

Happy Valentine's Day

See page 5

THE OBSERVER

VOL. IV, No. 74

Serving the Notre Dame and Saint Mary's College Community

FRIDAY, FEBRUARY 13, 1970

Fr. Berrigan of "Catonsville nine" speaks

by Tom Bornholdt

Fr. Daniel Berrigan S.J., arraigned on the charge of destruction of federal draft files, spoke to a near-capacity crowd in the Library Auditorium last night. He contended in a lengthy address that the radically disaffected, whether black or white, Vietnamese, Bolivian, or American, were banded together in their struggles.

His speech was later than the planned start at 7:00 by more than a half hour. During the day he had participated in a seminar held by the Department of Nonviolence.

Last night, his speech was marred by a rumor that the FBI

would intervene, since Fr. Berrigan was violating the terms of his bail. He was completely unphased by this prospect, however, and commented semi-seriously that in case of trouble he would plead that his speech was a sermon, legal under the terms of his bail.

The gendarmes never arrived, however, and his speech entitled "Faith and Violence", went uninterrupted. Sponsored by the Department of Nonviolence, Berrigan quoted heavily from Che Guevara, the deceased Bolivian revolutionary. Berrigan didn't unfold any new doctrines or theories, but rather in a loose, witty style, ravelled off several

thoughts.

In speaking of his fellow dissidents, Berrigan concentrated on their similarities and downplayed their differences. To him, the Black Panthers and the DC Ten are drawn together.

"They are all one," he declared. "There is a kind of Bud-

hist drawing in of one's stand on the survival of the world".

In contrast to Berrigan's tranquil appearance and confidence, he told the audience that there was little to hope for and that, "things would get worse before they will improve. He claimed he felt that demonstrations, and

even civil disobedience would not stop Nixon, the generals, and the rest of what he called the Establishment. As an answer to his problem, he suggested patience. He said that if one was not prepared to act over a "long

(continued on page 2)

Father Daniel Berrigan called Academic knowledge "raw sewerage" and urged the "sharing of lives" last night at the Library Auditorium.

SMC freshmen to vote

by Ann Therese Darin

St. Mary's College freshmen will vote in districts this weekend on the final draft of their new constitution.

Originally slated to have been voted on at last Monday's class meeting, no action could take place because of lack of a quorum.

Kathy Murphy, then, moved that senators return the constitution to their constituents for revision.

Major revisions center on absence of senators from meetings, representation, and subcommittees.

According to the new provisions, if a senator is absent from three regular Senate meetings, she will be ousted from the Senate.

If a constituent doesn't believe her senator is repre-

senting the district equally and fairly, she may approach one of the three class officers who will determine action. The officers have the power to remove the senator from office.

Revisions also guarantee that any class member may also belong to a subcommittee and be eligible for its chairmanship. The committees are social, agenda, and publicity.

"Our officers need to know that they're not standing alone," commented Kathy Murphy, Holy Cross Hall representative. "They have to have more support than just table talk at dinner."

"If the Freshman Class really wants to work and have some sort of expression as people, if they are seeking this, then they aren't showing themselves to be true to their word," she added.

Keenan residents agree to hold referendum on parietals

Keenan Hall residents at a hall meeting last night agreed to hold a referendum on parietals after proposals for changes in present parietal regulations are presented next Monday to the SLC by the Hall Life Board.

Any changes in Keenan's parietal hours effective this weekend was thought to be precipitous by the residents of Keenan and could possibly have brought punitive action by the Hall Life Board.

Instead, the residents chose to

wait for Monday when the Student Life Council will consider a proposal that would allow the individual halls to set their own hours subject only to the approval of the Hall Life Board.

If this proposal is passed, the Keenan referendum is designed to establish concretely the form of parietals its residents want and the new hours will then be presented to the Hall Life Board for approval.

The Hall Life Board has jurisdiction over any parietal viola-

tions, and the suspension of a hall's visitation privileges is a possible penalty for failure to comply with parietal regulations. It was this threat that primarily blocked any changes now in their hours by Keenan residents.

A parietals referendum was held in Keenan last December, and a majority of residents indicated a desire for an increase in the number of allowed hours according to Keenan President Tim Mahoney.

Any proposals passed by the Student Life Council are subject to the approval of the Board of Trustees. Existing university regulations state that a hall may not have more than twenty-four hours of parietals a weekend and no weekday parietals are permitted.

Parietal hours were first passed last year, and the Hall Life Board considered the year long experiment largely a "success." The SLC on Monday will consider that evaluation.

Business students aid Indians

by Dan O'Donnell

A group composed of Business students and faculty members is endeavoring to develop a business enterprise for the Rosebud Sioux tribe, whose reservation is located in Crazy Horse Canyon in southern South Dakota. The group intends to serve in an advisory capacity

through Mr. Redbird, a Rosebud Sioux, who spoke at the recent SUAC Indian Conference.

The Rosebud Sioux reservation is located among the bottom one hundred counties in the United States in terms of per capita income, and male unemployment is in excess of 70%. The tribe has a population of about 80,000.

The group, composed of graduate students Rich Adamick, Tom Assoyo, George Kohler, Les Larsen, Len Belcase, Dennis Toohey, Tom Connelley, Arie Sharon and senior Gerry Griffin, is being assisted by Prof. Frederick Dow, who is serving as chairman. A. L. Soens, Assistant Professor of English, Dr. Hugh Fufukoski, Chairman of the Marketing Department, Father Ivo Thomas, General Program, and Vincent R. Raymond, Assistant Dean of the Business School, are also aiding the committee's efforts.

Currently the Rosebud Sioux rely on what Dr. Dow called a "cottage-type industry" wherein their handcraft and art is carried on exclusively in the home. During the Indian conference Mr. Redbud expressed desire to set up a production corporation owned by the tribal co-operative that could efficiently produce and market arts and crafts. As a result Soens contacted Dr. Dow who opened the plan up to his students.

"The great thing about this idea is that it's student initiated," said Dow.

Under the plan two members of the team would spend Easter break on the reservation to conduct a study so that they can advise the Indians in the areas of organization, marketing research, production and funding. Dr. Dow indicated that both the Small Business Administration and the Office of Minority Business Enterprise would be contacted for help in this last area.

The initial funds for the transportation and living for the week long study will come from an O'Brien Fund grant. The group will attempt to bring Mr. Rosebud back to campus in the near future to discuss details of the program.

Dr. Dow commented on the program saying that, "Its success will mean a source of revenue for a people that has practically no revenue, now."

