

Gains momentum

Carter sweeps Pennsylvania

PHILADELPHIA, AP - Jimmy Carter swept to victory in the Pennsylvania presidential primary election Tuesday night, stopping the Democrats who had tried to stop him, and gaining new momentum in his frontrunning campaign for White House nomination.

The former Georgia governor told cheering supporters the triumph means "We're going to win, win on the first ballot."

Carter was gaining 35 percent of the popular vote in Pennsylvania's presidential preference election. Returns were tallied slowly in the separate competition for delegates.

The early delegate count showed Carter supporters leading in that phase of the primary, too. But the figures were inconclusive, and the outcome will not be clear for days. While Carter said he had swept

aside every possible obstacle in his path, there remained the looming figure of Sen. Hubert H. Humphrey, who skipped the primaries.

Humphrey, in Washington, said "I want to see the Democratic party win. If Jimmy Carter can win, I'm not going to try to stop him at all."

Carter beat Sen. Henry M. Jackson of Washington, with Rep. Morris K. Udall of Arizona running third. The Georgian won over the opposition of organized labor and a lineup of Democratic leaders, who put together a stop-Carter movement in an acknowledged effort to slow him and keep the race open for a late Humphrey entry.

That hasn't been foreclosed. But Carter will be more difficult to head off now. He has won seven of the first nine primaries, and he is the only candidate entered in all the

rest.

President Ford, unopposed on the Republican ballot in Pennsylvania, said in Longview, Texas, he thought a Pennsylvania victory would make Carter the Democratic nominee. "If Carter wins in Pennsylvania, I don't see how the Democratic smoke-filled rooms in New York can take the nomination away from him," Ford said.

In the preference vote, Carter led virtually everywhere. He trailed Jackson only in Philadelphia, where union and organization support counted most.

These were the figures with 36 percent of the 9,638 precincts counted: Carter 170,868 or 36 per cent. Jackson 138,526 or 28 per cent. Udall 95,124 or 19 per cent. Alabama Gov. George C. Wallace 48,674 or 10 per

Reagan comes to N.D.

by Marjorie Irr
Staff Reporter

Governor Ronald Reagan, candidate for the Republican presidential nomination, who was last in South Bend starring in the film *Knute Rockne All American*, will return here on Monday, May 3. The Reagan visit to Stepan Center, which is being organized by the Student Union Academic Commission in conjunction with the ND-SMC Students for Reagan, is one stop in a campaign swing through Indiana on the day before the state primary.

At a press conference yesterday at the Morris Inn, Leo Buchignani, chairman of St. Joseph County Youth for Reagan, made the formal announcement and relayed a message from the candidate:

"I am very glad to be coming to Notre Dame and I consider it a privilege to speak at one of the fine universities in the United States," said Reagan.

Three groups from the South Bend community announced their support for Reagan and the formation of formal committees to back him.

Buchignani, a senior at Notre Dame, announced the formation of a Youth for Reagan steering committee. The committee is composed of students from Notre Dame, St. Mary's and Indiana University at South Bend. The representatives from those schools are, respectively, Kevin Richardson, Colleen Rothfuss and Ed Kintz.

Granville Cleveland, assistant law librarian at Notre Dame, announced the need for "a president who will get the federal government off the backs of our nation's schools." Cleveland said that the newly formed Committee of Educators for Reagan believes that Reagan is the candidate who will do this. Along with Cleveland, Professors Edward Murphy and Charles Rice of the Notre Dame Law School will head the committee. Rice noted that the committee also supports Reagan's policies on abortion, national security and fiscal affairs.

Mr. Leslie Doty spoke for the Committee of Small Businessmen for Reagan. "Reagan is the only candidate we are supporting. His policies on assistance to the small businessman are very sound from our standpoint," said Doty.

Although an agenda has not yet been released, Buchignani said that Reagan would not spend much time in South Bend because of the tight campaign schedule. There will be no official press conference. The event at Stepan "will probably begin around 2:10 p.m.," said Buchignani. It is open to the public.

The Observer

Vol. X, No. 125

university of notre dame — st. mary's college

Wednesday, April 28, 1976

Student Government backs elimination of night exams

by Gregg B. Bangs
Executive Editor

Philosophically, student government officially agrees with Provost Fr. James Burchaell's decision to eliminate all evening exams and move them to 8 a.m. on Tuesdays and Thursdays, according to Pat Tack, academic commissioner.

PAT TACK

"A lot of people were upset because we (student government) haven't done anything about the order," Tack said. "so I wanted a chance to explain student government's feelings on this subject."

Tack felt that many people did not completely understand Burchaell's reasoning on the subject, one which has left many students and faculty members infuriated. Tack and Student Body President Mike Gassman talked to Burchaell about the subject last week and found the provost thought that the academic day should end at 5 p.m. Burchaell thought students were taking too many tests, quite a few of which were at night, resulting in students staying up too late. He

also thought it would lead to a highly irregular metabolism; one which is geared to taking tests.

Students who take evening exams normally do not get out till 9 p.m., which means they are not able to start studying until the middle of the evening, Burchaell said. With morning exams, students could start studying at 7, not 10, so they could have more time.

He also believed, according to Tack, that students are so "hyper" about exams and studying that they won't get involved in extracurricular activities. He reasoned that if the nights were open, the student would have more time and, hence, more involvement in extracurricular activities.

This action would lead to two developments in class scheduling. There would be no classes during the night or the 8TT10 period, even though classes have been listed in both, according to pre-registration listings.

"We agree that the philosophy behind the order is right," Tack commented on behalf of the student government. "We didn't know what would be the best way to go about making this policy change, but we're a little disappointed that he (Burchaell) didn't go through the Faculty Senate," she added.

She also agreed that more students would get involved if they had the chance. "I think there is a swing upwards in student involvement," Tack commented, "and I think more students, if they had the night free, would get involved in extracurricular activities," she stated.

Tack mentioned that a lot of people were opposed to the order, and that some students had even offered to start circulating petitions against the decision. "We could have blown the issue out of proportion to the scale of the calendar issue, but since we agree with the reasoning, we're willing to try the philosophy and see how it works. If it doesn't, we'll try to change it," she stated.

Acceptable grounds for trying to change the rule, according to Tack, would be if enough student reaction against the test times was shown by the students and faculty.

"The order says that departmentals have to be given at 8 a.m., but this does not rule out the option of giving exams during class time," Tack mentioned. At the present time, most Arts and Letters courses hold their exams during classes while business and science courses generally hold their examination periods in the evening.

Tack said that it "is up to the students to let us know in the fall what they feel about the tests. If they have too many tests or are given too much material to be tested on within the allotted time source, then they should come to us," she commented. Tack also said she was going to talk to the colleges' respective deans about the subject.

Campaigning for St. Mary's general elections ended last night at midnight. Hoping that their efforts were not in vain, candidates urge students

to cast their votes in LeMans lobby today until 6 p.m. (Photo by Mary Egan)

News Briefs

International

Kissinger forced to cancel

KINASHA, Zambia - Student demonstrations forced the cancellation yesterday of Henry A. Kissinger's planned visit to Ghana, American officials said. The secretary of state flew from Zambia to Zaire on his two-week goodwill mission to black Africa.

National

Quinlan still alive

DENVILLE, N. J. - Nearly a month ago, the state Supreme Court ruled to allow Karen Anne Quinlan to die with dignity, but so far doctors haven't disconnected the respirator that keeps the comatose woman alive. A family spokesman said yesterday that the family won't tell anybody when the action is taken.

Drug ruling

WASHINGTON - The Supreme Court ruled yesterday that a defendant may be convicted of selling drugs illegally even if undercover agents supplied him with the contraband and bought it from him.

Patty offers to cooperate

DETROIT - Newspaper heiress Patty Hearst first offered to cooperate with prosecutors in her bank robbery case within days of her arrest but charges against her were not dropped because of an expected uproar from the public, lawyer F. Lee Bailey said. He predicts she will spend less than a year in jail.

Stock Exchange director resigns

NEW YORK - James J. Meedham resigned suddenly as chairman of the New York Stock Exchange yesterday after an unusual early morning meeting of the exchange's board of governors. Meedham led a news conference he has been considering resigning for several months and made the decision over the weekend. He said he was not asked to resign.

Birth rates decline

WASHINGTON - Birth control programs have spread across the country and have contributed to a significant decline in birth rates in the past decade, a new government-financed study said yesterday.

Bargaining continues

CLEVELAND - While rubber workers and Firestone Tire and Rubber Co. bargained over life and health insurance in Cleveland yesterday, URW President Peter Bommarito outlined in Geneva possible expansion of the week-old strike and boycott.

