

The Observer

VOL. XIII, NO. 111

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

WEDNESDAY, APRIL 4, 1979

George Rooney ponders his fate, then partakes in a 'little afternoon delight' with a dip in the lake...and even comes out smiling. [Photos by Cate Magennis]

Gas bubble no longer poses threat to public

HARRISBURG, Pa. (AP) - Federal officials said yesterday that a troublesome gas bubble no longer poses any significant danger of explosion at the Three Mile Island nuclear plant, advancing efforts to bring the disable reactor to cold shutdown.

Declaring "the bubble has been eliminated for all practical purposes," Harold Denton of the Nuclear Regulatory Commission told reporters, "I think the danger point is considerably down from where it was a few days ago."

"I would say there is no more bubble at the top of the core... We no longer consider a hydrogen explosion a significant problem," he said. "The site remains stable...the bubble poses no further significant safety problem."

Meanwhile, speculation arose that the cripple reactor might have to be junked, but one NRC official said he doubted that.

While Denton, President Carter's special representative at the scene, held the briefing, tension was easing in the weeklong crisis caused by the worst nuclear mishap in U.S. history. Civil defense official estimated that between 80,000 and 250,000 of the region's 950,000 people had temporarily pulled out, but thousands were returning yesterday and some schools were reopened.

Asked when the emergency would be over at Three Mile Island, Denton said, "We are right now developing and looking at plans of the most effective way to bring this reactor to a cold shutdown." He declined to predict exactly when that might be accomplished.

Asked about concerns that some safety instruments have failed because of intense radiation in the reactor, Denton said some sensors were lost but most are redundant "and we have other means of getting the information."

Whatever success authorities have in achieving a cold shutdown, Denton said the plant's crippled No. 2 unit was not likely to be back in operation for "a considerable period of time."

Denton said the temperature in the nuclear core remained stable at 280 degrees Fahrenheit.

Robert Bernero, an NBC decontamination expert, arrived from Washington to assess ways of eventually cleaning up the radiation in the facility - a task he said would take "many, many months, maybe a year or two."

However Bernero was skeptical of suggestions on Capitol Hill that the reactor was so contaminated by radiation that it would have to be abandoned. "I doubt that it cannot be used again... I don't know," he said.

He was responding to a comment by Sen. Gary Hart, D-Colo., chairman of the Senate Public Works subcommittee on nuclear

[Continued on page 6]

Lucey discusses recent nuclear reactor crisis at Three Mile Island

by Michael Onufrak
Staff Reporter

John W. Lucey, associate professor of aerospace and mechanical engineering, spoke before a crowd of approximately fifty people in the Engineering building last night on the subject of nuclear reactors and the crisis which occurred at Three Mile Island, near Harrisburg, PA, last week.

Lucey's talk was part of a meeting of the Notre Dame branch of the American Society of Mechanical Engineers.

within the reactor complex as the reasons for the lengthy time it will take before technicians can safely examine the reactor.

Lucey stated that it is not yet "clear if it was an operator's

error or some mechanical foul-up" which caused the malfunction. He added that stories coming out of Harrisburg are still vague and often in conflict.

[Continued on page 6]

Chicago elects Byrne ...

CHICAGO (AP) - Jane Byrne captured the Chicago mayoralty yesterday and captivated its citizenry in doing so - winning a record percentage of the vote in being elected the city's first woman mayor.

"It has been a great night for Chicago," she told more than 1,500 ecstatic supporters in a victory speech less than three hours after the polls closed.

"And I hope that everybody here will always remember what we started in the winter of '79. And I hope you'll never let the spirit stop ever again."

Mrs. Byrne, 44, won by a landslide, surpassing the mark of more than 77 percent set in 1975 set in 1975 by her mentor - the late Richard J. Daley, who was elected mayor six times.

With 2,979 of the city's 3,100 precincts or 96 percent of the vote, in, Mrs. Byrne had 671,189 votes, or 82.1 percent, to Republican Wallace Johnson's 131,261. Socialist Workers Party candidate Andrew Pulley received 14,996 votes.

Johnson told reporters in conceding that he had spoken with Mrs. Byrne and congratulated her.

"In the words of Abraham Lincoln, 'It hurts too much to laugh, but I'm too big to cry,'" Johnson said. "I have no regrets, it was a great experience."

Johnson, an investment banker had never held elective office.

An Associated Press-WMAG-TV poll of 3,000 voters showed Mrs. Byrne received 93

percent of the Democratic vote and 71 percent of the independent vote.

Mrs. Byrne narrowly defeated Mayor Michael Bilandic, who had support from party regulars, in the Feb. 27 primary. For her it was revenge.

Bilandic had fired Mrs. Byrne, a Daley protégé, from a cabinet-level post after she

publicly charged that Bilandic helped "grease" the way for approval of a taxicab fare increase.

After her primary victory, Mrs. Byrne sought to heal party wounds. "We're going to have to show the world that what happened here is like a fight in the family where you always make up," she said.

Observer insight

Utilizing detailed slides of the nuclear facilities at Oconee, S.C., Lucey described the basics of how a nuclear reactor operates, what can happen if something goes wrong inside a reactor, and what probably happened at Three Mile Island.

Lucey's slides were effective for this three-fold purpose because the Oconee reactor was built by Babcock and Wilcox, the same corporation which designed the reactor which malfunctioned at Three Mile Island.

"Nobody knows precisely how or why the crisis occurred. It will probably take several months, maybe a year to find the answer," said Lucey, citing radiation and excessive heat

... Daughter reflects on victory

by Pam Degnan
Staff Reporter

CHICAGO - Spring crept into South Bend yesterday. The fever struck again--spring fever, that is. Instead of soaking in the rays, Kathy Byrne quietly slipped away from Saint Mary's and drove into Chicago. She wanted to see history in the making.

On April 3, Kathy Byrne watched her mother Jane Byrne wallop her opponent Wallace

Johnson by collecting 81 percent of the vote to become the first woman to be elected mayor of Chicago.

"It is very satisfying to know," Kathy said after learning of her mother's victory "that my mom has accomplished what she set out to do. I wasn't surprised. After all, she was the people's choice."

A year ago at this time, Kathy firmly believed that the name Jane Byrne would fall on deaf ears in Chicago. How

could an aspiring mayoral candidate expect to win, being both unfunded and understaffed?

"I really didn't think my mother had a chance," Kathy said yesterday. "She faced a lot of opposition when she exposed the corruption in Bilandic's administration. Somehow I thought he would steal the (primary) election away."

Kathy said she decided to work for the Byrne campaign to

[Continued on page 9]

Whirlpool lays - off 4,600 as Teamster strike hits

ST. JOSEPH, Mich. (AP)--Whirlpool Corp., one of the nation's largest manufacturers of home appliances, laid off 4,600 workers yesterday as its flow of parts was cut off by the Teamster strike and lockout. Company officials said the total work force of 16,000 could be laid off by early next week if the strike continues. Erwin Kreter, manager of communications for Whirlpool, said 1,000 workers in the St. Joseph division were laid off at the end of yesterday afternoon's shift.

Underground cable fire causes blackouts in Boston

BOSTON (AP)--New manhole fires erupted in Boston's busy Back Bay district yesterday, knocking out electrical power to skyscrapers, stores and hundreds of homes for the third time in 36 hours. Utility officials said the power could not be restored at least until nightfall. Hundreds of restaurants, apartments and other buildings lost power, and traffic was knotted by deadened intersection lights when the latest outage occurred at 10 a.m. About 12,000 utility company customers - homes and businesses - also were without power, officials said. The latest outage occurred when three manholes burst into flames on Commonwealth Avenue, about one hour after power was restored in the district. All the problems apparently stemmed from an underground cable fire on Sunday.

Weather

Periods of rain today, possibly mixed with snow by afternoon. Highs in the upper 30s to low 40s. Periods of snow likely tonight. Lows around 30. Considerable cloudiness tomorrow, windy and cold with a chance of snow flurries. Highs near 40.

Campus

12:15 pm -- MASS, fr. robert griffin, LA FORTUNE BALLROOM

12:15 pm -- SEMINAR, "enteropathogenic escherichia coli," dr. tom jacks, GALVIN AUD

1 pm -- WOMEN'S OPPORTUNITY WEEK, indianapolis women's caucus for art, STAPLETON LOUNGE SMC

3 pm -- SENIOR ARTS FESTIVAL, readings in poetry and prose, LIB. LOUNGE

3:30 pm -- LECTURE, "collective bargaining under the railway labor act," charles hopkins, jr., LIB AUD

4 pm -- COLLOQUIUM, dr. john gottman, u. of illinois, 200 HAGGAR HALL

4:20 pm -- COLLOQUIUM, "1/f noise, fractals & music," dr. richard f. voss, 118 NIEUWLAND

5:15 pm -- FASTER'S MASS, WALSH CHAPEL

6:30 pm -- MEETING, sailing club, 204 O'SHAG

7:30 pm -- FILMS "dance and human history" and "trance & dance in bali," A-V THEATRE CCE

7:30 pm -- SEMINAR, "recent developments regarding labor relations in the railroad industry," charles hopkins, jr., 121 HAYES HEALY

7:30 pm -- AMERICAN SCENE CULTURAL SERIES, james schellenbert, CARROLL HALL SMC

8 pm -- FILM, "premiya (the bonus)," WASHINGTON HALL

8 pm -- WOMEN'S OPPORTUNITY WEEK, poetry reading, SMC CLUB HOUSE

8 pm -- SENIOR ARTS FESTIVAL, three plays-wakefield cycle, NAZZ

8 pm -- LECTURE, "methodological solipsism as a research strategy in psychology," prof. jerry fodor, BIOLOGY AUD

8:15 pm -- CONCERT, notre dame trio, LIB. AUD.

8:30 pm -- SLIDE PRESENTATION, janet fish, NOTRE DAME ART GALLERY

10 pm -- SENIOR ARTS FESTIVAL, final party, UNIVERSITY CLUB

[Continued from page 5]

uage. It is an international language, it is the most united thing in the world."