He went on to indicate that he hoped that in the near future, two Notre Dame business graduates could receive Robert F. Kennedy Fellowships and spend a year working on the reservation with the Sioux.

Dow concluded, "What gratifies me is the involvement of business students in projects of a social nature." He went on to point out that this advisory council is just one part of a larger program that Professor Soens has drawn up as a result of the SUAC Conference on Indian Affairs.

Bat flies in Sorin

A misguided bat was observed flying a holding pattern in room 125 Sorin on Wednesday night. The bat, apparently entering through a hole in the floor, was first noticed by senior Andy Trujillo of 246 Sorin, who sounded the alarm.

The residents of the triple; Ralph Bianco, Jim McConn, and

Jim Crow, along with Andy ran out of the room and prayed for the bat's departure.

A security guard happened along and after being asked for help reportedly replied that "if you can't get it out, what do you expect me to do?"

The bat, maybe unnerved by all the noise, saw himself out.

Berrigan : "Things will get worse"

Berrigan speaks on "Faith and Violence"

(continued from page 1)

haul", the alternatives were either despair, or participation in the violence of the "Establishment".

As an example of the "long haul" strategy he was in favor of, Berrigan cited the North Vietnamese Communists. He said that the Vietnamese people had been oppressed for a millennium, and were still fighting for their sovereignty. Very sympathetic to the cause of the North Vietnamese leaders, Berrigan promulgated, "We must go to the enemy to see the truth, for his struggle is ours." Later he added, "The long term project in this land . . . is equivalent to the task in Vietnam . . ."

While arguing for patience,

Berrigan inveighed against organized planning of the future: "I was asked 'What do you propose as an alternative . . . what is your plan for tomorrow?' I don't have one." Berrigan went on to say that he ordained "five-year plans as dehumanizing, that they eliminate the freedom of the individual."

Berrigan was sceptical of academic knowledge, which he once referred to as "raw sewerage". He felt that learning was an unacceptable substitute for action. He felt that training in engineering and the Sciences could be worse than nothing if they are used for the support of the country's "death-minded policies".

Considering planning and

knowledge as unacceptable solutions, Berrigan proposed the "sharing of lives" as an answer to the question of man. He considered this type of interpersonal relationship, based on a sense of life, as the hope for the

future. Berrigan postulated that one should work on helping a few people better their lives by sharing it with them, than to attempt a utopian project. He used as an example of the benevolent influences one can have

on a few people, the fact that his attack on the Catonsville files, there have been fourteen non-violent sackings of draft boards. As a further example he declared that his activities had caused a turmoil in the Jesuits.

Last night in the Senate, ten bills were introduced and three senators resigned.

McKenna gives Senate report

by Shawn Hill

The official business of last night's Student Senate meeting began with the Executive Report of Student Body President Phil McKenna.

McKenna first announced the resignations of Senators Terry Malek, Rick Liebowitz, and Ed McCartin. He then reported on last week's meeting of the University Forum. McKenna contended that much of the meeting

was taken up with organizational duties and insufficient time was left for discussion. He said he hoped that future meetings could be made longer so as to allow more discussion and airing of viewpoints.

McKenna then announced that the Finance Committee would meet again for the Second semester. He reported that Mardi Gras was a financial success and that Student Government and Student Union were within their

budgets.

Student Union and Student Government are the only ones to be reviewed by the committee. The other campus organizations received their entire grants in the fall and are not subject to further review by the senate.

The senate then examined ten new bills. The only one voted upon and not referred to committee study was a bill sponsored by Stay Senator John Zimmerman. This bill read: "Be it resolved that the Student Senate of the University of Notre Dame offer its praise of the work being done by the Notre Dame-based Students for Biafran Relief. Be it moved that the student senate establish a committee to go into the dining halls and collect money to be given to the Students for Biafran Relief to supplement funds already collected for Biafra."

Tom Hamilton, Chairman of the Students for Biafran Relief, spoke in support of the bill. He stated the purposes of the organization and contended that they would work through the Red Cross to insure that any money collected would do the most possible good and would not be misused. The bill was passed by consensus of the senate.

Jack Fiala and Tom Thrasher co-sponsored another bill to begin a study of the feasibility of the Chancellor-President administrative structure. This study is to be conducted by the Academic Affairs Committee of the Student Senate, which shall confer with a number of University officials, including presidential candidate Willis D. Nutting.

Senator Alfred J. Guiffreda sponsored a bill calling for the legalization of automobiles for sophomores. This bill was referred to the Student Affairs committee of the Student Senate.

continued on page 6

Like a snowball in Heaven is right! It takes the shape of fifty beautiful slopes ranging from beginner to expert, and our new aerial snowmaking system assures you of next-to-nature snow at all times. We have the finest in uphill transportation to provide you with the best in skiing recreation. We've accented this snowball with our Edelweiss lodge, trimmed from the game room to the fourth floor in passion red just for you indoor nature fans. Top all this off with a candlelight dinner or dance-side cocktail and you've got our version of a snowball in Heaven. Give us a call on our hotline for ski conditions and lodge reservations and see how quickly you'll melt. Phone 616 775-9984.

SKI
The Midwest Ski Capital
CABERFAE
CADILLAC, MICHIGAN

In the heart of the Manistee National Forest

Big

M

MANISTEE, MICHIGAN

FREE UNIVERSITY

Students and Faculty:

Do you have an interest, talent, or hobby that you would like to share with others? The Free University of Notre Dame - St. Mary's is presently compiling its selection of courses for the spring semester. If interested in teaching a course, please contact either:

Rick Libowitz
c/o Student Government

Shawn Foley
Box 179
St. Mary's

Kevin Smith and John Fonseca
Announce the Grand Opening of

AMERICA

Friday - February 13, 1970

Basement Flanner Hall - 9:00 P.M.

FOLK and CLASSIC GUITARS

Good selection of
strings and music

Harold's MUSIC
CO.
209 No. Main St.

SPECIAL

"EASY RIDER" POSTERS

\$1.75

beads, incense, pipes

INDIAN IMPORTS

jennifer's
119 w. colfax

The Observer is published daily during the college semester except vacations by students of the University of Notre Dame and St. Mary's College. Subscriptions may be purchased for \$8 from The Observer, Box 11, Notre Dame, Ind., 46556. Second class postage paid, Notre Dame, Ind., 46556.

THE WAR IS OVER

Biafrans are dying at a rate of

5,000 PER DAY!