On Campus Today

- 12:15 pm -- seminar, "immunotherapy of experimental cancer with BCG" by dr. herbert j. rapp, national cancer institute, national institutes of health, Bethesda, Maryland, **galvin aud.**
- 3:25 pm -- lecture, "effect of humidity and fabric structure in aerosol filtration" by dr. teoman ariman, Notre Dame, **room 269, chemical engineering building.**
- 3:30 pm -- lecture, "application of numerical methods to physiological flows" by dr. thomas j. mueller, Notre Dame, **room 303, engineering building.**
- 3:30 pm -- design of humanistic work series, "what can labor do?" by irving bluestone, vice president, united auto workers international and director, UAW general motors department, **hayes-healy center auditorium.**
- 7, 9, 30 & 12 pm -- film, "young frankenstein" **engineering auditorium, tickets: \$1.**
- 7:30 pm -- lecture, "religion and politics in the american revolution" by nathan hatch, Notre Dame, **cce.**
- 8:15 pm -- concert, dennis bamber saxophone concert, **library aud.**
- midnight -- **wsnd 640 am**, a new release album will be featured in its entirety.
- 12:15 am -- **wsnd 88.9 fm**, nocturne night flight, the best in progressive rock, jazz and blues. tonight's host: tom paulius.

Wallace expects support from black Hoosier voters

GARY* Ind. AP-A snub by Mayor Richard G. Hatcher didn't deter Alabama Gov. George C. Wallace from saying he expected black voter support in next Tuesday's Indiana presidential primary.

Wallace, a Democratic candidate for the nomination, made his first campaign stop in this predominantly black northwest Indiana city yesterday morning.

Wallace said he was disappointed that Hatcher, who is black did not greet him.

Hatcher has said Wallace would be "the last" candidate that he

would vote for.

Responding to reporters' questions, Wallace said he felt his health would not be an issue by the time of the California primary in June.

Wallace was paralyzed by a would-be assassin's bullet in 1974. "I have no health problem," Wallace said. "I am paralyzed because I had an accident, but I'm not paralyzed in the head while a lot are."

Wallace said he has the endorsement of all of Alabama's black leaders and he said he hoped for support from Hoosier blacks.

Steven Soliah, Hearst's ex-lover, acquitted on bank robbery charge

SACRAMENTO*Calif. AP - A federal court jury found Patricia Hearst's former lover, Steven Soliah, innocent of bank robbery charges Tuesday. The verdict came only minutes after officials revealed evidence apparently contradicting his alibi witness.

The jury of eight women and four men deliberated 6½ hours before acquitting the 27-year-old house painter of participating in the \$15,000 robbery of a suburban bank.

Because a woman customer was killed during the robbery, conviction could have meant life in prison.

Soliah, after ducking out of the courtroom and avoiding reporters, appeared several hours later at a hotel conference room and said: "It was the right thing. I didn't know what to expect, but I'm glad it the verdict happened."

Soliah, who said in interviews before the trial that authorities were out to get anyone who harbored Miss Hearst, was asked whether he was bitter against the government. He answered only that he felt good about the jury and had a "certain sense of warmth" toward U. S. District Court Judge Philip Wilkins.

Only minutes before the verdict, officials said that Emily Toback, a San Francisco masseuse who

testified she was with Soliah the night before and the night after the robbery, may have been visiting Folsom Prison the day of the holdup--April 21, 1975.

Folsom prison is about 10 miles from the bank in suburban Carmichael, which was robbed shortly after 9 a.m. State officials said prison records showed a person named Emily Toback signed in at 9:30 a.m., and out at 2:30 p.m. that day.

Miss Toback had testified she went to a college physics class in San Francisco, 95 miles from the bank, the day of the robbery. She said Soliah was with her at her home the night before and the night after the robbery, but she couldn't remember if he had been there when she left that morning.

Miss Toback, who was sitting in the front row when the verdict was read, said, "that's erroneous" when asked about the prison report.

It could not be learned if prosecutors would seek perjury charges against her. The jury, which started deliberations Monday evening, was unaware of the revelations about Miss Toback.

The prosecutors also would not say whether Soliah will be charged anew with harboring Miss Hearst before their arrest in San Francisco last Sept. 18. Harboring charges

were dismissed when the bank robbery charge was filed.

The newspaper heiress was convicted last month of a bank robbery in San Francisco is awaiting sentencing.

Prosecutors also did not say whether any other persons will be charged with the Carmichael robbery. One prosecutor said during the trial that six to eight bandits were involved, but Soliah was the only one charged. The others were never named.

The prosecutors said Soliah did not fire the shotgun blast that killed Mrs. Myrna Opsahl, who was in the bank that Monday morning to deposit a church collection.

PLAYLAND GOLF CENTER

"NIGHT LIGHTED"

9 HOLE • PAR 3 GOLF COURSE
Driving Range • 18 Hole Miniature
Open Daily 10:00 PM
LOCATED US 33 AT IRONWOOD

Call **288-0033**

If No Ans Call 282-2366

1715 LINCOLN WAY EAST SO. BEND

Dr. Hatch to deliver Bicentennial talk

Dr. Nathan Hatch, assistant professor of history at the University of Notre Dame, will discuss "Religion and Politics in the American Revolution" at 7:30 p.m. Wednesday, April 28 at Notre Dame's Center for Continuing Education.

The lecture, which is free and open to the public, is one of a series of Bicentennial lectures and public discussions called "Continuing the American Revolution: The Roots of National Identity."

Countering the "prominent myth that religion greatly influenced the politics of the founding fathers, Hatch will discuss how political turmoil altered religious belief.

Under the direction of Dr. A. Edward Manier, Notre Dame associate professor of philosophy, the Bicentennial series is cosponsored by the University of Notre Dame, the Forever Learning Institute and the South Bend Panel of American Women. It is funded by matching grant from the Indiana Committee for the Humanities in cooperation with the National Endowment for the Humanities.

*The Observer

The St. Mary's Country Club is closing for spring inventory.

Night Editor: Martha J. Hogan (Hi, T.J.!)
Ass't Night Editor: Deborah A. Dahrling

Layout Staff: Judy Byrnes, Mary Leigh Tunakan, Joseph L. Bauer, Julie Pelletiere (in spirit), she sends her love, Jim Commyn
Day Editor: Marianne Schulte
Copy Reader: Cathy Nolan, Barb Breitenstein

Editorials: Jim Stevens
Features: Chris Smith
Sports: Fred Herbst
Typists: Neil Vill, Mary Tobin, Deb "Saved-the-day" Dahrling, Martha Fanning
Ad Layout: W.S. Nichols, Tom Walrath, Sally Dentz
Night Controller: Dave "all class" Rust

The Observer is published Monday through Friday and weekly during the summer session, except during the exams and vacation periods. The Observer is published by the students of the Univ. of Notre Dame and St. Mary's College. Subscriptions may be purchased for \$18 (\$10 per semester) from The Observer, Box Q, Notre Dame, Indiana 46556. Second Class postage paid, Notre Dame, IN 46556.

WHY PAY 50¢ ON CAMPUS?

ALL CIGARETTES 38¢ PACK + TAX

CARTONS 85 mm \$3.49 plus tax

CARTONS 100 mm \$3.59 plus tax

WE ALSO CARRY THE FOLLOWING
HARD TO FIND SMOKES

Gauloises Caporal	\$.60 pack
La Corona Whiffs	\$1.15 pack
Balkan Sobraine	\$.95 pack
Getain Filters	\$.60 pack

MAR MAIN PHARMACY

426 N. MICHIGAN

(Next to McDonald's) 234 - 3184

ENGINEERING OPPORTUNITIES.

Join a great officer team of engineers and architects who build for the Navy. Plan, design, construct and maintain shore-based facilities and undersea structures, worldwide. Exercise leadership and take on responsibilities young civilian engineers rarely have—while meeting requirements for registration as a PE. Excellent pay, housing and medical benefits.

Contact: Lt. Bill Hughes, Officer Programs,
Bldg. 41 NAS Glenview, IL 60026
or call collect (312) 657-2169

**THE NAVY'S
CIVIL ENGINEER CORPS.**

Who loves ya, baby?

The Observer is having a staff barbecue next Saturday afternoon, 2:30 to 6 pm. That same evening, at 9 pm, we will hold our annual staff party.

Also, we are ordering staff T-Shirts. T-Shirts will cost \$2.

Use the clip-out on the right to RSVP for THE BARBECUE or THE PARTY, or to order T-Shirts.

Just because we love ya.