Throughout her talk Brico told stories that were set all over the world. A great influence in her life was studying under Albert Schweitzer in Africa where she learned both from his humanity as well as his music. She mentioned she studied in Denver, San Francisco, New York and Austria.

On the subject of teaching she explained, "You can have your own feelings about something but you must teach the

traditional things and then let your students decide what they want to focus on. You don't have to do everything but you must know it, you mustn't be narrow-minded." Scholarship and studying is the only way to learn an art according to Brico.

"The major thought I have base my life on is one sentence that I try to implant in everybody's heart: 'I shall not be deflected from my course.'"

Brico said this with such conviction that the audience applauded. She then asked them to repeat it so they would remember it. Brico told the audience that the most impor-

tant thing for them is to do what they want in life and be happy.

She said she was not a preacher, just a realist. An artist will do what they want at all costs she emphasized, noting musicians such as Wagner who was disowned by his family for being a musician. Brico thought it was tragic when parents dissuade their children from doing what they wanted to do.

After conducting only four to six concerts a year for many years Brico's life changed with a film documentation produced by Judy Collins recognizing her work as a conductor. Brico was grateful to Collins, a student of hers for seven years, who's determination to make the film made people more aware of her as a conductor.

Brico at 78 still guest-conducts besides teaching piano, voice and conducting. After receiving a standing ovation from the audience Brico asked them to come up so she might shake their hands saying, "I like to know I have had at least a moment of personal contact with my audience."

CCUM appoints Fagan

Harry Fagan, director of the Commission on Catholic Community Action for the Diocese of Cleveland, has been elected the first lay chairman of the board of directors of the Catholic Committee on Urban Ministry (CCUM).

The appointment was announced by Dr. Helen Volkomener, executive director of the University of Notre Dame-based national network. CCUM consists of more than 9,000 individuals and organizations involved in social ministry.

Fagan, who has served on CCUM's board for five years, succeeds Fr. Philip Murnion of

the Archdiocese of New York. Praising the network's record of "extraordinary leadership," Fagan said, "The mission of CCUM remains extremely clear--to serve those who are serving and empowering the people."

SMC ORIENTATION '79

Applications now being accepted for:

- | | |
|-------------------------|------------------------------------|
| -chairman | -Big Sister/Little Sister Chairman |
| -Asst. chairman | -Tours Chairman |
| -Off-campus chairperson | -General Committee workers |
| -Publicity chairperson | |

Applications available in the Student Activities Office - 166 LeMans - Deadline - Monday, April 9th. Applications will not be accepted after April 9th.

... Alcohol

[Continued from page 7]

J-Boards, and Social Commissioners.

The third and fourth meetings are open to the rest of the Notre Dame-Saint Mary's Student Body and the rest of the community. The third meeting will be tomorrow night from 6:30-9:30 p.m. in the Galvin Life Sciences Auditorium, and the fourth and final session will be held Friday morning from 8:30-11:30 a.m. in the Grace Hall Lounge.

The Observer

Night Editor: Beth Huffman
Asst. Night Editor: Patsy Campbell
Layout Staff: Doug Kreitzberg
Sports Layout: Mark Perry
Typists: Tricia Meehan, Nancy Morris, Paula Vernon, Katie Brehl
Night Controller: Mardi
Day Editor: Keith Melargno
Copy Readers: Tim Joyce, Mike Onufrak
Ad Layout: David Wood, Flo O'Connell
Photographer: Cate Magennis

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. box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556.

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

Applications for sponsorship of
Fall 1979 Movies

now available in Student Union Office

Completed applications must be returned
by 4 pm on Tuesday, April 10

JUNIORS ND-SMC

Need hall & O.C. Reps for Senior Class Trip to work this spring & next fall. Contact by Thursday night 4/5

ND	SMC
Pat 8760	Julie 4796
Andy 1217	Marybeth 5728

Blue Mantle

NEEDS:

only a few select, brilliant, creative, walk on water type women

EDITOR, Asst. Editor, Copy Editor, Photography Editor

REQUIREMENTS:

related yearbook experience, creative writing & design ability, dedication to fine professional publication

REMUNERATION:

stipend, practical work experience, management/production skills

Applications available in the SMC Student Activities Office - 166 LeMans - DEADLINE Tuesday, April 17

In second day of WOW

Profs. describe women's roles

by Ellen Buddy
Saint Mary's Editor

The second day of Women's Opportunity Week (WOW) began yesterday with a presentation entitled "Fragmentation," centering around women's identity and roles in contemporary society. The presentation was given by three Saint Mary's professors: Penny Jameson, Psychology, Deanna Sokolowski, English and Carol Ann Carter, Art.

A slide presentation accompanied by a dialogue between Jameson and Sokolowski opened the Quorum. All three women worked together coordinating the slides and the dialogue. It presented the life of woman beginning with infancy and progressing through childhood into adolescence and womanhood. At this point the presentation took a more serious turn and looked at women as a wife, followed by motherhood and then becoming

the working woman. This brought the chronological sequence to middle age, the feeling of being a nobody and on into old age.

This aspect of the quorum was humorous, satirical and serious. The slides ranged from magazine advertisements to classical paintings. The dialogue included works by such women writers as Anne Sexton, Sylvia Plath, Katherine Mansfield, Margaret Atwood and Marge Percy.

Jameson's individual contribution to the presentation discussed women with respect to psychology. She reviewed women's identity, models and the socialization process they experience in society. Ultimately, her main idea was the "relationship between identity, roles, values and pathology."

The second segment of the quorum was Sokolowski's presentation which centered around women's sex roles in women's poetry. She briefly concentrated on Anne Sexton, a female poet who committed suicide four years ago. Like many female poets, Sexton's poems are dominated by the theme of "what it means to be a woman and be in love." She continued on to say that "love for a woman can be a painful rather than a joyous experience when she totally accepts the stereotypic male/female roles."

Carol Ann Carter gave the quorum a personal touch by reading from her own journal over the past year. She realized "herself and power of self and loved what she saw." Carter displayed slides of her own work from the past ten years to the present, commenting on the changes in her as she changed as a woman, to conclude the program.

level as men. This changed under Ramses II, whose images are 60 feet high while the images of his wife barely reach his knees. Still later the only woman ruler of Egypt is pictured as a man, although it did not seem to bother the Egyptians to have a woman ruler, Fricke said.

The first nude female figures are found in a civilization in the Aegean Sea. These sculptures, which are also noted for their marble construction, depict the female with her arms crossed in the typical stance of a deity, again showing her distinction and importance. Males, on the other hand, are shown in servant or musician poses. "You never see women in these servant poses," Fricke noted. The artwork of the Minoans depicts no difference between males and females, except in the darker shading of male skin tones. Both males and females are shown performing the same tasks, however.

The Earth-Mother depiction is prominent again in the Mycenaean civilization in ancient Greece, Fricke noted. "The facial features are not shown since it is not important who it is, just what it is," explained Fricke.

(Continued on page 4)

Fricke speaks on importance of women in ancient art

by Margie Brassil
Assistant Saint Mary's Editor

Michele Fricke, Director of Moreau Gallery traced the portrayal of women in the art of ancient civilizations. She illustrated her talk, entitled "Women in Ancient Art", with slides of art from primitive Egyptian, Mycenaean, Minoan and Greek civilizations. Her presentation was the second yesterday as part of the Women's Opportunity Week.

Fricke spoke about the importance that women were shown in ancient art due to their distinction as child bearers. Fertility symbols found all over Europe depicted women with exaggerated breasts and pregnant stomachs to show their importance.

The role of women varied from Egypt, where the women played an influential role in government as queen, to the Mycenaeans, who had a matriarchal society, to the Minoans, who were patriarchal. In each society, however, according to Fricke, the role of women as the procreators gave them honor and distinction. Many of these civilizations worshipped the idea of the Earth-Mother, she added.

The earliest Egyptian art depicts women on an equal

Peek-a-boo...I see you...The football team held its first outdoor spring practice yesterday as the coaches surveyed next year's squad. [Photo by Cate Magennis]

Sr. Bar Staff Applications available

in Room 315 Ad Bldg.

until 5:00pm Fri. April 6

Applications due 5:00pm
Mon. April 9 Room 315 Ad Bldg.

Positions available:

★ Bartenders ★ Bouncers
★ Cooks ★ Disc Jockeys

Open to all ND—SMC JUNIORS

River City Records

South Bend's largest record
and tape Selection!

\$1.00 off!
coupon

\$1.00 off any album or tape with this coupon. Limit one per person. Now through May 7. Not good on cut-outs, imports or sale items. Coupon must be presented before purchase is rung into cash register.

- ND/SMC checks accepted for up to \$20.00 over purchase amount
- 18,000 albums and tapes in stock!!!
- Couldn't get what you wanted from the Student Union? We'll cash your refund checks!!!

River City Records

50970 U.S. 31 North--3 miles north of campus
Open 10 to 10, 7 days a week--277-4242

**Buy Classifieds
from
The Observer**

If you've
got the
time,
we've got
the beer.

At Faculty Assembly

Duggan appoints Durrnance

by Ellen Buddy
Saint Mary's Editor

Dr. John M. Duggan, President of Saint Mary's College announced the appointment of Larry Durrnance as the vice-president for college relations at yesterday's Faculty Assembly. Durrnance comes to Saint Mary's from Regis College in Denver.

Duggan went on to explain that this position is not to be confused with that of Dr. William Hickey, vice-president and dean of faculty.

"In no sense is this vice-president an equal to Bill Hickey," Duggan said. Durrnance's position involves college relations in an external aspect.

Rita Cassidy, associate professor of history announced that the annual Alumni Phone-A-Thon will begin April 17. Faculty were asked to participate in the fundraising.

The Assembly unanimously voted to have the General Welfare Committee meet with the administration and discuss retirement programs. Although professors must retire

at age 65, they can be reappointed on an annual basis.