B
I
A
F
R
A

NOW!

B
I
A
F
R
A

1. WRITE PRESIDENT NIXON, URGING HIS INTERVENTION
2. CONTACT YOUR CONGRESSMAN
3. **CONTRIBUTE** ANY AMOUNT OF MONEY SO THAT THE FEW ORGANIZATIONS OPERATING CAN STILL DO SO. ALSO: THIS WILL BE AN ESTABLISHED LINE OF FUNDS FOR WHEN THE RELIEF SERVICES RESUME WORK IN BIAFRA.

SEND YOUR CONTRIBUTIONS TO:

STUDENTS FOR BIAFRAN RELIEF

National Headquarters

P.O. Box 516

University of Notre Dame

Notre Dame, Indiana 46556

THE OBSERVER

An Independent Student Newspaper

GAETANO M. DE SAPIO Editor-in-Chief

FOUNDED NOVEMBER 3, 1966

NOTRE DAME, INDIANA

Editorial

Biafran relief

Notre Dame Freshman Tom Hamilton has organized a national Students for Biafran Relief whose purpose is to raise funds for the needy in Biafra. Hamilton has made extended efforts to get the organization off the ground. He has enlisted the help of Father Hesburgh and has embarked on a national publicity drive by getting in touch with college newspapers and the national media.

Through contacts provided him by Father Hesburgh, Hamilton was able to get to see many Senators and Congressmen in Washington and New York in an attempt to enlist their aid. His efforts gain the usual political touch of letters of endorsement by politicians and statements read into the Congressional Record.

If the organization is to be successful though, students must begin to rally to its assistance. The most important need of course is for funds to go to the people of Biafra.

There are many worthwhile causes for today's young student to participate in. Certainly the cause for aid to Biafra must be high on the list of priorities. Since the national student movement had its roots in Notre Dame we hope that the Student Body will give the group its aid.

Letters to the Editor

Thoughts on Corso

Editor:

The recent column "Legislating Morality" by Mr. Corso seems to be quite contradictory. He claims that "any person who is interested in working for the CIA is not going to sign up with them before asking their representative anything he is not sure about." This "takes care of prospective employees."

Then later on, "Our recent distinguished visitor, Sister Joanne Malone knew more about the CIA than perhaps the CIA man did."

Doesn't it seem that an interviewee, according to your statements, would be better off, informationwise, by talking to Sister Joanne or to both her and the recruiter? Might this be the purpose of the required public dialogue? Might it not be nice if the facts discovered and emphasized by both sides be heard, rather than just the one side heard in an interview?

For the protection of Notre Dame students from later surprise, both sides should be heard before the private interviews are allowed, if some other side, from among the students wants to be heard. Any

company or organization which refuses to meet in public dialogue to discuss or at least bring up issues when students request it should be prohibited from recruiting, like the CIA has been. If they still recruit, with authority of the administration, the students and faculty must enforce the prohibition.

This is not a question of morality, but a question of protection of the students. The CIA was not ordered off because it was immoral, but because it refused to meet with the students. It should have been thrown out, as should any company which is challenged under the provisions of the Senate bill, whether they make napalm or rosaries.

Christopher Barlow
310 Fisher Hall

Who is Brogan, anyway?

Editor:

I would like to know who the hell Jim Brogan thinks he is. I would like to know what he thinks it is that gives him the right to grossly degrade singing groups and comedians. Is it that he is a second-rate editorialist on a paper of the caliber of the *Observer*? I hope his position has not somehow elevated him to a peak of godly omniscience from

which he thinks he can dictate the moment at which David Frye should have paused in his impersonation of Jack Benny—or where he should have "played it in a low key." What if Frye had kept his voice low and did not "shout" the lines he enjoyed? I'd wager Brogan would be the first to charge that the punch lines were not emphasized enough.

I think if Brogan were to look for a few good things about a concert and mix his comments with a milder, more intelligent criticism, he could improve what little journalistic skill he has. A candid critic should have a subtle spunk about him. This quality in a good critic has to be admired, but what can be admired in such observations as "...their overall effect was somewhere between devastation and boredom," or "The most horrible, the most wretched, or simply the worst."

Let me clarify that I am an avid Frye fan. In fact, I didn't even attend the concert. I was prompted to write this letter by Brogan's inane concept of good editorialism, recollection of his previous concert critiques, and the disgusting impact of "Grand Funk Stunk..." had on me.

Ed Selego
411 Lyons

Letters to the Editor

Thoughts on Russell

Editor:

"But whenever the question of peace or war is relevant, the merits of either side become insignificant, in comparison with the importance of peace. In the nuclear age, the human race cannot survive without peace. For this reason I always side with the more peaceful party in disputes between powerful nations..." from *Unarmed Victory*.

Ten days ago Bertrand Russell died. And I have been waiting, perhaps foolishly, during those days for something to come forth to the effect that he was ever alive. Of him was said: "a man possessed of one of the finest minds of our time — of any time." A mathematician when that term was synonymous with philosopher, a historian, critic, logician, etc., he was perhaps a man who will be ignored now that he is dead. His was the "horror that mankind will perish in a nuclear Armagadon."

To this end, in 1967 he convened the War Crimes Tribunal, where allegations of American atrocities in Vietnam greater even than those at My Lai were expressed. Yet the stories of this were relegated to back pages of newspapers, which effectively said that a hater of all American was at it again. Perhaps if this country had read the transcripts of the Tribunal, at which former GI's testified, we would not have been so "shocked" when told about what American boys were doing in that country. Rather he was dismissed until almost three years later.

Yet no one, not even the Mathematics Department (and modern mathematics owes him almost as much as to Descartes, Leibenz, Newton, etc.), acknowledged anything about his death. *The Observer* didn't avail itself of the A.P. to remark about his funeral. Rather, things of such pressing importance as the Window Watcher, CYO, Slert feud fill areas that need filler. Or, of course, Brogan's polemic about our bad concerts have precedence.

It is perhaps fittingly ironic that the Albert Camus Conference be held one week after Russell's death. After the Symposium, when I was talking to Madame Bree, I asked her about the two men. She remarked that while the two differed radically on many points,

the courage of Bertrand Russell, and his rich individualistic style was something that would have appealed to Camus. Despite their differences, they were, existentially, great men.

My question is now: "How long will it take to get a reaction to Russell?" It took me ten days to make mine known; it took this country three years to react to something which was, or should have been, common knowledge because of him; in ten years will Notre Dame hold a dual symposium — on the twentieth anniversary of the death of Camus, and on the tenth of Russell?