Rector survey distributed this week to 2500 students

by James Flahaven
Staff Reporter

A hall rector survey will be distributed to certain students sometime this week. According to Fr. Terry Lally, assistant vice president of student affairs, some 2500 students will be selected by their hall section leaders to fill out a survey on their respective hall rectors.

The seven-page survey will ask students to comment on their rector's performance in the past year in a number of categories. These categories include rectors' ability to lead his staff, work with leaders of student government, enforce University rules and regulations, cooperate with fellow rectors and the office of Student Affairs, and the rector's concern for the individual needs of the students.

Lally said the completed surveys would be collected from the section leaders by the hall presidents, who will then bring them to the Office of Student Affairs. "Each hall rector will then be met with individually to discuss the results of the survey," said Lally. He added, "The survey is intended to be used by the rector so he can evaluate his own performance."

When asked if it would be possible for a hall rector to be fired if surveys showed a very negative response, Lally answered, "The survey results will be considered seriously."

Lally stated that his biggest concern about the surveys is that the students will not take them seriously. Lally commented, "The students asked for this survey; we are just trying to fill the students' needs." He added, "If this is not taken seriously, then the survey is just a worthless instrument."

In other matters concerning hall rectors, Lally announced five hall rector changes. Father Bernard Prince, rector of Morrissey is leaving to study under a grant from

the Canadian government. Fr. Ray Holz from St. Thomas More College in Lexington, Kentucky will replace Prince next year.

In Sorin Hall, Fr. Thomas Stella, who is leaving to study in Berkeley, California, will be replaced as rector next year by Gregory Greene who has been doing work at St. Patrick's parish in South Bend.

In the womens' dorms, Sr. Barbara Counts, S.C., rector of Lyons, will be leaving to study in Colorado, and Walsh's rector, Sr. Susan Rosenbach has accepted a post as Assistant Director of C.C.E. in the Archdiocese of Chicago. Their replacements have not been announced. In addition, Sr. Catherine Madin, S.C., will be rector of Badin Hall when it becomes an undergraduate dorm next year.

According to Lally, there would probably be more rector changes before next fall.

NOW OPEN
KELLEY'S
SPORTLAND
U.S. 31 NILES

ATTENTION
GRADUATING
STUDENTS

measurments will
be taken for

CAPS
and
GOWNS

Tuesday
April 27

and

Wednesday
April 28

between

9:00 AM -
4:30 PM

at the

NOTRE DAME
BOOKSTOR.

Six judges from the South Bend area finally settled the cheerleading dispute by selecting two additional cheerleaders. (Photo by Paul Clevenger)

Finally! Cheerleaders selected

by Jim Commyn
Staff Reporter

Cheerleading captains Becky Bracken and Hank Carrico announced the names of their fourteen member squad last night following the selection of the squad's final two members.

Returning to the squad as seniors along with Bracken and Carrico are Candy O'Connor, J.J. DeFoor, Frank White and Pat Clouse. Current sophomore Jim Bergin will also be returning for his second year. This year's alternates, sophomores Patty Kulik and Doug Stevens, join the squad full-time.

New females on the 1976-77 team include freshman Sue Olin, sophomore Chele Nashert, and St. Mary's junior Michelle Gilson. New members of the male squad are present junior Jim Ingram and freshman Dave Schlaefter.

Next year's leprechaun is Joe Cosgrove, currently a freshman.

The tryouts, which were attended by nearly 100 on-lookers, proceeded in much the same fashion as they had on April 9, according to Bracken and Carrico. "The same event categories that were used last time were used again," Bracken stated. Each category was scored by a point system with further breakdown among the points stressed in each category. Candidates were given numbers and performed in a rotating order, allowing each candidate to be first and last in at least one event. Personal interviews with the judges were held yesterday afternoon.

The categories of competition included chants, which stressed voice projection and spirit, and an "angel mount" involving the candidates in pairs. The mount was demonstrated beforehand by O'Connor and Carrico. By far, the most "interesting" event was the men's dance to a soul-beat number. The specific steps for the dance required of each contestant were explained by White.

The females were required to dance to two songs, a boogie

number "Let Go" by K.C. and the Sunshine Band, and a 1950's be-bop tune, "Rock Around the Clock."

One near-injury resulted when once contestant toppled from a mount while in a splits position. "I was just stunned a little," she stated later. Other categories included gymnastics with the mini-tramp for the men, and two optional mounts or gymnastics selected by the individual candidate himself.

Personal interviews for each candidate were also held yesterday afternoon with the judges.

The six judges for last night's tryouts were all from the South Bend area. They were Dick Hendricks, an administrator for the South Bend School Corporation; Jayne Burns, a dance instructor from South Bend; Ruth Warren, cheerleading moderator at Adams High School; Sue Sypotz, currently on leave from her post as cheerleading moderator at Washington High School in South Bend; Dan Poe, gymnastics teacher from Adams High School; and Hazel Greenwood, a consultant for the state board of education regarding adult education programs. John Reid, assistant director of Student Activities and cheerleading advisor, tabulated the ballots.

Original selections for the squad were made April 9. A three-cut elimination process narrowed the field from nearly 100 competitors to six males and six females. The leprechaun was also chosen from a group of ten males.

A controversy resulted when some students discovered certain violations in the cheerleaders' constitution governing tryouts. A petition was circulated among several hundred students demanding that tryouts be reheld.

After a lengthy meeting in the Black Cultural Arts Center Monday April 12, the issue was turned over to the Student Activities staff for review and a decision. Meetings were held with interested students, the cheerleaders and judges later

that week. Three options were considered by the staff and the panel's decision was released by Bro. John Benesh, director of Student Activities.

The plan chosen called for an additional two cheerleaders during the 1976-77 season only. Substantial revisions of the cheerleaders' constitution will also take place before tryouts for the 1977-78 squad is selected next spring. The two additional squad members were to be selected from the eight females and five females who had made the first two cuts in the original tryouts, but were subsequently not chosen for the squad. Five to seven judges, none to be associated with Notre Dame in any capacity, would make the selection of the last two members.

Two other options were rejected on the grounds that time in this (continued on page 5)

FORUM CINEMA I&II
1 Mile North of NOTRE DAME on U.S. 31 North (219) 277-1502

I Robin and Marian ENDS THURS.
PG 7:00-9:00

II NOW ALFRED HITCHCOCK'S KAMEN BLACK BRUCE DERN
7:15-9:30

FRI...ONE WEEK ONLY
"I was swept away by the volcanic, slam-bang performances."
—Gene Shalit, NBC-TV
"Swept Away.."
A FILM BY LINA WERTMULLER
FRI 7:00-9:15 SAT. SUN. 2:15-4:45-7:15-9:40

APPLICATIONS NOW BEING
ACCEPTED FOR '76-'77

SMC SOCIAL COMMISSION

Positions Open Are:

SECRETARY-TREASURER
SPECIAL EVENTS DIRECTOR
MOVIE COORDINATOR
PUBLICITY MANAGER
HALL REPS.

For More Information
Call Mary at 4-4419 or 4-5192

APPLICATIONS MUST BE SUBMITTED
TO LE MANS BY MIDNIGHT
THURSDAY APRIL 29

***The Observer,
of course!**

Name. _____

I will come to the barbecue. _____

I will come to the evening party. _____

I want a T-Shirt. _____ Size. _____

Now ya know who loves ya.

Wounded Knee situation unaltered

WOUNDED KNEE, S. D. - An old Indian man thought about how his life had changed since militant braves occupied his historic village three years ago.

The only difference, he decided, was 20 miles. Since the trading post burned down in the 71-day confrontation with federal marshals, he and his neighbors have had to drive 20 miles further for groceries.

Otherwise, he said, things on the two million acre Pine Ridge Reservation are pretty much the same.

The poverty, unemployment and dissatisfaction with the Bureau of Indian Affairs (BIA) that followers of the American Indian Movement were protesting when they took over Wounded Knee still plague the 11,000 residents of the reservation.

There are signs of hope--a new school, a drop in joblessness--but many of the problems remain.

Occupation didn't help

Many non-Indian residents felt the occupation was going to make an impression on Congress so it would do something for Indian people on the reservation. But that didn't happen. Instead of improving, it just created a hardship," said the old man who did not want his name to be used. Albert Trimble, 47, a former BIA superintendent who recently took office as tribal chairman, said: "The majority of the people on the reservation

aren't enjoying life. People have a right to live life free from threats, coercion and intimidation."

The shooting deaths of two FBI agents last June, the bombing of Bureau offices at Pine Ridge in October and reports of 276 violent crimes since July have forced the BIA to spend more money on law enforcement. The budget has climbed from \$400,000 in fiscal 1973 to \$900,000 this year.