A unanimous vote by the Assembly also passed the decision to sponsor an Alumni Reunion Reception during Alumni Weekend. The faculty will not be responsible for the funding of the work, according to Dr. Anthony Black, faculty chairman.

The final issue discussed and voted on concerned an aspect of

the rank and tenure process. According to Black, a clause has been introduced to disclose to the rejected appointee which committee had rejected his recommendation. This clause was defeated.

As it now stands, the appointee is informed only that the recommendation has been rejected. In the last five years, only two out of 27 recommendations have been rejected.

... Fricke

[Continued from page 3]

In Classical Age of Greece, the female dropped the fertility-mother image. There were two main types of figures expressed in Greek art, one of the female, which was always shown draped, and one of male youths, shown nude. Fricke explained that this was mainly due to the fact that nude athletes working out in the gymnasiums of Greece could

easily be used as models, while the same was not true with women.

Later art used the wet drapery technique to depict the female form, but her body still remained clothed. When Greek artists finally began to sculpture women nudes, they were depicted in a self-conscious attitude, Fricke said.

Fricke's presentation included background on the mythology, religion, and government of the various civilizations whe discussed. The slides included paintings, sculpture and architecture.

Prospective cheerleaders learn stunts and dance routines at the Cheerleading Workshop held last night. [Photo by Cate Magennis]

ENGINEERS

Federal Government agencies are involved in some of the most important technological work being done today...in energy fields, communication, transportation, consumer protection, defense, exploring inner and outer space and the environment.

Some of the jobs are unique, with projects and facilities found nowhere else. Salaries are good, the work is interesting and there are excellent opportunities for advancement.

Our nationwide network can get your name referred to agencies in every part of the country.

For information about best opportunities by speciality and location, send a coupon of your resume to Engineer Recruitment, Room 6A11.

United States of America
Office of Personnel Management
Washington, D.C. 20415

An Equal Opportunity Employer

Name		
Address		
City	State	Zip
Degree level and Engineering specialty		
Univ. Col.	Yr. Grad.	
Geographic Preference (s)		
Tel. no.		

For various corps

Jesuits priests seek volunteers

For those in Nome, Alaska, the day may begin with weather reports over radio station KNOM. In many of the Eastern cities days often start with walks through Skid Row or the Inner City. Teaching classes to Native American children on reservations in Arizona or Montana might be the daily tasks of others.

All of these activities are performed by members of the Jesuit Volunteer Corps, a lay organization composed generally of young adults, often college graduates. Begun in Alaska in 1956 by Jesuit priests and brothers, the Corps, then as now, was designed to work with the dispossessed, the powerless, those people whom the various systems could not deal with and find a niche for.

In the late 60's and early 70's, the Jesuit Volunteer Corps expanded into California, the northwest states, even into eastern Montana. No longer were volunteers working just with Eskimos and generally with children, but

their efforts moved into the Indian reservations, into the inner city, working with both young and old.

In the mid 70's, the Corps expanded further east, and today, nearly sixty of JVC's 250 volunteers serve in the Midwest and East regions.

What does "being a volunteer" entail? A one-year commitment is asked, serving from August to August. Volunteers receive room and board, health insurance, a ticket home at the end of the year, and a \$50 per month stipend for personal expenses. As an experience, many claim their year in the Corps is one of the finest, most demanding years of their lives. And, while many volunteers are not Catholic, Christian motivation is one the attributes looked for in volunteers.

Most volunteers live together in a community setting, whether in a house, a school dorm, or a parish building. Meals are cooked and shared, as are one's daily experiences.

The work of volunteers is as

varied as the places and people involved. Teachers and nurses are needed, as well as people to organize communities, work in skid rows, alcohol centers, food and job coops, and radio station, to name but a few of the positions.

Anyone interested in further information about the Jesuit Volunteer Corp should contact the area office supervising one of the four regions.

JVC:Northwest (503) 228-2457
Box 3928
Portland, Oregon 97208

JVC:California Southwest (415) 465-5016
920 Peralta St.
Oakland, California 94607

JVC:East (215) 232-0300
Eighteenth and Thompson Sts.
Philadelphia, Pennsylvania 19121

JVC:Midwest (216) 961-0270
3601 Whitman St.
Cleveland, Ohio 44113

Student Union presents

In person

Gordon Inkeles

on the art of

Massage

A lecture-Film Demonstration

A Complete Body Massage

7:30 pm Walsh Hall

Thursday April 5 Free Admission

Notre Dame Concert Series

sponsors Piano Trio recital

The Notre Dame Piano Trio will appear in recital at 8:15 p.m. tonight in the Library Auditorium. An event from the Notre Dame Concert Series, the recital is open to the public without charge.

The recital program features the premiere performance of piece written for the Notre Dame Piano Trio by Prof. Ethan Haimo of the Notre Dame music

faculty.

The members of the Trio, Adrian Bryttan, violin; Deborah Davis, cello; and William Cerny, piano; are full time faculty members in the Notre Dame Music Department. Bryttan and Davis are principals of their respective sections in the South Bend Symphony, and Cerny is chairman of the Notre Dame Music Department.

Atonia Brico speaks at SMC concerning women conductors

by Margie Brassil
Assistant Saint Mary's Editor

In 1934 while conducting 9 women musicians Atonia Brico declared, "If 9 women can play together why not 90?" Her comment reached the front page of the New York Times and despite critics who said she would never find 100 women to play in a full orchestra Atonia Brico proved that women could play every instrument in the orchestra and opened a new field for all women.

Brico, the first woman conductor of the Berlin Philharmonic Orchestra spoke last night at Saint Mary's as the keynote speaker in the Women's Opportunity Week. She began her talk by taking questions from the audience, speaking a little about her life as a conductor and focusing mainly on the art of music.

"A girl must be five times better than a male. She must know it all-theory, orchestration, composition. It must all be in back of you. When you want something desperately it's not enough just to say it," said Brico.

"I had felt that once I started, if you knew your craft there'd be a place for you in the world." She said she had been shocked when she finished school to find that so many people, because of their prejudices, were against a woman

being a conductor.

"Conducting was the last stronghold before prejudices. I would want to do the same thing but under different circumstances."

Brico spoke of her years as a student by giving anecdotes about sneaking into rehearsals and concerts hiding under chairs and seats. In one particular incident when she attended a concert given by the pianist Paderewski she knew beforehand that her seat was not in a good position to watch his hands as he played. She brought a camp stool with her and planted it in the front center aisle. A colleague of Paderewski's, noting her dedication, offered her a scholarship for a year to study in New York.

Speaking of her love for conducting, Brico described it in terms of, "a human pallet with all the colors here and there and everywhere. And you create a living picture out of it. What makes music so utterly fascinating is that it can flow through your fingers like water. You can never hold on to a phrase in music, it can only be enjoyed in retrospect or in anticipation."

"A good orchestra depends on the quality of its players," she answered when asked if some orchestras are easier to conduct than others. She went on to list the various orchestras she has conducted all over the world.

"Music doesn't need a lang-

[Continued on page 2]

Atonia Brico, the first woman conductor of the Berlin Philharmonic, discussed her career as a part of Women's Opportunity Week at Saint Mary's. [Photo by Cate Magennis]

Jazz Festival announces emcee

Tim Hauser, lead singer and producer for the *Manhattan Transfer*, will be the Master of Ceremonies at the twenty-first Collegiate Jazz Festival this Friday and Saturday, April 6 and 7, in Stepan Center.

Equipped with Zoot-suit, pork-pie hat and shades, Tim will introduce the bands, entertain, and scat sing with the guest band, the Jethro Burns combo.

In the last four years, the *Manhattan Transfer* has travelled around the world twice on tour, has earned six gold and two platinum albums, and has given a command performance for Prince Ranier and Princess Grace at the Monte Carlo Grand Prix.

Int'l Studies postpones The Bonus

Due to unforeseen difficulties, the film *The Bonus* will not be shown tonight. The film had been scheduled to be shown at 8 p.m. in Washington Hall. The film was to be sponsored by the Institute for International Studies, and may be scheduled for showing at a later date.

MAKE SURE YOUR VACATION DOESN'T TAKE OFF WITHOUT YOU.

There's nothing lonelier than being left behind at vacation time.

That's why we've got Continental Reps right on campus. Our travel specialists fill you in on schedules, discount airfares, tours and routes. And save you from calling all over town to get the right flight at the right price.

Whether you're heading home or off to that special vacation, talk to your Campus Rep. Ask about our "Let Yourself Go" charge card too. We'll show you the best way for your vacation to take off. With you there to enjoy it.

Your Campus Rep is Don Ciancio (219) 283-4682.

The Proud Bird with the Golden Tail.

CONTINENTAL AIRLINES

North America/Hawaii/Micronesia/Orient/Australia/New Zealand/Fiji/Samoa

... Lucey

Guess what? This sculpture is displayed outside O'Shaughnessy Hall. [Photo by Cate Magennis]

BE RECONCILED WITH YOUR PARENTS

"Between experiencing and having experienced--the moment when the experience yields its last secrets. A moment we only discover is already past when cracks and stains appear, the gilding flakes off, and we wonder what it was that once so attracted us."

"Your position never gives you the right to command. It only imposes on you the duty of so living your life that others can receive your orders without being humiliated."

FIFTH WEEK IN LENT

SUGGESTIONS: This is letter-writing week. Even if you call home, surprise your parents and send a letter also. Compliment them; thank them. Attend an evening liturgy in your hall. Offer your intentions for your parents. Buy your grandparents some Notre Dame gift/souvenir. Show an interest in one of your profs, as a parent, and ask about his/her family and home experiences. Listen to Cat Stevens: FATHER & SON. Listen to Crosby, Stills and Nash: TEACH YOUR CHILDREN. Listen to Jackson Browne: DADDY'S TUNE.

[Continued from page 1]

While Lucey admitted he "wouldn't recommend pitching a tent on the edge of Three Mile Island," he did say he "wouldn't hesitate to move to Harrisburg if the pay was right."