I hope not. We, meaning everyone in the world, can ill afford to delay even another day. Possibly in his death, Russell will accomplish something which he, as well as countless others, was unable to do.

Sincerely yours,
Walter G. Secada
414 Flanner

Brogan in Opera?

Editor,

I am writing about the incompetent and asinine review in your paper of the Grand Funk Railroad Concert. Mr. Brogan is obviously not very well acquainted with rock music or the wise spending of money. He and some of the rest of the audience were not very wise in buying tickets to hear a group they knew nothing about. Many people complained that they didn't like hard rock, but the concert was billed as hard rock. The people should have listened to the album or gotten an opinion of the band from someone else who had.

If Mr. Brogan thought the songs were repetitive, he is a poor judge of music. He did not listen well to the words or tunes. His "best cut" on the album — "Time Machine" is actually the most boring song on their first L.P. Mr. Brogan must have been in the bathroom, when Don Brewer played his fantastic drum solo. They don't bill themselves as the next "Cream" and they didn't try to play like them. Grand Funk has their own special sound. Please, Editor, let Mr. Brogan go back to reviewing those sweet opera singers.

Yours in Christ
and Notre Dame,
Kevin Casey
351 Cavanaugh

The opinions expressed in the editorials, news analyses, and columns of this *Observer* are solely those of the authors and editors of the *Observer* and do not necessarily reflect the views of St. Mary's College, the University of Notre Dame, their administrations, faculty, or student bodies.

Business Mgr.: Joseph Wernhoff
Ad. Mgr.: Timothy J. Dineen
News Editor: Glen Corso
Asst. News Editor: Bill Carter
SMC News Editor: Prue Wear
Associate Editors: Cliff Wintrobe
Ann Conway,
Jeanne Sweeney
Layout Editor: Mary Beth Crimmons
Photo Editor: Mike Murphy

Sports Editor: Mike Pavlin
Feature Editor: Dave Stauffer
Layout Design: Buz Craven
Headlines: Randy Young

Layout: Marilyn Becker,
Dan Koppenshafer,
Dave Bach,
Buz Craven
Night Editor: T.C. Treanor

HAPPY VALENTINE'S DAY

Happy Valentine's Day—Jim
and Pat. You lucky Dogs—
Linn and Lo

To my attorney,
I hit you with my program,
You hit me with your heart. Now
we are together, Nevermore to
part.
Love,
Quack

You robbed me of my
heart— you touched home plate
with me!

To a special girl, Tige, I.L.Y.
Mike

Happy Valentine's Day to
the Bopper.

To Lakeview's cabin—
one from the guys in cabin
five. OH WOW! OBVIOUSLY!
OH, BUT OF COURSE!

Betty—
Je t'adore! All is forgiven.
Please come back.
—J.X.B.

To Pingpong,
Don't always hit it straight.
Love,
The Gumpier

To Miss Erin Moore,
Happy Valentine's Day.
Love,
Phil

To Miss Linda Herzog,
Happy Valentine's Day.
Love,
Tom

On the I'd's of Fib— Mutiny and
Intrigue on the Pie Seas.

Dearest Fox,
Gatorade party. Holiday Inn.
Charge it please.
Love,
Your Mainsqueeze

"If you'll be our Valentines, we'll
be your concubines."
Love,
Queen's Court

To Easy,
Happy Valentine's Day from
your friends in Room 39.

Lyons Grinds,
We fell for you HOOK and
LINE.
Strange Bedfellows

SPLASH

Mary Jane,
Two children are enough;
join Zero Population Growth.
Joe

To Montana Mary,
wherever you are—
The Arkansas Traveler

Marshmellow,
You're my lover always.
Count the days until Easter.
Maybe?

My Dearest Muffin,
Be my Valentine forever. I
love you,
Your Paul

Happy Valentine's to the
Sun., Tues., Wed. headline
writer—for the Observer, you
know from— the one and only.

Nipit:
"You've made me so very
happy"...but I don't understand
why.
TAHP

Kris
A Valentine Today
Is Just My Way To Say
I Love You
Dave

To Mary,
To whom I need not say
anything.
All my love,
Cubbie

To MKBJBFPO,
Thanks for making car
stuffing so much fun.
Love,
Link

John admires Jan not for her
looks or bod but her mind...

Tory,
You are my everything.

Happy Valentine's,
To our Past, Present, and
Future lovers.
The Timid Ten

Glee Club:
Thanks for the appreciation.
Do it again soon.
Love,
Cher

Dear Bullet Head Kate,
I have loved you for three
years.
Jack

"Rah! Rah! Happy Valentine's
Day Annie!"

Let's announce the date lil'
d.
Perpetually Yours,
Love Harry

Happy Valentine's Day to
Carleen and Ann therese.
Love,
Tom and Marty

Dead ducks in Lake Michigan,
when struck by an icicle, go
THUD...

Theresa,
Happy Valentine's Day.
Love,
Chuck

Corrupted Prince,
You're an easy Valentine!!
Your Buddy,
Snow White (ha ha)

To: Cindy Williams—
"Happy Valentine's Day to
one of the wonderfulest persons
in the world!"
—Gary Batchelor

Happy Valentine's Day to
Little Pooch, Medium Pooch, and
Big Pooch.
Flimsy

Dear Joannie,
Sometimes I grow so tired.
Be my Valentine!
Openly,
Barry

Dear Little Miss,
Thank you for letting us be
ourselves.
Section D

To CMR:
1308 days to go. Can't wait!
I love you.
PDM

Pour Monsieur le Phantom—
un petit baiser— ta petite
toute de suite.

To Jim McGraw,
A "Prince" of a guy!
We love you,
McCandless

I love you, Neil Obstat. You
make me so very happy!

Happy Valentine's Day to
5th floor Regina.
love,
The Painters Union

Though our minds shrink, our
desires stink.
(We crave your bod!)
SMC

Heads off to the executioner!
Your Valentine,
Scarlet

To Cindy— to form a more
perfect union—
S.F.H.