"The violence brought an awareness of the need for more law enforcement, but I don't think law enforcement is the only answer," said Frank Lawrence of the United Sioux Tribes, a business and political organization of tribal chairmen.

"Just the fact that the FBI and federal marshals were in here created quite a few problems for communities."

Sen. James Abourezk, D-S. D., says Indians don't have enough votes to win any significant changes through Congress.

"The only effect of the occupation that I can see on Congress is a vague awareness that something is wrong in Indian country," he said.

U. S. Rep. James Abdnor, whose district covers the reservation in southwestern South Dakota, said: "The conditions of the Indian people remain relatively the same as before the occupation."

On the positive side, the BTAs says complaints against the police department have dropped from five a week in July to two or three a month. There is a new school at Wanblee, and new homes.

There are three new, although small, industries, including an electronic components plant which employs 18 persons at Manderson.

Unemployment still high

The reservation's unemployment rate has dropped from 53 per cent in 1971 to 35 per cent. The state average is 5 per cent.

A total of \$33 million in federal funds goes into Pine Ridge each year, but much of it is lost in bureaucratic red tape. About \$12 million this year is funneled through the BIA, including \$4 million for education.

The BIA budget increased \$3 million in the past three years, but the total federal funding for the Oglala Sioux reservation has remained about the same.

"There really emerge two diametrically opposed political philosophies," said Bill Cuny, a teacher and Pine Ridge businessman. "One says that by virtue of the treaties, the government owes us a living. . . on the other side of the spectrum are people who say I want to make it on my own. A lot of the violence is family squabbles, blown out of proportion," he said.

Drinking problems

The government is beginning to spread out new homes being built on the reservation after an Interior Department report indicated that cluster-type housing led to more

drinking and fighting among neighbors.

"A lot of children are growing up in homes where one or both parents drink. They think drinking is an adult thing to do," said acting Judge Delores Swift Bird. She attributed most of the disorderly conduct cases she handles to drinking.

Former tribal chairman Richard Wilson, who lost to Trimble in a January election, credits his administration with 700 new homes, an increase in the tribe's land base through federal agreements and the three new industries.

"I can't see to this day what Wounded Knee did for Indian people," he said. During the 1973 siege, the American Indian Move-

ment (AIM) called for Wilson's removal, saying he ran a government of corruption or terrorism.

Tribal residents are reluctant to talk about politics because they don't want to be accused of taking sides. Much of the violence since the 1973 occupation has been associated with feuds between the pro-AIM and the pro-Wilson factions.

Trimble hopes to expand economic development. He says too much money ends up in small towns just outside the reservation.

"Almost all of the development that has been planned has centered around Pine Ridge," he said. "Seventy-five to 80 per cent of the people in the far-flung districts haven't benefited much."

City workers' strike saves more for San Francisco than pay cuts

SAN FRANCISCO AP A four-week strike has crippled public transportation and dirtied Golden Gate Park. But it has saved the city more money than the planned pay cuts which precipitated it, the city's controller says.

Controller John Farrell said Tuesday the strike has brought a net savings of nearly \$2 million more than the planned \$5.7 million pay cut for about 1,800 laborers, carpenters, plumbers and street-sweepers.

The city employees struck March 31 after the Board of Supervisors approved pay cuts of several hundred to several thousand dollars a year for each worker. Carpenters' salaries, for example, were cut from \$21,800 to \$17,240, some streetsweepers from \$17,300 to \$12,000.

The supervisors' action was based on a referendum last fall in which voters repealed the lucrative city employees' pay formula.

Now four weeks later, "we have a pretty good picture as far as the costs," Controller John Farrell said. "We're showing a surplus."

One side of the ledger shows a revenue loss of about \$504,000, including \$96,000 from parking tickets, \$144,000 from parking meters, \$67,000 in golf course fees and \$100,000 in zoo admissions and

concessions. In addition, there is about \$320,000 in police overtime.

But those costs are outweighed by savings of almost \$8 million in wages and salaries normally paid to trade union members and drivers of the Municipal Railway's buses, cable cars and trolleys.

"The net savings is particularly good in the Muni where there has been a \$156,000-a-day savings and a \$65,000 daily revenue loss from the fare boxes," Farrell said.

The Muni drivers, not on strike, are reported reconsidering their refusal to cross picket lines. They have lost about \$1,100 each.

At the same time, there has been great loss and inconvenience to the Muni's 250,000 regular daily customers-and to others in the city.

Downtown merchants report their average monthly business of about \$42 million down 10 to 25 per cent. School officials say high absenteeism has cost them between \$40,000 and \$111,000 in state aid.

There are also signs of lack of maintenance personnel-such as a huge water main rupture in Golden Gate Park which created a 40-foot geyser Tuesday. Private repair contractors were called in.

Meanwhile, talks were held between strike leaders and the city

negotiator. Executive Secretary John Crowley of the Central Labor Council said AFL-CIO president George Meany would send a representative here.

"Every segment of the labor movement in San Francisco is working for an end to this," Crowley said. "But the real problem is in City Hall. Those bums won't even talk to us."

Farley, Sorin hold square dance

The Foster Grandchild program in conjunction with the Notre Dame Social Commission and Sorin and Farley halls will sponsor a square dance behind the bookstore on Friday, April 30 from 9-1 p.m.

The dance will be held to raise money for a trip to White Sox park in Chicago on Saturday, May 1. Both students and senior citizens from the nursing homes will see the White Sox challenge the Detroit Tigers.

There is no admission fee for the dance but donation bins will be available for anyone wishing to contribute. Donations will also be used to purchase such items as foam rubber cushions, stockings, socks and handkerchiefs, which will be distributed among one of the 10 area nursing homes.

THE ND SMC THEATRE
1975-1976
Our 10th Joint Season

GODSPELL

April 23, 24, 29, 30, May 1 at 8:00 P.M.
Stepan Center (Notre Dame)

\$2.50 General Admission
\$2.00 Students, Faculty & Staff
For Reservations Call 284-4176

(Show Nights Call 283-7559)

Rockwell ELECTRONIC®
CALCULATOR 8R
by mail for \$5.95
when you buy one any size
Liquid Prell® or
Prell Concentrate®

See our display for complete details and required certificate.
Mail in by July 17, 1976
NOTRE DAME BOOKSTORE

Limit one calculator per name or address.

Hey, neat, ✱ The Observer is seeking

TYPISTS

for the 1976-77 school year.

These are salaried positions. For info, call 1715 or 7471 evenings.

You will be trained to use our typing machines. Ask for Martha Fanning.

Tom McMahon
General Agent

Manny Avila
Agent

Karen Wentland
Agent

Diane Long
Agent

Year after year, semester after semester, the CollegeMaster from Fidelity Union Life has been the most accepted, most popular plan on campuses all over America.

Find out why.

Call the Fidelity Union CollegeMaster Field Associate in your area:

915 E. Cedar
South Bend, Ind.
Phone 287-2327

Montgomery elected new HPC Coordinator

by Matt Kane
Staff Reporter

The Hall Presidents Council (HPC) last night elected Keefe Montgomery as new Executive Coordinator. He succeeds Bob Quackenbush.

In addition, the Council, in its final meeting of the semester, heard a number of reports and announcements, including Student Union Director Ken Ricci's report on Student Union refrigerator rentals, and the HPC special committee to investigate 8 a.m. depart-

mental exams.

HPC President James P. Russel allowed Quackenbush to nominate Montgomery for him. Quackenbush said Montgomery was "one of the best organizers" he knows. Quackenbush then listed some of Montgomery's qualifications.

"He was an An Tostal day chairman and north quad campaign manager for Mike Gassman. In addition, he is the new president of Stanford Hall," Quackenbush noted.

Montgomery did not feel being both a hall president and an HPC executive coordinator was too burdensome. "I wouldn't have taken the job (executive coordinator) if I thought I couldn't handle it," Montgomery stated. "I worked in both hall government and with An Tostal. I am experienced enough to know what to expect."

Montgomery was one of only two applicants for executive coordinator. The other applicant was Kevin Dickerson.

More money in long run

Ken Ricci told the HPC that by buying their own refrigerators for rental to students, Student Union will make more money in the long run, despite an initial debt of \$9,000.

Student Union will buy around 300 refrigerators for \$30,000 from U-Line Corp. At the same rental rate as last year, Student Union will make \$21,000 next fall. "So after the first year, we will clear a profit," Ricci explained.

Ricci said Student Union will make approximately \$16,000 after expenses after the first two years, unless rates are lowered.