Commenting on the evacuation of pregnant women and small children from the Harrisburg area following the crisis last week, Lucey said that this was the result of the possibility of a radiation leak from iodine, xenon and krypton contained within the malfunctioning reactor.

Lucey said this type of radiation is most susceptible to "rapidly dividing tissue" which is prominent in the fetus and in the very young. Lucey noted that this did not occur, and the only people who have been exposed to radiation as a result of the mishap were four of the plant's technicians.

These technicians will return to a safe radiation level if they remain unexposed to any further radiation for the next year.

Alluding to possible consequences for the development of nuclear energy in this country, Lucey noted that several manufacturers of nuclear reactors have already seen their stock reach a 52-week low on the New York exchange. There have also been many demonstrations and anti-nuclear rallies not only in this country, but throughout the world.

Lucey mentioned that Babcock and Wilcox have several other similar nuclear reactors around the country and one immediate consequence of the Three Mile Island crisis "could be restrictions at these plants." Babcock and Wilcox plants are located in Russellville, AR.; Ocomee, S.C.; outside of Sacramento, CA.; and near Toledo, OH.

Lucey emphasized that there has been no exposure of dangerous radiation levels to the public and agreed that it may have been a good thing that the crisis occurred before many more similar reactors are in operation.

... Gas bubble

[Continued from page 1]

regulation, that the plant might become a \$1 billion mausoleum" - more costly to repair than it was to build. That figure, however, applies to the entire facility which includes a second, undamaged reactor.

Rep. Morris K. Udall, D-Ariz., the House energy subcommittee chairman, called Hart's comment "just speculation." But Udall said contamination in the reactor building was "so bad it will be months before any possible cleanup can begin, if indeed a cleanup is possible."

Despite earlier claims by officials that the chance of a core melt-down had never been more than slight, Udall said after a White House briefing: "It was a very close call. We were very close to a real disaster."

At the plant, technicians working at control panels sought to maintain shrinkage of the hydrogen bubble, which has blocked efforts to reharvest the wildcat reactor. With the bubble gone, they could proceed with a cold shutdown - bringing the reactor's temperature down to a point at which it would no longer be capable of breaking loose.

Monitors showed the bubble was still being reduced and emissions of radiation apparently had eased, NRC spokesman Jim Hanchett said.

The two-fold process involved drawing hydrogen from the bubble and defusing it into cool water to release carbon dioxide, plus use of a "hydrogen recombiner" encased in lead bricks, which blends hydrogen and oxygen to form water, further drawing gas from the bubble trapped atop the reactor.

Evacuation plans were being held in abeyance over the 1,200-square-mile area covering four counties. "But we're not letting our guard down," said John Minnich, chairman of the Dauphin County commission.

Police maintained extra patrols to prevent looting of property temporarily abandoned by owners. Sheriff William Livingston said he had received one or two reports of looting, but they were "nothing special."

In Middletown, the city closest to the plant, Mayor Robert Reid said he had given his police instructions that "if they see any looters, shoot them."

Gov. Dick Thornburgh said state and federal analysts had found no threat of contamination in milk produced in the region around Three Mile Island. Tests from 22 dairy farms, he said, showed levels of radioactive iodine at 11 to 46 picocuries per liter - far below the 12,000 picocuries at which the government recommends protective steps. Based on the figures, Thornburgh said, "I can say there is no present danger to consumers from milk produced in this area."

While pre-school children and pregnant women remained at least five miles from the plant, Catholic schools reopened yesterday and public schools beyond the five-mile circle were to reopen today.

The Observer

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by students of the University of Notre Dame 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

Editor-in-chief Rosemary Mills
Managing Editor Diane Wilson
Editorial Editor Ann Gales
Senior Copy Editor K. Connelly
Executive News Editor Mike Lewis
News Editor Mark Rust
News Editor Mike Shields
Saint Mary's Editor Ellen Buddy
Sports Editor Mark Perry

Features Editor Chris Stewart
Photo Editor Doug Christian

Business Manager Steve Odland
Production Manager Tim Sullivan

Advertising Manager Bob Rudy
Controller John Tucker

In meeting with Roche

New HPC discusses issues

by Aileen Lavin
Staff Reporter

The HPC met last night in St. Ed's Hall for the first time with all newly elected presidents in attendance. It was announced that a new chairman for the Council will be elected at next week's dinner-meeting at "Eddie's" for both the new and old presidents.

Student Body Vice President Bill Vita announced his and Student Body President Bill Roche's intention to go to each hall's council meeting at some time during the semester to facilitate better communication. "We have heard complaints that all Student Body Presidents and Vice Presidents do is sit up in an office and that they don't stay in touch with the halls," explained Vita.

Jim Jones, a representative for InPIRG appealed to the HPC to try and get an endorsement from the Council before it takes its proposal for the research group before the Board of Trustees in May. "InPIRG is a student-directed, student-funded, non-profit corporation. The basic value of InPIRG is to allow students to use the know-

ledge learned in the classroom and apply it to the real world," explained Jones.

The hall presidents were asked to bring the endorsement before their hall councils for approval.

The HPC was also presented with the final proposal of the Board of Commissioners for amendment to the constitution of the student government which covers 24 different topics. The amendment needs approval by 2/3 of the hall councils before it can be adopted.

The meeting ended after a discussion about hall Food Sales. Student Affairs Director John Reid contacted HPC Chairman Chuck Delgrande in response to a meeting held by Food Sales' managers in which the possibility of overriding Student Affairs' decision to ban all non-food products from food sales was discussed.

Reid asked Delgrande to inform the halls that if they go ahead and offer non-food items without going through official channels, they are risking losing the hall's concession stand for next fall and even the closing of Food Sales in their

hall.

SBP Roche will meet with Food Sales managers and hall presidents to draw up a formal proposal before meeting with Reid for further discussion.

Artist Fish to speak at ND

Janet Fish, the internationally prominent artist from New York City, will be visiting the University today and tomorrow as part of the visiting artist program. A slide-lecture, open to the public without charge, is scheduled for 8:30 p.m. tonight in the Art Gallery.

A specialist in photo-realism, Miss Fish was a visiting artist-in-residence during the 1978 Summer Session at Notre Dame. Her pastels, drawings and still-life arrangements on depression glass have been featured in several exhibits across the nation, most recently at the Miller Gallery in New York.

Tab takes a rest from studying and naps in the spring sun. Sorry Tab, but tomorrow's weather might not be cooperative...snow. [Photo by Cate Magennis]

Crowley to present lecture series for Alcohol Awareness Week

by Tim Joyce
Senior Staff Reporter

Jim Crowley, Educational Consultant at the Johnson Institute in Minneapolis, will present a series of lectures and presentations regarding chemical dependency this week as part of Alcohol Awareness Week. Crowley will speak to students, faculty, and interested persons on alcohol usage and abuse and how the university setting promotes these actions.

Peggy Cronin, alcohol and drug counselor at Notre Dame, said that this year she wanted to do something different for Alcohol Awareness Week. "The idea came out of a series of discussions I have had with small groups of students,"

Cronin stated.

"The students were concerned with helping their fellow students and finally they asked, 'How can we do this better?' After about three or four months of tossing the idea around, we decided to ask Jim Crowley to come and speak," Cronin related.

Cronin first came in contact with Crowley during a trip to the Johnson Institute. "He impressed me as someone who was really concerned with the issue," Cronin said. She then got in touch with Crowley and asked if he would come to Notre Dame.

"Jim Crowley is interested in speaking to everybody about this issue of chemical dependency. He wants to start at the top (i.e. administrators) and

then speak to the students," Cronin explained.

The theme of the seminar will be the role of the college in contributing to chemical dependency-how it happens, how it can be responsibly faced, and the alternatives to it.

The first of the sessions will take place tomorrow from 8:30-11:30 a.m. in the Library Auditorium. This session is mainly for Administrative personnel, department heads, rectors, student leaders, and faculty and staff employees.

The second session will be in the afternoon, from 1:30-4:30 p.m., also in the Library Auditorium. This session will be mainly for student leaders, R.A.'s, hall presidents,

[Continued on page 2]

Fashion Head-lines
New! From France!

"THE FRENCH DIMENSION"
• HEAD-CONVERSION KITS •

Each Kit contains:

- one flesh-like rubber cone that stretches comfortably over your head
- one light weight foam "brain" insert (to keep your head erect and firm)
- one sensor ring (for those intimate evenings at home)
- one cosmetic cone-coloring kit (to match your own skin color)

To order send check or m.o. for \$8.95 + \$1.00 postage and handling to:

"The French Dimension"
703 Industrial Bank Bldg.
Providence, R. I. 02903

Please include head circumference in inches

Not available in stores anywhere!

Corbys

Wednesday April 4

2 cans of Lite for \$1.00

8 pm till closing

UNIVERSITY PARK CINEMA

277-0441 GRAPE & CLEVELAND ROADS

Bargain Mat. \$1.50
First show only

"THE BEST"
Stuart Klein, WNEW-TV

Shows 2:15-4:40-7:05-9:30

★★★★ --Kathleen Carroll
NY Daily News

Shows 1:00-3:10-5:20-7:30-9:50

Nine Academy Award Nominations No passes

THE DEER HUNTER

Shows mon-fri 1:30-8:00 Sat.-Sun. 1:30-4:45-8:00 No Bargain Mat.

GENERAL CINEMA THEATRES

Hey Lucky You!!!

The Student Union Social Commission is now taking applications for positions next year.

Applications available for:
Assistant Commissioners
Nazz Director
Special Events Coordinator
Publicity and others

Applications available in S.U. Offices
2nd floor LaFortune or call 7757

Applications now available for

Mardi Gras Chairman

Pick up applications April 4 - 9
at S. U. office 9 - 5

Return applications by April 11

Interviews April 12 & 13

Any questions, call 7757

APPLY NOW
EDITORIAL POSITIONS
 are now open on
The 1980 Dome yearbook.
No Experience Necessary.
Candidates especially needed for
Business Manager and
Seniors Editor
 call 7524 or 3136 before April 5

Notre Dame Social Commission
Presents

A "Wine & Cheese Party"

Thursday Night April 5

at the First Unitarian Church
(US 31 and Shore Rd.)