To Mike Bolger,
Your favorite D.E.D.
Your secret love

Goofball, Frisbee found, hung
around. Hands are to hold, kiddo!
Love,
Pocono

To Laura Ann, the girl I'm in love
with. Happy Valentine's Day.
Walt

Dear Lynn:
You are wonderful, sexy,
beautiful, etc. I love you,
Dennis

To my idol John Pleick—
Love,
Vicki

Kitten,
No matter what happens I
will always love you.
Your Punkinhead

Schweitz, Duke, Hug, Luke, T.,
Sugarbear:
Felice Valentine.
Affetti,
Vostro Amore

120 Walsh:
What can I say? Thanks.
Happy Valentine's Day.
Love,
T

To the gorgeous creature from the
lagoon, or the biggest meatball.
Wolf

Linda...
What is life?... without you it
is nothing.
Love,
T

Kasey,
roses are—
violets—
be mine.
(only get 12 words)
love,
Dismas

Dear Kathy-Pickle-Pony,
I pickle love pickle you
pickle.
"Pickle Poopsie"

To the DesMoines Schoolteacher
(M.T.):
Other half dozen is on its
way.
Bob R.

To my favorite person in
remembrance of Happy Holidays.
Tom Michel

I love you despite your
glamour. Please let's stop hitting
with hammers.

Main Woman:
The duck and I say hil
Love,
The Professor

Gina,
I love you more than
yesterday but not as much as
tomorrow.
Love,
Rich

Happy Valentine's Day
to
Tom Tom Tom
from
Kathy Kathy Kathy

Bob Welly,
I love you, even though you
do wear skirts!!!

For Kat,
in the tradition of white
roses, Happy Valentine's Day.
Frank

Some like it hot, but we'll settle
for berndt nesbit.
Joe
Mike

Lomis Lovelies:
Happy Valentine's Day.
Steve

Happy Valentine's Day Jenine—
My Kosher Kitten— one girl I
can't passover.
John

Happy Valentine's Day to my
Ralfy. Love you Poopie Doopie,
—WGY DGY

Happy Valentine's Day Cassie and
Maureen. I love you both.
Love,
Jabo

Dear Laurie,
Cead Mile Failte. In lace
curtain or shanty.
Love,
—Kelly

Electric Woman:
You can't short circuit me.
Non Conductor Man

Janet,
Ego amo te, Ich liebe dich, Je
t'aime beaucoup.
Love,
Michael

Tom Jamieson is in love and is
loved.

Shar,
To a girl who won't, from a
guy who wants.
—number 1

Marcella:
On Valentine's Day let's do
what bunny rabbits do!
Love,
John

Nita,
What beauty there is who
suffer the burden of love.
Pat

Peggy,
Wish I could be with you for
Valentine's Day.
Love,
Pete

Maureen,
I'll still love you when the
ball game's over.
K.O.D.

PAMB:
Roses are red: tulips are gold,
my love for you will never grow
cold.
Your Mother,
Dodo

Goldie,
Closer by day to tomorrow's
ponderous question. Je t'aime.
Humphrey

Luv me, P. Hollis, cuz I luv
you.
—Your little chichadee

Dear Monique,
I love you a whole lot!
Paul

Hi, ya Kid!

LEARN THE MOCK STOCK MARKET

MONDAY, FEB. 16

AMERICA loves YOU

NEWS MEETING

FRIDAY AT 5:00

STARTS TONIGHT

OPEN
Wk. Nites
6:30

CINEMA ART
207 N. MAIN
MILWAUKEE

Sat. & Sun.
12:45

See both as late as 8:50 Wk. Nites 10 PM Friday and Sat.

PLUS THAR SHE BLOWS

Students must show Notre Dame ID as proof of age

Mardi Gras winners annouced

The 1970 Mardi Gras Prize winners were announced yesterday by the Mardi Gras Committee. The prizes that were given out included a Buick Riveria, a Triumph Mark III, trips to Bermuda, Color T.V.'s shopping days in South Bend, gift certificates from Bonwit Teller, and gift certificates at Gilbert's.

The winners of the prizes are: Buick Riveria-Mr. John Kulcher from Ohio; Triumph Mark III-Denis O'Leary of Pangborn Hall; Bermuda Trips-Michael Curry, Thomas Oliveri, George Rebecca, Ken Savage, Timothy Chuck; Color T.V.'s-Tom Plavac, Dennis Navish, Richard Wisterheide, Terry Madden, Joseph Chiafair; Shopping Day in South

Bend-Tom Plavac, Mary Bruch. Incentive prizes for the best salesman on campus, and the top salesmen in the five districts across campus were also given out.

The top salesman was Tom Plavac of 1107 Flanner. Tom sold 158 Chance books. By doing so he won himself a trip to Bermuda, as well as a color T.V. and a shopping day in South Bend.

The top salesman in the district received a \$100 gift certificate at Gilbert's, while the other top salesmen received \$50 gift certificates. The top salesmen for: district 1 were-Robert Cardone, JoJo Cassini, Ray Jones, and Leonard Kovac; District 2-Dennis Navish (\$100), Jerome Kashinski. Ken

Knevel; District 3-Chuck Reilly (\$100), Jay Ziznewski, and Rick Love. District 4-Frank Laddonio (\$100), Mike Becdi, and Vincent Reale; District 5-Daniel Carroll, Ray Connel, George Niachas, John Mateja. Debbie Dishinger of Holy Cross hall won a gift certificate at Bonwit Teller.

new bills

continued from page 2

Before his resignation Ed McCartin sponsored a whole passel of bills that came before the Student Senate last night.

The first of these called for the University to pay a "just wage" to its employees. The Human Rights committee is to study this one. His second bill asked that Article I, Section 3 of the Constitution of the Student Government be amended so that representatives of the Afro-American society and International Students' Organization be included. The senate decided to refer this for study to the Stay senators. His next bill called for the university to apply the same standards to rooms in the residence halls that apply to private residences. Under these standards the only ones who could enter or search a student's room without the student's permission would be police officers with lawful warrant. The bill was referred to the Student Affairs Committee.

McCartin's last three bills concerned various aspects of academic life on campus and were referred to the Academic Affairs Committee for further study.

The Senate's last action of the night was to elect Alfred Guifreda as Stay Senator to fill a recent vacancy.

"If she's really
your valentine
take her to

AMERICA

9 p.m. Friday or Saturday
FLANNER BASEMENT

PEACE SYMBOL In Magnetized Plastic

Clings to Dashboard, Refrigerator, locker, etc., Flexible, can also be glued to most any surface, or worn on bracelets, or necklaces. Blue and White only.