The refrigerators will all be one size, 3.5 cubic feet or "enough to hold four cases of beer," Ricci joked.

The special committee to investigate 8 a.m. departmental exams in place of evening exams supported the change. The committee agreed with Fr. Burtchael's reason for the policy change. They believe this was a first step in relieving academic pressures and encouraging outside activities.

Pat Tack, chairperson of the Academic Commission, assisted the committee with the report. She thanked the HPC for coming to her first before acting on their own.

Tack said she believes the philosophy behind the new policy is correct. She also saw the possibility that the reaction to the Student Government stand will be negative. "Some people will say we backed down," Tack predicted. "We could've blown it all out of proportion with surveys and petitions, but we waited and found out why."

Tack urged HPC members and students to complain to the Academic Commission if teachers are giving too many tests or extend exam periods.

OTHER BUSINESS: Mike Clancy, new sophomore class president,

asked hall presidents to select a sophomore-to-be from their hall to serve on the Sophomore Advisory Council. Dave Walters asked presidents to help inform students about the benefit squad dance for local nursing homes.

Rick Littlefield and Barb Fry, co-ex commissioners, were seeking HPC opinion on allowing St. Mary's hall presidents to attend meetings and organize activities between Notre Dame and St. Mary's. The HPC was receptive to the idea, except that it will not give St. Mary's hall presidents voting privileges. HPC financial and review reports will either be mailed to the HPC members over the summer or will be given to them next fall.

HPC also formally announced last fall's interhall all-star football teams including both north and south quad men's and women's teams. Awards will be given to each member on Thursday April 28, at 7 p.m. in first floor lounge of LaFortune.

HPC president James Russel presided over the HPC meeting which selected Stanford's new hall president Keefe Montgomery to succeed Bob Quackenbush as Executive Coordinator.

(Photo by Paul Clevenger)

Hope springs eternal for faithful Beatle fans

LONDON Paul McCartney and the Wings group he formed after the Beatles broke up begin their delayed tour of the United States on May 3, and McCartney won't be surprised if the audiences include John Lennon, George Harrison and Ringo Starr.

And maybe the four Beatles will even come around to performing together again, a spokesman for McCartney said yesterday.

"If the former Beatles do meet up with one another again, it would be no surprise. They tend to turn up at one another's concerts," the spokesman said. "Paul would be delighted to see them. They are all friends despite their old disputes."

McCartney was not available for comment, but the spokesman indicated if the Beatles do meet again during the Wing's tour, it's a safe prediction they will discuss the possibility of a reunion on stage.

"Paul McCartney's answer to the question: 'Will there be a Beatles' reunion on stage?' is a definite

maybe," the spokesman said.

In New York, however, McCartney's American lawyer and father-in-law, Lee Eastman, cautioned Beatles fans against counting too heavily on seeing the four play together again.

"At this point there is absolutely no plan of any kind to get together," he said. "That may vary tomorrow, but at this moment there is no decision by any of the four to get together."

McCartney and the other former Beatles have been offered millions of dollars, primarily for television, radio and recording rights, to play together on stage again, even for a single evening. The Beatles broke up in 1972.

McCartney has emphasized although he is interested, music, not money, is what counts with him. He has also said he is very happy with Wings, whose members include his American wife Linda Eastman. The Wings' tour opens May 3 in Fort Worth, Tex.

Cheerleaders named

(continued from page 3) semester was running short to behold the tryouts in their entirety, and that the issue must be dealt with immediately rather than simply offer major changes in the selection process for future years.

After announcing the names of the entire squad, Carrico continued by announcing the group's first practice of the season, this afternoon at 4:30 in the ACC pit. "We were the number-two squad in the country this year," Carrico said, "and we have to start working hard right away in order to gain the number-one position next year."

Alumni to hold spring meeting

Directors of the University of Notre Dame Alumni Association will be joined by more than 60 Alumni Senators representing major clubs across the nation at the annual spring meeting on the campus April 28-May 1. The presentation of the Rev. Edward Frederick Sorin Award during the Friday night banquet will be a highlight of the weekend session.

The award honors the founder and first president of the University and is presented annually to a member of the association who has served the University and his community in an exceptional manner.

Previous recipients have included Rev. Theodore M. Hesburgh, C.S.C., Notre Dame president; James Armstrong, first secretary of the Alumni Association; D.R. Thomas P. Carney, trustee of the University and founder of the Alumni Senate; Bernard J. Voll, South Bend industrialist; Archbishop Paul J. Hallinan of Atlanta, and Rev. John J. Cavanaugh, C.S.C., former president of the University.

The award was presented last year to Arthur J. Haley, director of

public relations at Notre Dame before his retirement in 1970.

Special guests at the dinner Friday will be University officers, trustees and deans of the Notre Dame colleges and schools. John A. O'Brien of Atlanta, president of the 55,000 member association, will make the formal presentation. The Notre Dame Glee Club will provide musical accompaniment.

Fr. Hesburgh will address the visitors during a closing session at

SMC student attack victim

A St. Mary's student was reportedly accosted at about 11:40 p.m. Monday as she was walking around the north end of O'Shaughnessy Hall.

According to information released yesterday, the woman reported that she was grabbed around the chest by a man, but managed to struggle free and run, tearing her sweatshirt in the process. She was uninjured and told Notre Dame Security the man was a caucasian 5'9", about 20 with a pockmarked face and wearing dark clothing.

an answer to your summer storage problem!

SELF-LOCK STORAGE

BIG OR SMALL store your:

stereos...TV's bikes....booksclothing.... furniture competitive rates

BLACKHAWK LINE OF KITES

NewsStand & General Store

113 West Monroe St. South Bend

CORKY SIEGEL BLACKSTONE BUCK HORN CROSSBOW

RED BUD MUSIC FESTIVAL Sat. May 8 11a.m. to dusk 8 BANDS CONCESSIONS 2 STAGES BEER (W/L.D.) ON 200 ACRES 2 mi. n. of Buchanan

11 am to 3 pm - Bluegrass 4 pm till 9 pm - Soft Rock Tickets 3.50 Advance - 4.00 Day of Available thru Boogie Records, Record Joint, Vegetable Buddies, Suspended Chord

MARTIN BOGMAN & THE ARMSTRONGS BRUCE CARR SHOW

The Observer

an independent student newspaper

Founded November 3, 1966

The Observer is published by students of the University of Notre Dame and St. Mary's College. It does not necessarily reflect the policies of either institution. The news is reported as accurately and objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries are the views of individual editors. Opinions, cartoons and regular columns express the views of their authors. Column space is available to all members of the community, and letters are encouraged to promote the free expression of varying opinions on campus.

EDITORIAL BOARD

Thomas O. Neil	Editor-in-Chief
Dan Sanchez	Managing Editor
Gregg Bangs	Executive Editor
Val Zurblis	Executive Editor
Pat Hanitin	Editorial Editor
Bob Mader	Executive News Editor
Maureen Flynn	Campus Editor
Marti Hogan	St. Mary's Editor
Don Reimer	Copy Editor
Tim O'Reilly	Features Editor
Fred Herbst	Sports Editor
Mary Egan	Contributing Editor

News 283-8661

Business 283-7471

Editorials 283-1715

Business Manager Tom Modglin

Advertising Manager Tom Whelan

Wednesday, April 28, 1976

P.O. Box Q

Cheerleading Bitch

Dear Editor:

Speaking out for the concerned students who in a letter of April 23, were accused of discrediting the Notre Dame cheerleading squad, I feel the time has also come to lay a few more facts on the table, with hope this time to shed more light on the truth.

First to clarify a somewhat offensive point: The small group of people first referred to, and I quote, "a few students, who have been referred to in recent articles as the 'student body'", were in fact students on campus, thus they do constitute part of the student body, be it largely or minutely.

Second, as to the groping for loopholes, in the first-ever constitution, the loopholes (i.e., judge violations, point system violations, and tabulation violations) were apparently visible; therefore, there was no need to grope.

Thirdly, as for the past tryout procedures that were held entirely behind closed doors without a point-merit system or outside judges and yet were never questioned, only serves to exemplify that the student body in the past could be labeled passive and this is not by any means a fault of ours.

Your constitution certainly we'll agree, provided guidelines, but they were not followed. We strongly wish to disagree with you on the statement that the fairness of this year's tryouts their constitutional-ity is not the real question involved for it is!

Fourthly, we, too, feel that the administration pushed toward appeasement. The petition which was signed by over 300 students called for the denouncement of the entire proceedings and new elections. Our feelings have further been intensified when we recently found out that two of the people who wrote the Fairness vs. Appeasement letter (April 23) will once again on Tuesday night tabulate the votes - now is that fairness??