8:00 - 12:00 pm

Admission \$1.00

Tickets available

at S. U. ticket office

Saint Mary's will introduce new summer Rome program

by Mary Angela Shannon

This summer, Saint Mary's College will introduce a new summer program in Italian Studies. The program, based in Rome, Italy, will begin July 8, and end August 10.

The program offers fourteen courses in Italian civilization, language, and literature. The courses offered will benefit the beginning or advanced student. Students from any college or university, as well as any interested adults, may participate in this program.

The program will be a balance between lectures in the classroom as well as on-site lectures in Rome and other cities located in southern, central, and northern Italy.

All participants will depart from New York's Kennedy Airport on a regularly scheduled flight to Rome on July 8. Arrival in Rome will be the morning of July 9. One of the directors of the program will be at the airport to greet the newly arrived group.

Throughout July there will be daily tours to museums, churches, and historic sites in Rome and surrounding areas such as the Forum, catacombs, and St. Peter's Basilica. Two special trips are included in the cost of the program. A three day southern trip will take the group to Naples, Caserta, Pompeii, Amalfi, Paestum, and Capri. A northern and central Italy trip lasting six days will take the participants to Florence, Bologna, Ravenna,

Ferrara, Padova, Venice, Verona, Vicenza, and Modena.

The courses offered consist of Italian and conversation and reading for the beginning, intermediate, or advanced student. There will also be Italian literature courses taught in Italian and an Italian literature course taught in English.

An art history course taught in English and optional lectures and tours will also be offered. The courses are taught by faculty members from the St. Mary's Rome Program and from the St. Mary's College home campus. The classroom building, located at Largo Argentina, is in the heart of historical Rome.

Credits earned during the St. Mary's Summer Program in Italian Studies may range from 0-6 semester hours of credit. The cost per credit hour is \$60. It is payable to the St. Mary's Business office and is due before July 7, 1979.

The cost for the summer program is \$1475. This cost includes air travel to and from New York (to and from Chicago is \$1535), all program travel within Italy, centrally located living accommodations, and all daily meals. Apart from personal expenses, an amount of less than \$25 will be needed for city bus transportation, museum entrance fees, airport

transfers, and departure tax.

A \$100 deposit will secure a place for the student in the Summer Program in Italian Studies. This is due by May 15. The total program fee will have to be paid by June 1, 1979.

Coordinators for the program are Dr. Pietro Checca, a member of the St. Mary's Modern Language Department, Portia Spanu, Associate Director of the St. Mary's Rome Program, and Carmela Merola, a faculty member of the St. Mary's Rome Program.

According to Dr. Checca, although this is the first year for the St. Mary's Summer Program in Italian Studies, the program is headed by very experienced people. Both Merola and Spanu are currently involved in the St. Mary's Rome Program.

Those interested may contact Prof. Pietro Checca, Room 166 Regina, campus phone number 284-4900, for further information and an application.

According to Prof. Checca, this program promises to be a very exciting and unforgettable experience. The program may benefit and interest all those who participate. Even those not interested in the Italian language will enjoy the program since the history and culture of Italy are strongly incorporated into the program.

C&CDC to sponsor family workshop for student couples

by Mary Beth Connor

The Saint Mary's Counseling and Career Development Center will sponsor a workshop for couples entitled "Understanding the Family: His and Hers," Sunday from 2 to 4 pm in Stapleton lounge, LeMans Hall.

The workshop will be conducted by Pat McGinn, director of the C&CDC, who is an experienced family and marriage counselor, wife and mother.

The workshop "will consist of exercises that couples will do together in an effort to explore the roles, rules, myths, values, and patterns of behavior that each one brings into the relationship from his or her own family," according to McGinn. "It is designed to help couples identify the influential,

yet silent expectations that will be enormously powerful forces in their longterm relationship," she said.

The workshop is open to couples of both campuses. Those interested should call the C&CDC to register.

Enrollment figures stand highest

Enrollment for the spring semester at Notre Dame stands at 8,612 the highest in the history of the 137-year old institution.

Enrolled in the four undergraduate colleges and the Freshman Year program are 5,188 men and 1,568 women. There are 1,255 men and 601 women in the Graduate School, the Law School, and the M.B.A. program, resulting in an overall total of 6,443 men and 2,169 women.

Arts and Letters led all colleges in enrollment with 1,690 followed by 1,632 in Freshman Year, 1,542 in Business Administration, 1,036 in Engineering and 856 in Science.

There are 196 undergraduates studying at overseas campuses, including 77 in two Rome programs; 44 in Innsbruck, Austria; 42 in Angers, France; 10 in Dublin, Ireland; 15 in Tokyo; and 8 in Mexico City. Thirty-three members of the Law School's second-year class are enrolled in the London program.

Burns to act as Festival finale

Jethro Burns, "the world's greatest mandolinist," will close out the Collegiate Jazz Festival with country swing/jazz Saturday night, April 7 in Stepan Center at 11:30 p.m. Renowned for his wild pranks and riffs, Jethro has recorded over 60 albums, with Homer and Jethro, Steve Goodman, and, recently, with David Brisman, Shelley Manne and Ray Brown.

Jethro's combo of Chicago musicians will consist of two mandolins, electric bass and guitar.

'Be Reconciled'

Lenten Penance Service

Bishop William McManus
Celebrant

Wed. April 4th
10 pm
Sacred Heart Church

(Confessors available following service)

Dean Roemer stresses danger of false fire alarms in dorms

by Jane Kirby

There were 18 fire alarms pulled on campus in March, of which 10 were false alarms, Jack Bland, Director of Fire Safety reported yesterday.

The series of prank alarms has come to the attention of Dean of Student James Roemer, who, while admitting that the number of false alarms is not unusually high for a campus community where students are allowed to drink, is nonetheless worried about the situation.

Both Bland and Roemer emphasized the inconvenience to the student firemen who must respond to each alarm, and to the other residents and neighbors of the hall. Most importantly, both Bland and Roemer fear that in the future residents will not respond to a genuine alarm, believing it to be just another prank.

Bland noted that although

offenders are located throughout the campus, last year the most alarms were set off in Flanner, Grace, Holy Cross, and Sorin Halls. He added that none of the women's dorms or St. Ed's Hall had any pulled.

Roemer expressed great concern for student's safety. He cited instances of five serious fires on campus this year and recalled the fires in Morrissey and Howard last year as examples that the possibility of fire on campus is not as remote

as students seem to think. Roemer stressed that if he ever caught any of the offenders, serious punishment would ensue, possibly involving dismissal from the University. He also pointed out that students are in the best position to stop the offenders--either by applying peer pressure, or by bringing them before the Hall Judicial Board or Roemer himself.

"After all," he stated, "it is our lives we are concerned with."

Hopkins presents third Cardinal O'Hara lecture

Charles I. Hopkins, Jr., chairman of the National Railway Labor Conference, will present the third Cardinal O'Hara Memorial Lecture in Memorial Library Auditorium at 3:30 p.m. today. The talk is sponsored by the College of Business Administration and is open to the public.

American Airlines, and attorney for Illinois Central and New York Central railroads. The NRLC is the national bargaining agency for the railroad industry.

The lecture series honors Notre Dame's 12th president, 1934-1940, who founded the University's business administration program and presided over its growth in the early 1920's. Outstanding leaders in the fields of industry, education and politics preside at the lectures each year.

A nationally recognized authority on labor relations in the railroad and airline industries, Hopkins is former vice president of personnel and labor relations for Flying Tiger and

.. Daughter

[Continued from page 1]

gain experience. She worked in positions that ranged from "gofer" to press secretary. Through this work, Kathy said she realized that Byrne could successfully introduce honesty and openness to Chicago politics.

"In last year's Fourth of July parade, my mother marched and what I saw was unbelievable. People everywhere were running from their homes, shouting 'We want Byrne.' I guess that's when I realized she could become Chicago's next mayor," she said.

Kathy emphasized that the Byrne campaign did not affect her personal life. "Granted, when I go home, it's strange to see guards surrounding the house, but you get used to it," she said. "She's been at it so long that it's not a personal thing anymore."

A Government-Sociology major, Kathy describes her efforts in the campaign as a "valuable learning experience." She envisions a career in criminal justice, and denies that she will follow in her mother's footsteps.

"Sometimes I have thoughts of entering politics, but they go as quickly as they come," she said. "It's just too much hassle to run for something. I'd rather stay in the background."

Kathy expressed appreciation of the Saint Mary's administration, saying, "My teachers were really understanding when I had to skip classes to help out my mom. But don't misunderstand me, I didn't receive any special consideration. They were as fair to me as to any other student."

Kathy reflected on her unusual semester, saying, "I could have skipped the semester and joined the campaign, but I've always looked forward to senior year. There was no way I was going to miss my last weeks here."

Kathy Byrne did get to see history made. Last night at the Ambassador Hotel the people of Chicago welcomed their new mayor--Jane Byrne.

In Person!
Harlem Globetrotters
SUNDAY, APRIL 8 - 7:00 PM®
NOTRE DAME A.C.C.
PRICES: \$5.00 & \$7.00
ND & SMC Students, Faculty & Staff
\$2.00 OFF all tickets
ACC Box Office Open 9 a.m. to 5 p.m. Daily.

HERE'S A DOLLAR FOR YOUR HEAD.
CHR master stylists
HAIR CARE FOR MEN & WOMEN
UPPER LEVEL/SCOTSDALE MALL SOUTH BEND, INDIANA 291-0911
ACROSS FROM NORTH VILLAGE MALL ON U.S. 31 272-8666

Cut out the dollar, bring it with you when you come in for your hair styling, and we'll take \$1 off your bill. Not only do you save a buck, but the girls are going to make you look great and you get to practice your cut outs. What a deal!