Two 1 5/8 inch diameter
Two 1 1/8 inch diameter

4 for \$1

Send \$1 Cash—No C.O.D.'s To:

D&R Novelty Company
P.O. Box 3144
U. City, Mo., 63130

Name _____
Address _____
City _____
State _____ Zip _____

How to tap a keg

(and tie into the best reason in the world to drink beer)

1 Pick up a half-barrel of Bud (good for about 245 12-ounce cups ... with foam) and the tapping equipment on the day of the party. Just set the beer in a tub of ice to keep it cold.

2 Just before the party begins, tap your beer. First, make sure the beer faucet is closed (you wouldn't want to waste a drop of Beechwood Aged Bud!). Then, insert the faucet-and-pump unit into the upper valve of the keg, give it a quarter turn clockwise, and lock it in place by tightening the lower wing nut.

3 Next, insert the lager tap in the lower valve of the keg and give it a quarter turn. Now, set the keg upright in a tub and pack ice around it.

4 You're now ready to draw beer. Pump pressure to the proper point for good draw, usually about 15 lbs. That's all there is to it, but there's no rule against *sampling* just to make sure everything is perfect. Ahhhhh! It's no wonder you'll find more taverns with the famous "Bud on Draught" sign than any other!

Budweiser®

ANHEUSER-BUSCH, INC. • ST. LOUIS • NEWARK • LOS ANGELES • TAMPA • HOUSTON • COLUMBUS

Nixon opposes busing

WASHINGTON (UPI)—President Nixon yesterday endorsed the concept of equal enforcement of school desegregation laws in all parts of the country. At the same time he opposed busing of students as a means of achieving racial balance.

A message, distributed to a few Republican senators, was interpreted on Capitol Hill as backing for a Southern sponsored amendment to apply the same desegregation yardsticks in the North as in the South.

The memo to the senators said the so-called Stennis amendment has the "full support of this administration" to the extent that it would "advance equal application of law."

At the Florida White House, Nixon's Press Secretary Ronald L. Ziegler, read to reporters portions of the message, in slightly altered form.

The part on "full support" of the Stennis amendment stated to the extent that the amendment would "advance equal application of the law, the administration would be in full support of this concept."

Asked if the President felt that Stennis' proposal as an amendment to a pending school bill, would indeed "advance equal application of the law," Ziegler said:

"I am simply addressing myself to the over all concept without applying this administration's position to the amendment."

strange madness

CHICAGO (UPI) — Vice President Spiro T. Agnew last night attacked "supercilious sophisticates" who advocate policies of "open admissions" to the nation's universities.

"By some strange madness," Agnew said in a Lincoln Day address, responsible educators are advocating that teachers and students in the universities should be chosen "by considerations other than aptitude either for teaching or learning."

Reading program open to students

Find yourself struggling to keep up with those massive reading lists?

Late registration will be possible for the Developmental Reading courses this spring according to Professor Richard Willemin, director of the program. There are nine sections available to Notre Dame and Saint Mary's students in any year. The sections offer a fairly wide range of times.

The benefits of this course are, according to Willemin, "increased reading efficiency and the development of comprehension skills, study skills, and vocabulary." It is possible, he stated, to pick the area in which you feel you need the most help. It is also often possible to use your assigned reading in most liberal arts courses as the practice material in the course.

The techniques taught in these courses should be a "very effective way of saving study time." If you are interested get in touch with Prof. Willemin at Room 309, Administration Building.

As for busing, Ziegler said Nixon had consistently opposed busing of school children to achieve racial balance.

"The President feels that to the maximum degree possible, in efforts to eliminate dual school systems according to the mandate of the courts, we should not use busing," Ziegler said.

"And also, to the maximum degree possible, it is the feeling that we should do everything to preserve the neighborhood school system."

The Stennis amendment states in part that school desegregation standards "shall be applied uniformly in all regions of the United States without regard to the origin or cause of such segregation." Opponents contend the

aim is to ease pressure on desegregation in the South.

The Nixon memo was said to have grown out of a meeting by Nixon with Attorney General John N. Mitchell and Secretary Robert H. Finch of the Department of Health, Education and Welfare.

U.S. Education Commissioner James E. Allen Jr. had expressed oppositions to the Stennis amendment last week, saying it would have serious effects on enforcement procedures.

Ziegler said Allen was "speaking as a member of the administration" and expressing the view of his office but that he was not, necessarily expressing the President's view.

LA appeals order

LOS ANGELES (UPI)—School officials here, faced with a Superior Court order to begin full integration of the 622 Los Angeles public schools by next September, yesterday reviewed avenues of appeal.

The school board, not scheduled to meet until Monday, was expected to approve the recommendation of Board President Arthur Gardner and Superintendent of Schools Dr. Robert E. Kelly to appeal the desegregation order "to the highest court in the land if necessary."

Superior Court Judge Alfred E. Gitelson, in a 103 page opinion handed down Wednesday, found the school district, the second largest in the nation, had deliberately perpetuated segregation of its 674,357 youngsters through board policies on school construction and boundaries.

Acting on a suit filed by the American Civil Liberties Union on behalf of 12 Mexican American and Negro students, Gitelson ordered the school board to submit a master plan for desegregation to his court by June 1 and to begin putting it into operation by next September.

By September, 1971, he ruled that all schools within the 711 square mile district must have a

minority composition not less than 10 per cent nor more than 50 per cent.

Compliance with the order, Kelly said, "would mean the virtual destruction of the school district."

He said studies indicated busing of some 240,000 students daily was the only feasible means of carrying out desegregation, at a cost of at least \$40 million during the first year and an estimated \$180 million in the next eight years.

"Appeal is necessary," Kelly said, "if for no other reason other than to establish, once and for all, what governmental policy shall be with respect to mandated racial balance."

"If the federal government, speaking through the U.S. Supreme Court, is going to say that school desegregation is the No. 1 priority issue, then government is going to have to be prepared to assume the costs," Gardner said.

Gitelson said the board has "slavishly" adhered to a program of building neighborhood schools "within racially imbalanced, segregated and ghetto areas knowing and intending" that the schools would be racially imbalanced, Gitelson said.

PHONE 272-2966

POOR RICHARD'S
VILLAGE FLORIST
52577US 31N

For Valentine's: Be a
sweetheart—
Remember her with
flowers.

ALUMNI CLUB ANNOUNCES

HAPPY HOUR

Starting Tonight
6:30 - 7:30

Membership Cards Available \$4

abc GREAT STATES THEATRES PRESENTS

3rd WEEK

Bob & Carol & Ted & Alice

"THE FRESHEST FILM OF THE YEAR!"