Finally, a point must be made which deals with your referral to us as a small minority pressure group. Since we are in fact laying the facts

on the table there are only about 150 blacks on campus, who I am sure you were referring to; yet approximately 400 people signed the petition. There were no guns held to force signatures, the facts were merely told. The cheerleaders are representative of all students, that includes minority groups as well. You sacrificed your own integrity and we intend to uphold our rights as students!

Names withheld on request

Supplemental Bitch

Dear Editor:

Congratulations on the idea of a supplement about the publications on campus. Perhaps that this will instill an interest in more students to join these organizations. The idea was great, however I was disappointed when I read the articles. First of all, I feel that you have slighted a number of people. Instead of applauding the efforts of all who have put in countless hours this year to bring these publications to the students, your articles spoke of next year's plans. You timing was wrong; such stories should appear in the Observer at the start of next semester.

Secondly, there are four people who especially deserve recognition for the work they have done this year. Yet, three of them were never mentioned, while the fourth received one line. Since you failed to acknowledge their work, on behalf of all the students I would like to thank the editors-in-chief for the work they have done: Dana Nahlen (Dome), Sally Stanton (Scholastic), Terry Keeney (Observer), and Gary Zebrun (Juggler).

Thirdly, I feel that you owe Dana Nahlen and the whole Dome staff an apology. I do not know where you came up with the simulation of the 1976 cover, but you are grossly inaccurate. The cover of the book is supposed to be a secret; only the editorial board is to know what it is. I hope that our staff will understand that your simulation is not accurate and that the cover will not be known until the book arrives.

Finally, I want to thank all those

students who helped out on publications this year and I wish the best of luck to those involved next year.

Jack Culligan
Business Manager
Dome '76

Rock Bitch

Dear Editor:

Probably this letter will serve no purpose other than to lessen my anger concerning the poor handling (I think) of a recent situation by Notre Dame authorities.

On Saturday night I and a number of my friends were playing basketball at the Rockne courts. In the course of the game, one of the players received, what appeared to be a serious head injury. In time, Security and Rockne personnel showed up on the basketball courts, where the injured player was being held in pain. The player was then taken down to the foyer of the Rockne building, and then I didn't believe what happened next. The player sat down (by that little desk near the entrance) and had to wait for a "questionnaire" to be brought and filled out before he was taken to the St. Joseph Emergency Room.

Now I understand that a record must be kept about such accidents. But I fail to believe that it is necessary to detain what appears to be a seriously injured person from medical attention in order that he fill out a form. Can't it wait to be done after he has received the much-needed medical attention? If it is all that is necessary (as it evidently is) can't it be done on the way to the Emergency Room?

I was quite upset at the time my injured friend was being questioned. But I didn't want to "make waves" because the situation didn't lend itself to an argument. I would hate to see a similar situation handled this way in the future. I doubt my gripe will receive much attention from the proper University authorities, but at least the Notre Dame Community is now aware of how poorly such situations are handled.

D.A. Narducci

DOONESBURY

by Garry Trudeau

seriously folks Tape-Recorded Announcements art buchwald

WASHINGTON--It's surprising how much you can learn from the Japanese. A recent item in the Wall Street Journal reveals that the secretary general of Japan's ruling party, Yasuhiro Nakasone, tape-recorded a denial of his involvement with the Lockheed scandal. By calling a number, the dialer would hear Nakasone's cheerful voice saying, "Hello, everybody. This is Yasuhiro Nakasone. I'm sticking to my job, in good spirits managing to hold out despite the enormous amount of work I have to do every day. I should like to repeat I am totally uninvolved in the Lockheed scandal, and I have never received any hush money. I swear this in the name of heaven and earth."

This is certainly an idea whose time has come, and we think American politicians and political figures should take it up. Here are some suggestions.

"Hi, I'm Bo Callaway, and I want you all to know what a raw deal I got from the Republican National Committee because of the unfair allegations concerning my ski resort, crested Butte, in the most beautiful part of Colorado. When I was secretary of the Army, I made the mistake of having a meeting in my office with the deputy secretary of agriculture, but I swear the ski resort was hardly mentioned in the conversation. I want to say that I have never mixed my public life with my interest in my ski resort which, thanks to the wisdom of the park department, will soon have the finest skiing facilities in the United States. For reservations call this toll-free number..."

"Hello, everybody. This is Henry Kissinger. I am in good spirits managing to hold out despite enormous amounts of work.

Don't believe all those dirty rumors that John Connally is taking my place. The President said I could stay on as secretary of state as long as I want to, and Rogers Morton can go fly a kite. I would also like to say that I never said to anyone that we're No. 2 to the Soviets. I categorically deny anything that I have been quoted as saying in the past five years. Everything is going very well in our foreign relations, and I'm happy to say that if I go down in history as the best secretary of state the United States ever had, it's only because I planned it that way. Thank you for calling. If you have anything to say my secretary is listening on the other line."

"I did it my way.... This is Frank Sinatra, Ol' Blue Eyes himself. I just want to say that all this (blip) about me and the Mafia is a bunch of (blip). I have a lot of friends, and I don't ask them what they do for a living. All I'm trying to do is make people happy. The (blips) in the press and the (blips) in the Justice Department are out to get me because I say what is on my mind. My only answer to them is (blip) 'em."

"Hi, I'm David Eisenhower, and I'd just like to say I never said my father-in-law was bonkers as purported in the Woodward-Bernstein book. He also never talked to paintings in the White House. Some of the pictures may have talked to him, but not once, as far as I know, did he answer back. Dad was in control to the very end, and the only time I saw him depressed was when, during the House impeachment hearings, Gen. Al Haig told him he couldn't go to China.

"Hello, I'm Mayor Beame. The following people will be laid off this morning. Two thousand policemen, 2,000 firemen, 2,000 garbage men, 3,000 teachers and all hospital employees except for two surgeons and one parking attendant. Now for the bad news. Because of further reductions in the budget, the telephone company is cutting off this recorded announcement and CUT"

"My fellow Americans, this is the first time I have been able to address you from San Clemente. I would like to play for you at this time the tape that proves that I was innocent of any wrongdoing. Although it might sound a little garbled, I am sure if you listen closely you will see that I had nothing to do with the Watergate coverup. When you hear a dial tone, you will know the tape has started. It will play for 18 1/2 minutes. When you hear the second dial tone, you will know the tape has reached the end. Do not hang up if you hear nothing. I assure you the tape will be running."

Fr. Bill Toohey THE OTHER KENNEDY

As far as I can tell, Jane Kennedy hasn't been invited to commencement this year. She should be. We should give her an honorary degree; let her address the graduates. She gets out of prison just in time, too.

Jane gets paroled from Alderson Prison on May 6th. She is the nurse who was tried, convicted and sentenced to three years in a federal penitentiary for burning draft records during the Vietnam war.

Ms. Kennedy's crime was that she perceived the immorality of the war (long before most of us), and at age 44 she decided to place her career and even her freedom on the line by doing something about it. Msgr. John Egan, of Notre Dame, said it well, when at a rally supporting Jane Kennedy he spoke these words: "The night is heavy because men and women of conscience and innocence are caged in jails and prisons, or exiled here and across the world. Victims of an evil system which cries to the heavens for vengeance and redress, they are tormented and forgotten."

Jane hasn't been completely forgotten, however. The other day it was announced that she had been named an official

possible to dig down deep and discover something precious, like rare minerals buried far below the surface of the earth. You can find something in those dark recesses and bring it back, so that you have more than you did when you began."

On her Catholic Faith: "My faith is a personal one that is far from passive. I believe in God. But my God is one of love, mercy, caring, concern, compassion, a sense of humor and penchant for change. The only kind of supreme being that makes any sense to me is the one who is a partner.

Although prayer is important to me, I don't believe that I can sit back and let Him do everything for me. I must do my part. God and I are in prison together."

On Criminal Justice: "Women who come to prison are angry. They are mostly angry because they know they aren't the problem. If one wishes to discuss the problem one should not waste time with a straw-woman. One should study authority. Although authority still exists, over the past 15 years the entire justice system from attorney general to policeman has lost credibility. Who believes these authority figures care for the common good? And the poor (for they are the prisoners) know, so much clearly after Watergate, that criminal laws prohibit only them, not the rich or powerful. Excluded from all but the lowest levels of the economic system, they are punished when they try to survive."