WEDNESDAY & THURSDAY, APRIL 4 & 5
Carl Martin
AND
Howard Armstrong
Vegetable buddies
234-1431
129 NORTH MICHIGAN STREET
ON RIVER BEND PLAZA DOWNTOWN SOUTH BEND

STUDY IN ENGLAND?

☐ YES - I am interested in Adam Smith University's SUMMER SCHOOL in Oxford & Cambridge, England. Courses in Art, Economics, English, History, Politics, Science and Sociology. Tuition for three-week courses is \$395, plus accommodation charges of \$445 (Oxford) and \$495 (Cambridge).

☐ YES - I am interested in the SEMESTER ABROAD studying Politics in London, England, with practical experience of international political institutions. Full tuition for \$1,995 per semester.

☐ YES - I am interested in the M.A. (Politics) course in Europe, including practical experience. Two semesters, tuition \$1,995 for each.

NAME
ADDRESS
TO: Adam Smith University, Box 374, Leesburg, VA 22075

21st Annual Collegiate Jazz Festival
featuring
Joe Sample Philly Joe Jones
Richard Davis Stanley Turrentine
Buddy DeFranco Nat Adderley
Jethro Burns
and the nation's best college jazz bands
April 6&7 Stepan Center
Tickets at NDSU and SMC box offices and the door
Fri. Eve. \$4.50 Sat. Aft. \$2.50 Sat. Eve. \$4.00
All session pass \$7.50

Jim Crowley, Minnesota presents

WHAT:

(1) How Notre Dame and other universities enable chemical dependency (including alcohol); how it happens, how it can be responsibly faced, what are the alternatives.

(2) Process of intervention and confrontation by peers. The How, Why, Where and When.

April 5
8:30-11:30am - Library Auditorium
1:30-4:30 pm - Library Auditorium
6:30-9:30pm - Galvin Life Sci. Aud

April 6
8:30-11:30am - Grace Hall Lounge
Ph. 8809

The Daily Crossword

ACROSS

1 God of love

5 Massenet opera

10 Murray and West

14 Musical Porter

15 Artery

16 Golliwogg

17 Police job

18 -totsy

19 Check

20 Resembling black

22 Become irate

24 Cereal grass

25 Possesses

26 Soft material

30 Like a bolt from —

34 Unemployed

35 French play part

37 Chatters

38 Carson City state: abbr.

39 Donated

40 Carew's cudgel

41 Monkshood

43 Leo's milieu

44 Sit for a picture

45 Color

47 Literature forms

50 Greek letters

51 Storage box

52 Submerged

55 Actor Sidney

60 Words of comprehension

61 Thoughts

63 Squirming

64 Drop of sorrow

65 Chutzpah

66 Eastern university

67 Goes wrong

68 Portals

69 Vous —

13 Transmit

21 "Mighty — a Rose"

23 Compass point

25 Water mammals

26 Middle East money

27 "— Joy"

28 Presley

29 Water nymphs

31 Work

32 Czarist edict

33 Kefauver

36 106, in Italia

39 Reaper's action

42 Those who search

44 Conjunctivitis

46 Way to go: abbr.

48 Humbles

49 Twitching

52 Locale

53 Addict

54 Close

55 Comedian Lahr

56 Wash

57 Essential part

58 She: Fr.

59 Breads

62 Goddess: Lat.

DOWN

1 Land measure

2 Naomi's land

3 Potpourri

4 Characteristic of Rudolph

5 Exotic island

6 Ladder's partner

7 Comedian Johnson

8 Possessive "uncle"

9 Hollers

10 Port —, New Guinea

11 Ripening substance

12 Great Lake

Yesterday's Puzzle Solved:

SHUSH OWLS PAST

PASHA CROP YUMA

AVERT TINY TRES

DESECRATE SHALT

WHIG RIPOSTE

LID EGOS PUN

ARIES NEWSREELS

MALL SADIE SLOT

BELITTLED ASIDE

ZOO REED SEW

ENCAMPS ARMS

SERBS HAWAIIANS

THEE FORA REBUT

ERST ROCK EVADE

RUTH ASHE RESET

4/4/79

© 1979 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved 4/4/79

Sports Wrapup

Rugby team sweeps Ball State

Back from their recent tour of Ireland, the Notre Dame rugby team swept Ball State last Saturday, winning games on all three levels.

Displaying their new skills learned abroad, the team consistently outran and outscored their opponents.

Tom Basche led the "A" team to a 15-10 win, scoring seven points, three on a 40-meter penalty kick. H.J. Hannigan and Kevin "Corky" Corcoran added four points each.

The "B" team had a 6-0 win on a Joe Gildo try and a two point conversion by Brad Newman. "Neumie" completed the game despite breaking his thumb early in the contest.

An 8-0 win by the "C" team completed the sweep, and Matt O'Brien and Kevin Gibbons provided the four-pointers for the Irish.

Next on the schedule for the ruggers will be a contest with Terre Haute this Saturday at 1 p.m. at Stepan Fields.

Women runners gain places at Purdue

Notre Dame's women's track club, in its second year of existence, collected one fourth place and three fifth places at the Purdue Invitational, a non-scoring meet held last weekend.

The mile relay team of Bernie Bollas, Eunie Sullivan, Ann Torrie, and Jackie Bollas captured fourth place. The Irish women finished fifth in the two-mile relay with Kathy Guthrie, Adella Malvezzi, Liz Berry, and Helen Weber teaming up in the race.

Two individuals also placed for the Irish in the invitational. Mary Hums took fifth in the javelin and Jackie Bollas leaped to fifth in the long jump.

New talk show debuts on WSND

Sportsline, WSND's newest sports show, will debut tonight at 11 p.m. Tune in to 640-AM, and join Frank LaGrotta, Brian Beglane and Paul Mullaney in their call-in discussion format. Irish fencing coach Mike DeCicco will be the featured guest tonight.

Toohey accepts challenges for Sowder Fund

Fr. Bill Toohey has challenged any undergraduate to a best-of-three-games in handball, the loser to donate \$50.00 to the Andy Sowder Memorial Fund. Challengers come to Campus Ministry office, 103 Memorial Library.

Owner's son to take over Rams

LOS ANGELES (AP) Despite the death of owner Carroll Rosenbloom, there's expected to be no change in the operation of the Los Angeles Rams in the National Football League. Rosenbloom's son, Steve, will take over the team.

The elder Rosenbloom, 72, drowned in Florida on Monday. In past years he had schooled his son, now 34, in the operation of the football club.

There has been no announcement and none is expected immediately on a replacement for Carroll Rosenbloom, but Steve Rosenbloom has been the assistant to the president, his father, in the Rams' direction.

The wealthy Rams' owner was controversial in the NFL but also was respected.

"We had some differences over things in the league that he felt affected his team adversely," commented NFL commissioner Pete Rozelle. "I was very pleased that in recent months it was considered past and gone and we had a very close relationship."

Johnny Unitas, an NFL Hall of Fame quarterback who played for Rosenbloom in Baltimore, said, "He gave a lot of guidance in the early part of the NFL's growth. He was not only concerned with winning, he's concerned with the players and their families."

Attorneys said the NFL franchise probably will go to his widow, Georgia, in trust for his children. He was the sole owner of the club.

... ND hosts

[Continued from page 12]

fencing, but a true cultural experience for all involved.

"I don't know of any other opportunity where three to six thousand people on campus can meet people from one or more of 34 different countries," expressed DeCicco. "I don't think it can ever happen again in the students' lifetimes."

DeCicco has received help from certain public organizations and businesses, such as

restaurants, theaters, etc., that have donated money and tickets to entertain members of the different international parties during their stays in South Bend.

But what matters more, in the eyes of DeCicco, is the one-on-one contact that students remaining on campus during Easter can offer to the athletes from the different countries.

"If someone wants to meet

an individual from a certain country, those kids will be more than happy to meet our students," he suggested. "They don't want to have to talk to their coaches and officials for four straight days. They'd probably be extremely interested in seeing how an American college student lives."

DeCicco is asking for all interested students - those who speak another language and those who don't - to call and offer their services. Any interested students, faculty or staff can call the Ombudsman (6283) to leave their name and number. Once having volunteered, whether an hour or an evening, each individual will be contacted and given the necessary information.

"For those people that want to meet people, this is a very simple and beautiful way of communicating," DeCicco adds. "Even if it means having a Coke at the Huddle, or playing a Beatles' album in your dorm room."

"Outward expression of respect for these people and their countries is very important. For many of them, their opinion of the United States will be based upon their visit to Notre Dame. Even physical attendance at the ceremonies and a little applause can do a great deal in warming the hearts of many an individual."

Molarity

Doonesbury

Gary Trudeau

Softball schedules now available

Interhall softball team captains, both undergraduate and graduate, who missed yesterday's meeting are urged to pick up a schedule today in the Interhall office. Games will be starting tonight.

... Ruggers

[Continued from page 12]
and the whole team marched in the St. Patrick Day's parade.

The ruggers opened their schedule against Trinity College while in Dublin, and came away with an exciting 14-14 tie. The ND Irish tied on the final play of the game, as Mike

McGlynn blocked a kick and Mike Allare picked up the ball and scored the tying points. Maynooth was the next stop,

and this Irish town serves as home base for the Notre Dame-St. Mary's Ireland program. The team members stayed with the students, sleeping about ten in each room. The extra

warm bodies were helpful, since none of the rooms had heat, which is expensive in Ireland.

The Domers notched their first win against Maynooth College, 8-4, as Kevin McGlynn and Kevin Corcoran both scored four points for Notre Dame. "The game was played in two inches of snow," Bowers said, "and this served as an equalizer for them, because we were obviously the better team."

The team hoped to do some shopping at their next stop in Galway, but a strike closed shops in that city. Strikes were common during the trip, Bowers noted. "The postal system was also on strike the whole time we were there, so we couldn't send any letters home."

Notre Dame had their first encounter with a city team in Galway, and also experienced their first loss of the trip, falling to a veteran Greystones team, 32-15. Allare was high point man for the Irish in the game, scoring seven. The "B" team did record their first victory of the trip, taking a 17-15 win after losses in the first two games. Brad Newman scored six points to aid the cause.

