy to ice hockey by a gradual reduction in the number of grants-in-aid and by an attempt to reduce travel costs. The team will continue [in] the WCHA next season while exploring future options, including membership in a

geographically more compact league.

Petty and pointless are perhaps the best adjectives for this section. It appears that the Irish will skate with 18 scholarship players next season while the rest of the WCHA goes with 20. Some schools might be able to live with this quite easily. For Notre Dame, it may be the straw that breaks the

camel's back.

Just think about the handicaps the Notre Dame team is and will be faced with. First, academic requirements close the door on the very finest hockey players (for the most part). There's nothing that can be done about this. To the contrary, Lefty Smith is quite proud, as Notre Dame should be, that every Irish hockey player has graduated, a claim no other school in Division I can make.

Second, Notre Dame's geographical location does not contibute to an excess of walk-on talent.

[continued on page 7]