IF YOU LIKED "THE GRADUATE" YOU'LL LOVE "Bob and Carol and Ted and Alice"

Feature Times: 1:15 3:15 5:15 7:15 and 9:15

RESTRICTED — Persons under 18 not admitted unless accompanied by parent or adult guardian.

NOW! STATE

DOWNTOWN SOUTH BEND'S

SHOWTIMES: 1:30 3:30 5:30 7:30 9:30

Law and order in the hands of a black sheriff?!!!

A town turns into a time-bomb

MGM presents A Ralph Nelson Film

...tick...tick...tick...

starring **Jim Brown George Kennedy**

Fredric March

Panavision and Metrocolor

RIVER PARK

Adults \$1.75 Child \$.75

MISHAWAKA AVE. AT 30TH.

THAT "SUNDANCE KID" IS ON SKIS!

DOWNHILL RACER

How fast must a man go to get from where he's at?

TECHNICOLOR A PARAMOUNT PICTURE

ROBERT REDFORD

Drive south on Eddy S
Take Mishawaka Ave. cl.
Continue east to 30th st.

SOPHOMORE LITERARY FESTIVAL

Presents

"WAIT UNTIL DARK"

Washington Hall 7:00 & 9:00
Mon. Feb. 16 & Tues. Feb. 17
\$1.00 Admission

MARTHA'S VINEYARD

Summer 1970

Student EMPLOYMENT OPPORTUNITIES

Hundreds of Jobs!

Detailed descriptions including restaurants, hotels, shops. SEND \$2.00

APPLIED RESEARCH ASSOCIATES

Dept. 57
P.O. BOX 3903
New Haven, Conn.
06525

TWIRP is coming...

ARE YOU READY?

Hair Styling the Continental Way—European Layer Cut, Hair Coloring and Straightening—Specials for students

Our Motto: "Have long hair and be well groomed"

For appointment call 234-0811
Continental Hair Styling
306 Sherland Bldg.
Corner Michigan-Jefferson

Certified Master Stylists The Baron and Miss Treva to serve and pamper you

Frosh tankers - record every meet

by Bruce Kennedy
Observer Sports Writer

Beneath the hollow thumpings of ball-on-wood at the Rock, much record-breaking has been going on at the Rock pool. Bruce Kennedy reports on ND's best swimmers, freshmen John Sherk and Gene Krathaus.

Dec. 13, 1969 at Rockne Memorial pool: John Sherk sets a Notre Dame and pool record in the 1000 yard freestyle with a

Jan. 30, 1970, at Ball State: Sherk sets an ND record in the 500 freestyle with 5:10.0, erasing Jack Stoltz's 5:20.9 of 1965.

Jan. 31, 1970, at Illinois State: Sherk equals his new record in the 500 free with another 5:10.

Feb. 2, 1970, at Wayne State: Sherk rewrites the record book again with a 5:08.2 in the 500. He also beats the ISU pool mark of 11:15.5 with a 10:52.5.

Feb. 6, 1970, at Kent State: Krathaus breaks his won 50 free

Both had high school All-American mention, Gene being selected in the 50 freestyle, and John receiving honorable mention in the 100, 200, and 400. From Buffalo, Gene won the New York 50 championship his junior and senior years. John, from Dearborn Heights, Michigan, set several records in the Detroit area.

What influenced them to come to Notre Dame? "You can't swim forever," says John, so he decided to go where he felt he could get an excellent education. Gene visited the campus last year and found it to his liking.

The two are satisfied with their decision now, but are somewhat displeased with the emphasis on swimming at ND. "The pool is difficult to swim in," says John. "The team's ability is hampered by the work-out facilities. Swimming isn't treated like an important sport. We can't choose our own work-out times. And only one swimming scholarship is given a year." Gene believes that a new pool would greatly increase the team's potential.

Owning both 1000 records and the varsity 500 mark, John now can shoot for the pool 500 record, 5:08.8, set in 1968 by D. Solomon of Ohio University. Gene has a chance for the pool 50 mark, 22.1, recorded in 1966 by R. Abrahams of Northwestern. That same day Abra-

hams set the pool 100 mark, 48.5, which Gene has a shot at, in addition to Notre Dame's 49.6 set by J. May in 1968.

As a personal goal, Gene is working toward an NCAA qualifying time. As for John, he says, "In high school I shot for All-American. Now I'm shooting for a good education."

With six meets remaining, the swim team holds a 6-2 record.

Victories were over Western Ontario, Bradley, Illinois State, Wayne State, Cleveland State, and Marshall. Losses were dealt by Ball State and Kent State. In ND's own six-team invitational relay tournament, the Irish placed third behind Ball State and Western Michigan.

Tomorrow at 2 p.m., St. Bonaventure will meet the Irish at Rockne Memorial.

OBSERVER SPORTS FEATURE

time of 10:39.1. Rick Strack held the old ND mark of 11:15.7 set in 1967, and M. Murray of Western Michigan had set the pool record of 10:48.6 one year ago.

Jan. 16, 1970, at Rockne Memorial: Gene Krathaus beats a Notre Dame record in the 50 yard freestyle by timing 22.5 seconds. Mike Davis's previous mark of 22.7 was set in early 1968.

mark with a mark of 22.2.

They've only been here a semester, but already freshmen freestylers John Sherk and Gene Krathaus are making themselves part of Notre Dame swimming history. Owning ND's 50,500, and 1000 yard freestyle marks after only two months of competition, the two are looking toward a successful stay at Notre Dame.

Roosevelt, Seymour tops

INDIANAPOLIS (UPI)—East Chicago Roosevelt and Seymour, the two major unbeatens in a field crowded with would be upsetters, continued to pace the Indiana high school basketball elite Wednesday, well in front of their closest pursuers.

While these two powerhouses ran 1-2 in the UPI coaches' board ratings for the 10th week in a row, Indianapolis Shortridge, state tourney runnerup only two years ago, moved up to third spot, its best showing this season.

But nobody, barring a king size, late season upset, appeared to challenge the two top front runners for their "status seats." Both were favored to advance to the four week state tourney with 20 game winning streaks.

In balloting for games through last Saturday, Roosevelt received 18 of 20 first place votes for 198 points, just 2 short of a perfect score. Seymour, which beat off Scottsburg Saturday, 61-59, got the two other first place votes and a total of 172½ points.