A visit to Durtu Nellie's pub highlighted the team's stop in Limerick (but it would seem that the pubs were the highlight of most of their travels). A 16-0 win over the National Institute for Higher Education helped

make the journey a complete success, as Allare, Tim Martin, Rico Harper and Nick Raich all scored four pointers to lead the visiting Irish.

Notre Dame made a brief stop in Killarney to kiss the famous Blarney Stone, giving all the team members the gift of flattery.

Finally the visitors faced the city team from Tullamore. The Irish hosts had originally planned to send their "B" team up against Notre Dame, but they heard of the Domers success thus far and decided to go with their top squad. Tullamore won, as one of their players amazed the Irish with a 50-yard field goal. Bowers, Brian Tucker, and H.J. Hannigan all scored four for Notre Dame in this game.

Wet weather characterized the trip, as all the games were played on sloppy fields. And the visitors learned a little about the rugby players of Ireland and their style of play.

"We were a lot bigger," Bowers noted, "but they were a lot quicker. And while we rely more on a physical game, they are more concerned about passing and execution."

This fact was exemplified in the number of injury time-outs over the trip. Notre Dame had one over the five games, and the opponents averaged 8 or 9 a game. "It would appear that we might have taught them a few moves," Bowers added.

[Continued from page 12]

Barrios and Company have matured is the big key for the Chisox.

Meanwhile, Chicago fans have to wonder just how long their White Sox can keep close to the big three. After that it's just more of the same old fun at the ol' ball park with Bill Veeck, Harry Caray, Nancy Faust, Andy the Clown, the Drummer Boy, the center-field shower, the exploding scoreboard, etc., etc., etc.

Mariners

Few die-hard baseball fans could probably name ten members of the Mariners. Glenn Abbott, Jim Colborn, Tom House and Paul Mitchell could be good pitchers with a little support. Unfortunately for manager Darrell Johnson, the club's first and only skipper, what support these pitchers will receive is questionable.

The Mariners finished in the West cellar, 35 games behind, a year ago. But Johnson always has been a winner, and will get the most out of key players, like off-season acquisitions Willie Horton and Bobby Thompson, plus holdovers Bob Stinson and Ruppert Jones.

Twins

Jerry Koosman and Paul Hartzell are welcomed additions to a pitching staff which already had boasted Dave Goltz, Geoff Zahn and Mike Marshall. But the loss of Carew will hurt Gene Mauch's squad more than any acquisition will help.

Infielder Ron Jackson, a former California Angel, could help keep the Twins out of the cellar, but in no way will he, or any other player, compensate for the loss of the league's best hitter. It will be interesting to note, by the way, how Carew's absence influences Twins attendance this season.

Athletics

Another season in Oakland means another manager. Former Cub pilot Jim Marshall gets the nod to put up with owner-coach Charlie Finley this year, and can't be expected to do anything with the club he has been given.

Outfielder Mitchell Page and rookie southpaw John Johnson were virtually the only bright spots for last year's team. And even if others provide some unexpected help, it will be tough to keep the A's from dwelling in the American League West's cellar.

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

ATTENTION MAY GRADS
All May Grads must repay their Morrissey Loans by Thurs, April 12, or they will be turned over to student accounts. Penalty will be charged.

Typing in home. Fast, accurate, close by. Previously 272-7866, Now 272-4105, call after 5:30

Typing. IBM Selectric Pickup and delivery 277-0296.

Why Pay More? Flanner Records has all \$7.98 LP's for only \$4.99 Flanner Records 603 Flanner Phone 4256. Hours Monday-Thursday 4:00-5:00, 6:30-8:00. Why spend more off campus?

Celebrate the spring with a walk to Pandora's! Just a mile walk (or jog) from N.D. Happy Hour-all used books 1/2 price, every Friday afternoon 233-2342.

G.K. Chesterton
N.D. Chesterton Society forming. Interested faculty and students write: Paul Wood 304 St. Joseph Hall.

Parents: Want a permanent Sat. night babysitter? Grad student \$1hr, negotiable. 233-1329.

Summer Study in New York City: Columbia University offers over 350 undergraduate, graduate and professional school courses. Write for bulletin: Summer Session, Columbia University, 102 C Low Library, N.Y., N.Y. 10027

NOCTURNE NIGHTFLIGHT, WSND-89 FM, RENEE REDER FEATURES THE MUSIC OF FLEETWOOD MAC, 1967-77 TONIGHT AT 12:15.

Lost & Found

Lost: Canon Electronic Camera flash. At Nazz before break. Call 8417.

Whoever swaped camel hair coats with me Friday, March 9 at Senior Bar please call Pat 41-4915.

Found: one calculator behind Keenan. Call 7967 to identify.

Lost: March 8 in Engr. Bldg. 1SR51 calculator. Reward offered. Call Ron at 3454.

Lost: one pair of brown rimmed glasses in tan case. Grad students-if you picked up four person's on way to Happy Hour Friday, they may be in our backseat. Contact Tim 1205

Found: Set of keys with horseshoe on key ring. Near tennis courts. Claim at Observer Office.

Lost: Friday night at Guiseppe's-a gold heart-shaped locket with an "s" engraved on it. Extreme sentimental value attached. If found please call Susan 5427.

For Rent

Have large furnished home for rent. Available for summer and fall semesters. Suitable for five or six students, 1 block East of memorial hospital, if interested call 232-4412.

For next school year furnished four bedroom house for rent close to Notre Dame 277-3604.

Students
5 Bedroom-2 baths available for 1979-80 \$300 mo. Rent from June 1 through summer \$150 mor. 232-9498, 291-4528.

House for Rent-Summer and possibly next year-4 Bedrm. furnished - very close to campus 289-1718.

Rooms for rent, \$40.00 each. Fireplace, rides to school. 3 blocks from golf course. 233-1329 Sept. or June.

Wanted

Ride needed to Northern Jersey/ NYC area. Can leave after Monday. Call Lynne 3193.

Need ride to Philly area for Easter Break. Can leave Wed. pm. Call 1001 or 41-4350

Driving home to Fla. for Easter NEED riders, please call 1863.

Need ride to Cincinnati afternoon of April 12. Call Jim 1553.

Need passengers to Cincinnati April 7. Call Judy 7227.

Ride needed to anywhere in New England for Easter. Can leave Tuesday noon. Sue 7891

1 or 2 bedroom furnished apartment from May to August Call 778-4186 evenings.

Please Help Desperately Need 3 Billy Joel Tickets. Dan 8252.

Need ride to Rochester or Minneapolis for Easter. Share Driving and expenses. Don 8175.

Need ride to Long Island-NYC for Easter! Will share everything! Leave anytime. Scott 1861.

Need ride to Toronto-anytime! Will share expenses. 7730

Need riders to Champaign, U. of Ill. this weekend Call Martha 41-4123.

Need ride to Schenectady NY. for Easter and ride to Bloomington sometime. Will share driving and expenses call Casey 8421.

\$500.00 Per Week possible as home telephone receptionist for national advertising firm. No experience required--no obligation. A.C.P., Inc. P.O. Drawer 140069, Dallas, TX 75214.

" REPRESENTATIVES WANTED for promotion of International bus lines in Europe and Asia. Expeditions in Africa and South America. Camping tours. Educational tours. Almost any travel arrangement organized. Magic Bus, Damrak 87, Amsterdam, Holland."

For Sale

Need a Corsage for the Farley or St. Ed's Formal this weekend? I have top quality cymbidium orchid corsages and am selling at low cost-shipped directly from grower so selling for \$4.00! Wide selection of colors. Call AHAB 8865.

USED BOOK SHOP. Wed., Sat., Sun. 9-7 Ralph Casperson 1303 Buchanan Road Niles. 683-2888.

Audiophiles-upgrade your system! Selling a Technics professional series SL-1400 MKZ turntable. Direct Drive, semiautomatic. Mark, 233-5256.

23 1/2 inch men's bicycle. Viscount, Grandprix good for touring. Phone 259-2014.

Tickets

DISCO, Disco! Dancing lessons being given now. Professional instruction taught to guys & gals. Group rates available. Call 234-2862 Evenings.

Personals

SHUFFLEBOARD instruction available. I get INTO everything and cover all those details. Paul 7289.
Lost: 1 pair underwear size XL. Laundry # 70200. Frank 1205

Vote Torres-McCaughy-Saccacio-Wagner for NDAA Working together for you.!

The Pseudo-Dionysius was a woman.

Ahoy Sailors! Join the N.D. Sailing club-learn to sail travel with the racing team meetings Wed. 6:30 204 O'Shag.

Do it on the Water Join the N.D. Sailing Club

Hey Fans! Join now, before its too late! Tim & Steve

Does someone's ace you know look like an accident? Vote for UMOC

Kathleen- Whatever you decide, I'll be behind you. You'll always be number one in my book. -Northport Tiger

Anyone interested in working JAZZ FESTIVAL in exchange for free admission and guaranteed good time! Please call Ombudsman, 6283.

For Rent: One seldomly used bed: Call Barb, Carol or Hilary at 41-4681. Needed: one seldomly used bed for live-in maid. Call Krebs, Pudge or Jackson at 7289.

C. Gunning, Stick your social commentary! "Hot-to-Trot"

Brendon T: The wish was early but the deadline was late. Happiest 21st anyway. Love Lisa

WEEKEND RETREAT
There are still a few openings for this weekend's retreat with Fr. John Fitzgerald and Sr. Jane Pltz. For info. call 6536.

Jerry and Mary, Congrats! The law and business worlds have gained two prizes. Good Luck T.C.

Janet, Thank you. I had an excellent time. Kevin

Congrats to Maureen Loughney, Debutante of the Year at the Farley Ball.