I have been writing to an inmate who is a prisoner with Jane Kennedy; and recently she sent along a testimonial Ms. Kennedy had given. I was much impressed by it; and feel that it might contain some of the thoughts she would like to share with Notre Dame graduates if she were given the chance:

"My God is a God of Hope. Because we are created by God, part of us is divine. That part always stretches toward the good. That is why it is not up to God to create the world in which we live; it is up to us. For our lifetime, that part of the world we can touch with finger or mind is ours. So we must create, mold, instruct--we must push towards a better world. Our hope is that we know the direction: the God of hope offers to guide us, especially in our time of turmoil and tragedy."

Tim O'Reiley THE OTHER STUDENT

For the international students of Notre Dame, in loco parentis has acquired an entirely different meaning than just the rules governing university life. For them, it can mean someone to greet them when they first arrive in America or trips about the country or a family dinner during the holidays. The Host Families provide this, and often much more for the over 350 students from 62 countries that come to Notre Dame.

Organized nine years ago by Mrs. R. Rembold, the program has matched volunteering South Bend families with the incoming students. Often these families hear of the program from friends, or through the efforts of Fr. Dan O'Neil, director of the International Students Office. These families express the desire to broaden the scope of their experiences, and those of their children. They also wish to help the newcomers become smoothly adjusted to America, much as they would want someone to help their children, if they studied away from home.

After the initial arrangements, the family and the student exchange letters, explaining each other's background and home lives. They also take this opportunity to make preparatory arrangements for the coming year.

Usually, the family will meet the student at the airport a few days before school

starts and take him home to soften the blow of any cultural shock. Together, they will go shopping, become acquainted with the area, and find housing accommodations, if necessary. By the time the semester starts, the student will hopefully feel less like a stranger in a strange land, and somewhat comfortable in the new environment.

The student-family relationship varies after the semester starts. Some students, often graduates, find the transition to their new life easy, and seldom see their hosts. Others, however, encounter various problems, for which they seek the help of their families.

Most come here with a good working knowledge of English, but not necessarily of American customs. The students must learn such things as how to work a checking account with dollars and cents. The wives might need help when first encountering the supermarket, or arranging doctor's appointments in case of pregnancy. When these or other complications arise, the families are always available to lend their assistance.

The major stumbling block for the internationals often seems to be the homesickness or loneliness in the new environment. In such cases, the students will often have an open door to the family's house, free to join the family for dinner at home or in restaurants, or for birthdays or other holidays. For some, the personal relationships form very closely, so the family becomes much more real than surrogate: a place the student can find a confidant or an understanding ear in a time of personal crisis.

Many of the hosts have the opportunity to step into some big moments in the students' lives. At graduation time, the families are there as the students receive their diplomas. So far, several marriages have been performed over the years, with a couple more to come in June, at which the host father will give away the bride. In either case, the family may be on hand to help set up housekeeping afterwards.

Recently, the students put on the International Festival, as something of a gift for their families and the general community. The show featured many of the native garbs of the students, plus dancing, folksong, and various other cultural exhibitions. Following the presentation, the social committee of the host families organized more music and dancing, and prepared a wide variety of refreshments for this party.

Sixty families have thus far volunteered their services to the program, some sponsoring as many as five students at one time. Due to moving and other causes, new hosts must be found just to keep this number steady. Not only the International Office, but also a Host organization itself, continually searches for new families through parishes, social contacts, or direct pamphlet distribution to prospective volunteers.

All parties concerned have expressed great enthusiasm for the host families, thus far. Personality conflicts have been alleviated to everyone's satisfaction. The host families go far to make Notre Dame and America a little less frightening and confusing.

Paul Hess THE OTHER SPORTS

Mark Tovey. Tom Bingle. John Romanelli. Tom Bernardin. Recognize any of these athletes' names? Probably not, for theirs are the sports that you never hear about. Or at least, very rarely. "Non-varsity athletics" is what they're officially known as. Or, perhaps a little less derogatorily, "the club sports."

There are hundreds nationwide who suffer the same fate as these four, laboring dutifully in almost total obscurity. Dutifully, yet happily, for such is their addiction to their respective sports. "I just love the sport," says Romanelli of lacrosse. His response is typical.

A freshman from Long Island, Romanelli is a dark-haired lad of average height and average build, his outward appearance suggesting little more than the fact that he is obviously Italian. To look at him, you wouldn't know he was an exceptional athlete. Yet Romanelli and his mates seem not to be annoyed a great deal by the lack of publicity the lacrosse squad

receives. "It doesn't really bother me," the affable frosh declares. Indeed, lack of renown would appear to be the least of their difficulties.

Problems concerning money loom much larger. So large, in fact, that participants in non-varsity athletics are required to pay dues. Bernardin, a senior civil engineering major from Evansville, is a soccer player. His main complaint is that the athletic department subsidy ("something like nine hundred dollars," as he puts it), is just not enough. "We play fifteen games in the fall and six in the spring," he relates. "The money they give us hardly covers referee charges.

As a result, a good deal of income must be realized in some other manner. Bernardin cites player dues and extracurricular fund-raising efforts such as hot dog stands on home football weekends as alternative sources of financial assistance. But he refuses to show any signs of bitterness, adding, "It's really not at all that bad. Heck, if you do a good job you make a couple hundred bags a weekend."

"A couple of hundred bucks" doesn't go real far, though, as the club sports' travel routines clearly illustrate. Take Romanelli and his lacrosse teammates, for example. "Our transportation consists pretty much of carpools," says John. "Usually, if we can, we try to return the same day, but if we do stay it's always in the other school's dorms," he concludes, citing a common practice of all non-varsity athletes which does a great deal more for fraternity than for backs.

Bingle, a hard-working junior American Studies major, is another lacrosse player, and his assessment of club sports is typically optimistic. A tennis standout at St. Francis High School in Toledo, he took up lacrosse nearly three years ago "to stay in shape and meet some new people." Now he's an incurable addict. "It's the sort of game that you really get attached to," he enthusiastically explains. "In fact, it's become a sort of personal challenge for me, and for quite a few others, it appears, for despite the numerous pratfalls more than fifty Notre Dame students play lacrosse. "About half play varsity, the other JV," says Bingle. "They're all good athletes, though few have much lacrosse experience," he adds, pointing out perhaps the biggest problem of all. "The kids who have played before are in the minority," he decides, and as anyone who has played lacrosse will attest, it's not an easy sport to pick up.

There's another club sport here at du Lac that, though perhaps not as intricate, is certainly as challenging. The English call it football--we know it as rugby. Tovey, a diminutive sophomore from New Jersey, is "a rugger."

Like most Notre Dame rugby players, the first game he saw was the first one he played in. Why did he join? "'Cause it looked like fun," he candidly replies. And, like Bingle before him, his new-found diversion has sort of grown on the curly-haired engineering major. "I really enjoy it," the good-natured scrum half declares. "It entails everything I like in sports--running, hitting, stiff competition."

Teammate Joe Olsen, a junior accounting major from Joliet, Ill., concurs. "What I like most is that you get to hit people," he says. Both Tovey and Olsen played football in high school, as nearly every rugger does, and the two wholeheartedly agree that rugby is the rougher of the two sports. "The hitting is just as hard, if not harder," says Tovey. "They wear pads--don't," adds Olsen convincingly, wincing at the thought.

Perhaps Jimmy Carter summed it up best a few weeks ago while appearing at ND for a campaign spiel. En route from his motorcade to Stepan Center on foot, the Human Smile took a detour to the rugby practice field to chat momentarily with the team. "Rugby?" the hopeful candidate proclaimed, "Why...that's a tough sport!" Indeed, Mr. Carter, they all are.

candidate for the Nobel Peace Prize. The nominating statement called Ms. Kennedy "a prisoner of conscience" and said "she belongs to the world community of political prisoners. Jane Kennedy is a disciple of those who created and sustained the tradition of nonviolent civil disobedience. In that tradition of Thoreau, Gandhi and King, she understands the importance of violating certain laws in order to serve a much broader moral, historical, and social purpose."

If Jane Kennedy were invited back to Notre Dame (she was here during the Cambodian crisis, and deeply impressed all who heard her speak), she might very likely repeat, in an address to students, remarks she has made in recent months. And, as this academic year comes to a close, they would be well worth pondering.

On Prison Life: "It is hard for anyone on the outside to comprehend what a terrible depression prison is. It is so bad, I have to say to myself, 'it's all right to cry, to be depressed when you live this way.' But if you can embrace the experience fully, it is

✱ Observer

Features

Airplane crashes in Virgin Islands, 36 missing

CHARLOTTE AMALIE, Virgin Islands AP- An American Airlines jet with 88 persons aboard crashed into an embankment at the end of the airport runway yesterday, ripped across a busy highway and exploded in flames.