1. E.C. Roosevelt (18) 198
2. Seymour (2) 172½
3. Indpls Shortridge 135
4. E.C. Washington 123
5. Michigan City 100
6. Huntington 66
7. Elkhart 61
8. Richmond 58
9. Muncie Central 55½
10. (Tie) Evansville Memorial 20
- (Tie) Jasper 20
12. Kokomo Haworth 16; 13. Fort Wayne Snider 13; 14. Southport 10; 15. Gary Roosevelt 9; 16. Tipton, South Bend Adams 8; 18. Lebanon, Jeffersonville, Terre Haute Gerstmeier 4; 21. South Bend Central, Indianapolis Attucks, Valparaiso 3; 24. Calumet 2; 25. Silver Creek, Darlington, Hebron, West Lafayette 1.

Four other teams also clung to their lofty rankings—Elkhart in seventh spot, followed, in order, by Richmond, Muncie Central and Evansville Memorial. The latter, however, had to share 10th place with Jasper, which regained a "Big 10" berth, moving up from 14th position.

Shortridge, a 17-2 for the season and probably the best team in the Capital City, climbed from fourth to third and East Chicago Washington from sixth to fourth.

Two other "status members"

Blacks reinstated

BLOOMINGTON, Ind. (UPI)—Coach John Pont has announced that five undergraduate varsity football players who participated in a black boycott of Indiana practice last fall and were suspended from the squad will return for spring rehearsals.

"These five young men have each informed me of his desire to participate in Indiana's football program," Pont said. "In keeping with my decision of last fall, I have told each student athlete that he is welcomed back for competition."

The five are defensive halfback Larry Highbaugh, Indianapolis; halfback Bobby Pernell and fullback Greg Harvey, both of Cincinnati; guard Gordon May, East St. Louis, Ill., and linebacker Don Silas, Indianapolis.

The five were part of a boycott by 14 players. They and five others among the 14 declined the opportunity to return to the squad at the time. The remaining four accepted Pont's invitation to return after missing one practice and played the last three games of the season.

Highbaugh, the Big Ten 100,

slipped somewhat. Michigan City was demoted from third to fifth after losing at East Chicago Washington and Huntington from fifth to sixth following its 4 point loss at Peru.

Kokomo Haworth led the second 10 in 12 spot, followed by Fort Wayne Snider, winner of its last 13 games and guest of Huntington in one of Friday's top non conference matches.

Unbeaten small town power Darlington made its season debut tied for 25th place.

Wrestling

The Notre Dame wrestling team absorbed their sixth setback in eight dual meets Wednesday, absorbing a 30-5 trouncing at the hands of Western Michigan University in Kalamazoo.

The Irish were plagued by weight problems and several grapplers were forced to wrestle in a higher weight class. As a result, only Tom Ciaccio (118) and Phil Gustafson (heavyweight) were able to score points.

Ciaccio notched three points by winning a 12-2 decision and Gustafson added a pair of tallies by wrestling his opponent to a tie.

The Irish take to the road again this Saturday, traveling to Cincinnati to oppose the U. of Cincinnati Bearcats.

JIM MURRAY

Hello, and a 9 - iron

© 1970, Los Angeles Times

PALM DESERT — Now that he has become the first Negro to win a regular tour tournament and the second to become a lifetime two-time winner on the tour, Pete Brown hopes someday to win a U.S. or British Open or other major tournaments. But, in 1956, he had a more elemental ambition. He aspired to be a human being.

What was laying in the bed in the hospital at Detroit hardly qualified. It could barely frost a glass. It couldn't see, talk, move, feed itself, breathe without help, or control any of its life functions. It had so many tubes running out of it, it looked like a switchboard. It was the former Pete Brown.

To his friends, like the crack Negro golfers Bill Spiller, Charlie Sifford or Ted Rhodes who came to inquire about his condition, the doctor said: "Let's put it this way: he needs a 1 on the 18th to make it — and it's a par-5 uphill all the way."

Pete Brown's predicament was so dire they couldn't find it in any of the medical books. His weight slumped from 195 to 126. At first, the doctors thought they were just treating a massive case of stage fright. Pete had just come to the big city from the kerosene-lamp country of Mississippi, and he was so shy he wouldn't even pet strange dogs. When paralysis set in, they knew they were dealing with an old opponent — polio. Pete was dead every way but medically.

When his eyesight began to return, Pete managed to focus them on his toes. One day, incredibly, he saw them move. He didn't FEEL them move, he saw them. The medics came in, grabbed his legs and began to bend them back. The first sound Pete uttered in almost a year was a scream. The doctors broke into smiles. They weren't sadists, they just knew Pete was on his way out of the coffin. A few weeks later, they were able to take a few of the long-distance trunks out of Pete and he was ready for speech therapy. You see, he had forgotten how to talk. When it came back to him, his first words were, "Get me a 9-iron."

Pete was born Earle Brown, the son of a share-cropper, and he started to caddy on the Jackson, Miss., municipal golf course at such a tender age he had to tie a knot in the bag strap. He rescued a 5-iron from a pond one day and began to hit at squirrels in the back yard of cabbage patch. When he began hitting them, the word got around, and a dentist friend began to drive Pete (his nickname derived from the fact that the family mule was also named Pete) to New Orleans where he played a municipal course against the cream of the Negro hustlers.

He went on to the Lone Star Ber Open, a Negro tournament in Houston which he was to win four times, but the first year Spiller won it.

He was second in the Negro National in Detroit when his crackup came. After a year spent motionless, Pete returned to the Jackson Municipal where he cleaned clubs, cut greens, and wrapped woods. He became the best moonlight player in Mississippi. If the U.S. Open is ever held at night, it's a cinch to be won by some ex-caddy from Mississippi.

Pete's normal speaking voice is audible all of two inches away. It has been described as a cross between a mouse cough and the sound fog makes coming through the trees. He's as shy as a nun.

Pete won the Waco Turner Open at Ardmore, Okla., in 1964, beating Dan Sikes by a shot, but this milestone event went largely unnoticed because it was — while a regular tour event — a semi-satellite to the more highly-publicized Tournament of Champions at Las Vegas. Charlie Sifford was more universally hailed when he won his Long Beach Open even though it was only a 54-hole event.

Pete is not much to worry about credit, anyway. Besides, a postparalysis ailment left him with a back that was as unpredictable as pond ice.

When he won the Andy Williams San Diego Open the other week, it was a signal victory, though, for a long-suffering minority group — the poor devils who lay in hospital beds for months silently screaming with undiagnosed ailments, people whose greatest ambition in life is to be able to say "Hello" out loud.