Jeanine, (My "Dayton Domer" roommate). Congrats on Reno and a great season and thanks for putting up with me. Wonder

344 Farley, SooEee. What a room! But joining MaryAnn in bed was fun. Will have to do it again sometime. Later

Marilyn Thomassen, There's only one reason for a woman to be as perpetually happy as you are. Are you really that "Satisfied"? Love and Kisses Babe Ruth

D & M- Can we have two scoops? J & J

Jack & Suzy- If you spend any more time together, it'll be legal!

Bryan, I'm holding your IOU for the T-shirt! Cp

Girl needs help! Nice, cute, and very domestic female from Italian ethnic background is in search of a home. Her village has been ravaged by chicken pox-meaning she is a homeless wail. If you can find a place in your house and heart for her-call the spaghetti hotline at 3079.

Thursday, chickenman falls in love. Yes the feathered fowl is bitten by the amorous bug. That's at 7:40 am on WSND

Doug Van Tort and Cathy Murray for U.C.O.C. (Ugly Couple on Campus).

Theological Query of The Day: If Christ lived today, would he be a corporate executive at Gulf Oil? Political Fact: Hans Morgenthau is a Stoneface. Mahatma Gandhi

Maribeth and Jody, Good luck today. I know you can do it. Paz

The Adonis
Thursday, 9-11 pm WSND 640 AM Ladies all Request Nite.

Sue Callahan won last year's Antostal Road Rally, but Rosemary Borris looks like a top contender this year.

Happy Birthday Kate Kilikislie. I'll bet you thought I'd forget didn't you? I still have that can of Miller, and I'll even stop studying for a very few minutes if you want to share half of it. KPM

Wish a Walsh girl happy birthday today. Walsh hall - 70 years old.

Sue-Thanks for a great time Saturday-- I never had more fun not "picking up" someone! MB

Rademaker, I didn't forget your birthday. Just slow I'm wishing you a happy one. Hope it was great! Keith

I think I am going to be ill. Scoop

Wanted: Tennis Lessons for two girls. Call Jeannine or Lisa 4392. Help!

Hey, Kath and I have to get back for Halloween-remember?

Mr. Fisher contest Saturday night at Guiseppe's.

H1 3 North Main Holy Cross.

Netters overwhelm Butler in first home outdoor meet

by Michael Ortman
Sports Writer

The Notre Dame tennis team evened its record at 6-6, yesterday, defeating a much out-classed Butler team, 9-0. The Irish coasted to victory, winning eight of the nine matches in just two sets, at the match played at Courtney Tennis Center behind the ACC.

Top-seeded Mark Hoyer was the only one to have any noticable trouble in his singles win. After dropping the first set, 4-6 to Butler's Mark Bearby, Hoyer battled back to win the close second set by an identical score and then easily won the third, 6-1.

"I was rushing my shots a little," explained Notre Dame's number one player. "This was the first time we've been outside for a while, and I think I was a little tentative with some of my shots."

The Irish won the other singles matches convincingly. Number two man Carlton Harris easily won his match with Dave Hoover, 6-2, 6-3, and team captain Mark Trueblood quickly disposed of Tony Cooke, 6-1, 6-3. Playing in the number five and six positions, freshmen Tom Hartzell and Tom Robison also won with ease, 6-1, 6-1, and 6-1, 6-0, respectively.

The team's number three man, sophomore Herb Hopwood increased his team-best record to 8-4 with his 6-4, 6-3

decision over Bill Schumacker.

The dual match had already been decided by the time the doubles matches got underway, but that didn't slow the Irish at all. Notre Dame finished off the Bulldogs in a hurry, winning all three in two sets. Only one of the doubles competitions was close at all. The number two team of Bob Koval and Trueblood got by Schumacker and Cooke, 6-4, 6-4. Hoyer and Harris evened their doubles record at 5-5 with their 6-3, 6-2 victory over Bearby and Hoover. Hopwood and Bill Pratt drove the final nail into the Bulldog's coffin with their 6-3, 6-2 win.

"Butler's not that strong," said Irish coach Tom Fallon, "but we have to play Northwestern here on Thursday, and they are going to be really tough. I was very glad that we could get outside today and get used to this surface again. It's a lot different than playing in the ACC."

Thursday's Northwestern match will be the final home match for quite a while for the Irish. They will not compete here again until April 27th when they host Michigan State. Northwestern in 6-5 overall but 2-0 in their conference. Notre Dame is 1-2 against Big Ten competition after its upset of the Wisconsin Badgers.

The match with the Wildcats is scheduled for 3:00 p.m., and, providing, will be played at the Courtney Tennis Center behind the ACC.

The weather finally allowed the tennis team to play outdoors, and the Irish responded with a resounding 9-0 win over Butler.

Ruggers gain experience in Ireland

by Mark Perry
Sports Editor

In an attempt to face some tougher competition in hopes of improving their play, the Notre Dame rugby team traveled to Ireland to face some local college and city teams over spring break. And, as always, the team managed to have a great time while gaining valuable experience.

It was the Fighting Irish meeting the real Irish in five games, and the visitors from

the U.S. had a good showing, with a 2-2-1 record for the trip.

Forty team members went on the journey overseas, paying for the trip themselves, and according to team secretary Jim Bowers, "the money was worth it. We had a good time, some good drinking, and a lot of good rugby."

"We learned a lot from these teams," Bowers continued. "We are hoping that we can

use our newfound knowledge to help us against teams in the States. The teams and coaches in Ireland taught us a lot of things that we have never seen used here."

The trip began with five days in Dublin, where team members spent much of their time touring the city. Some went to the Abbey Theatre, other visited the Guinness Brewery,

[Continued on page 11]

In AL West

Three teams fight for top spot

A sign draped over the left field wall at Comiskey Park last summer welcomed the Kansas City Royals to Chicago to face the White Sox in a four-game series. "Welcome Annual Pennant Chokers," it read, truthfully telling the luck of the "Show Me" state team for three straight years in the American League playoffs.

And while the Royals haven't been successful in reaching the World Series, their chance for doing it this year is less than it has been in the past. Put the names of three clubs -- Kansas City, California and Texas -- in a hat and take your pick. Even though the Royals would have to be given a slight nod in the Western Division, the Angels and Rangers strengthened themselves by off-season negotiations.

Royals

Dorrel "Whitey" Herzog, in each of his three full seasons at the club's helm, has taken the same type of club to the playoffs. And this year could be no exception. Practically a carbon copy of the 1978 squad, Kansas City does not boast much power -- an unusual occurrence for a pennant contender. The Royals thrive on speed, defense and execution, as is seen in their method of scrapping and scraping for runs.

Strong up the middle, the Royals have a good all-around lineup. If they had one weakness, however, it would be a suspect pitching staff. With no main stopper, Herzog relies equally on Paul Splittorff, Dennis Leonard and Larry Gura. And when the big out is needed, "The Mad Hungarian" Hrabosky waits ready in the bullpen. The Royal upper brass must be satisfied with its current hurling staff, however, since it dealt reliever Doug Bird to Philadelphia yesterday.

Angels

Rod Carew has won six of the last seven American League batting titles. And if he doesn't make it seven out of eight this year, Gene Autry will be one disappointed owner. The Angels have put a lot of weight on top of Carew's shoulders, hoping his .334 lifetime average won't slack off, and thus carry them to the division's top.

Paul Mullaney

However, if the Angels want to take part in post-season action, they'll have to give Carew a good deal of support. Manager Jim Fregosi, 37 years young today, will be keeping his fingers crossed that the bats of Dave Chalk, Bobby Grich, Don Baylor, Dan Ford and Joe Rudi, are alive and potent. And more importantly, pitching ace Frank Tanana must be given more support than last year. Nolan Ryan is looking for a turnaround, while Jim Barr, Chris Knapp, and reliever Dave LaRoche all must contribute.

Rangers

Texas could be the class of the division if owner Brad Corbett takes a back seat and lets Pat Corrales run the show. This season, as usual, it will take Ranger fans half of the season to memorize their team's roster.

The bullpen tandem of Sparky Lyle and Jim Kern (both off-season acquisitions) could be the best in the league. And if starters like Fergie Jenkins, Doyle Alexander and Jon Matlack can stay healthy and keep games close in the late innings, Corbett's shuttle service may have finally paid off.

Although having a questionable infield, Oscar Gamble and Richie Zisk are back together (not in clamdiggers, though) and join Al Oliver in the outfield to give Texas good power. It's too bad, though, that they won't be able to face the gopher ball of teammate Jenkins.

White Sox

It has been clear since the opening day of spring camp that player-manager Don Kessinger intends to field his best defensive ball club. He wants the best support possible for a pitching staff which has been tagged by many as the best "future" staff in the league. Whether or not the arms of Ken Kravec, Francisco

[Continued on page 11]

ND hosts Junior Fencers

by Paul Mullaney
Assistant Sports Editor

Notre Dame and the South Bend community will have a once-in-a-lifetime opportunity next week, as their members can be ambassadors of good will to citizens of 34 different countries.

The University of Notre Dame is hosting the 1979 Junior World Fencing Championships at the Athletic and Convocation Center beginning on Thursday, April 12, with the opening ceremonies. The tournament will run throughout Easter weekend, and will conclude on Monday evening April 16.

The Junior World Championships allow the top amateur fencers around the world, under 20 years of age, to emerge from their peers. It also serves as a testing ground for fencers hopeful of participating in Olympic competition.

"It is a great honor for the University and the people of the

South Bend community to be selected to run the championships," notes Tournament Director Mike DeCicco, the fencing coach at Notre Dame.

"It shows that the international federation was pleased with our operation and facilities eight years ago, and we are more than honored to host this great tournament once more."

When DeCicco ran the tournament at the ACC in 1971, it marked the first time since the competition began in 1950 that the championships were held in the Western Hemisphere.

The tournament has grown rapidly since it began. Twenty-one different countries visited Notre Dame to compete in 1971, while approximately 400 athletes and officials will represent the 34 different countries that visit the Midwest this time around.

All of which gives the local people an opportunity to make the tournament more than just

[Continued on page 10]

Irish fencing coach Mike DeCicco is looking for people to visit with fencers from around the world. [Photo by Cate Magennis]