Hospital authorities said 52 passengers and crew members were treated for injuries, leaving 36 persons killed or unaccounted for. Civil Defense officials reported earlier that 47 bodies were re-

moved from the wreckage, but it was determined later that some of the body bags used at the site contained only portions of badly charred victims.

The survivors were taken to Knud Hansen Hospital, the only hospital on St. Thomas Island. A hospital announcement said 19 persons were admitted and two were flown by helicopter to Puerto Rico. The others were treated and released. Three persons on the ground who

were hit by debris also were treated at the hospital.

Among those released were the pilot, Arthur Bujnowski, 53, of Huntington, N. Y., and copilot Don Nestler, 44, from Smithtown, N.Y. Bujnowski had several bruises but Nestler appeared uninjured. Both declined to talk with reporters.

The plane struck at least seven automobiles and smashed into a service station and a tavern, a fire official said. Two cars were crushed under the smoldering fuselage.

An American Airlines spokesman in New York City said the flight originated in Providence, R. I., with a stop at Kennedy.

In Washington the National Transportation Safety Board said it was dispatching a team to investigate the accident.

At the crash scene, one middle-aged man had his hair burned off and half his scalp torn away.

A young woman dressed in a blue pants suit was dragging her leg, which was apparently broken. A rescue worker picked her up and carried her off.

Part of the plane came to rest just below a little hill dotted with small businesses and homes. Most survivors apparently got out from the port side and wandered up the hill away from the burning wreckage and gas station.

There was no screaming or shouting, except by rescue workers trying to organize a litter squad to bring the survivors down to the road, the only access to the hospital.

The survivors were glassy-eyed, dazed, some with hands outstretched as if reaching for help.

The hospital put out an emergency call for blood and dozens of donors began lining up immediately. Most of St. Thomas was unaware of the crash since there was an annual "food fair" in downtown Charlotte Amalie's market square as part of a two-week celebration.

The crash tore down power and telephone line near the airport and blacked out communications and electricity in about a third of Charlotte Amalie.

Harry S. Truman airport has been criticized by local politicians and citizens who claim the airstrip is unsafe. As recently as a month and a half ago, a congressional delegation inspected the facility because of continued requests by the Virgin Islands government for federal funds to extend and improve the strip.

FAA officials and airline representatives described the airstrip as marginal in terms of safety.

Mine explosions studied

WHITESBURG, Ky. AP - An official of the Kentucky Mines and Minerals Department had told federal investigators they are too narrow-minded if they try to attribute two explosions at the Scotia Coal Co. No. 1 mine in southeastern Kentucky to a spark from a compressor motor.

Sam Johnson, executive assistant to mines and minerals commissioner Harreld N. Kirkpatrick, testified Tuesday as the U. S. Interior Department resumed public hearings on the disaster that killed 26 men at Oven Fork in Letcher County.

Johnson was asked by Interior Undersecretary Fred Karem whether he had an opinion on whether the switching of an automatic compressor was "clearly the cause" of the second blast in the mine.

"Clearly the cause?" Johnson repeated. "This dwelling on the compressor may cause you to be narrow-minded."

He said four to five other possible causes of the blasts have been suggested in testimony before the

panel, and that "seven or eight more" may be brought up before the investigation is complete.

Robert Barrett, administrator of the Interior Department's Mining Enforcement and Safety Administration (MESA) and chairman of the investigation panel, said the probe will continue until the sealed mine is reopened. No date has been set for opening the mine.

He said the department may hold additional public hearings after federal inspectors have a chance to examine the mine.

The first explosion March 9 left 15 miners dead. Eleven men who were conducting a cleanup operation were killed in the second blast March 11.

Wild Bill Plott's Riding Stables

3165 Portage Rd.

1 block north of State Line

(3/4 mile north of

Schuell Nursery)

phone 683-2923

8am-6pm daily except Mon. and Fri.

Experienced South Bend fliers fly United from Michiana Regional Airport.

South Bend residents who fly a lot can tell you. Taking off from Michiana Regional Airport is a better idea than driving to Chicago's O'Hare Field.

To begin with, the average South Bend home is so much closer to Michiana than it is to O'Hare. So your trip is that much shorter. Those extra minutes can make a big difference when you're on a tight schedule.

Flying from right here in South Bend can save you money, too. Because air fare to United's

cities in the East is less from Michiana than it is from O'Hare. And only a few dollars more from Michiana to the West. Even parking fees are lower here in South Bend.

For reservations, call your Travel Agent. The travel pro who can give you all the figures, help you plan your trip, and book you a flight to any one of the 61 cities United serves from South Bend. Or call United at 232-4811. Partners in Travel with Western International Hotels.

The friendly skies of your land.

"Saving you time and money right in your own backyard. That's Friendship Service."

"Trudeau is a B-52 pilot of the drawing board. He may drop them blind from ten miles up, but he likes to get down on the ground occasionally to check out the damage."

from
Tales From the
Margaret Mead Taproom

And so it was that Doonesbury's Pulitzer Prize winning young creator Garry Trudeau set out to find truth mirroring art in American Samoa. In a zany fortnight chronicled by the perceptive wit of Nicholas von Hoffman and illumined by the fantasy counterpoint of Doonesbury's resident maniac of international diplomacy, Uncle Duke, the many-sides of America's colonial paradise are hilariously revealed. **Tales From the Margaret Mead Taproom** is at once a rare inside view of the Samoan experience and an even rarer glimpse into the private world of Garry Trudeau. Available now at your bookstore. \$6.95.

Sheed & Ward
Kansas
City

Institute researching less harmful cigarettes

NEW YORK AP—The National Cancer Institute, which for years has been urging Americans to stop smoking, is now sponsoring research to make less hazardous cigarettes and it's already producing results, an institute scientist said.

It isn't a case of "if you can't lick 'em, join 'em," because the institute's main message is "Don't Smoke," Dr. Gio B. Gori said yesterday.

Gori, deputy director of the

institute's division of cancer cause and prevention, said 60 million Americans continue to smoke despite warnings of health hazards - a number "sufficient to justify our research" to reduce their risks of cancer.

Toabacco companies are supporting the research and being informed of progress, and "Some new cigarettes of the last six months are a result," Gori said.

He described methods of making

cigarettes less hazardous to the Third International Symposium on Detection and Prevention of Cancer.

Not one of some 76 persons attending the session, on prevention of smoking, was observed to be smoking, although ashtrays had been provided in the hotel meeting room.

Gori has said on earlier occasions at the institute the goal would be to make something that looked

like a cigarette but just produced hot air, then add the right flavoring.

"In the broad view, I don't believe there is such a thing as a nonhazardous cigarette," he told the symposium.

Cigarettes are implicated with causing heart disease as well as lung cancer.

Gori said methods of making cigarettes less hazardous include:

-Using fertilizer, so the plants and leaves contain less materials

that are precursors of toxic or harmful ingredients.

Instead of spacing plants generously apart, crowd them like wheat or corn. The plants then are less efficient in producing harmful ingredients.

-In processing, try to remove precursors of tar or other harmful ingredients, then add some inert material, like calcium carbonate. This adds to weight, making more cigarettes, but each produces less tobacco fuel on each puff. This "is one of the most promising approaches we have."

-Use highly porous cigarette paper, reducing the amount of tobacco burned on each puff, thereby producing less tar and other elements. The burning temperature also goes down.

Gori also said that filters have limited value on cigarettes, because each different type may remove some undesirable products but not others.

'Women exploited' founder to discuss pro-life issue

Laurie Nelson, founder and president of Women Exploited (W.E.) will speak at the Notre Dame Memorial Library Auditorium on Thursday, April 29, 1976 at 7:30 p.m. W.E. is an organization composed of women who have had abortions, but have now become pro-life. Members are working to dissuade others from making the same mistake.

Women from W.E. are engaged in on-the-spot counseling at abortion clinics. They distribute literature which explains unborn child development and the physical and psychological consequences of abortion, and material which offers and explains alternatives.

The uniqueness of W.E. stems from the fact that members have experienced abortions and consequently have good rapport with women intending to choose abortion as a solution to a problem pregnancy.

"Often women are hoping to obtain counseling at the last minute from the very people who are making money by exploiting their condition," Nelson stated. "Women arriving at the clinic are often confused and frightened. They only need encouragement, and the knowledge that someone is on their side, to make the decision to let

their baby continue to live," Nelson said.

She said that in their discussions with women at the clinics, they try to impress upon them the humanity of their unborn babies and the psychological and physical harm that an abortion can do.

"There are many women who are coerced into abortion by boyfriends, husbands, parents and even doctors. They really don't want to kill the baby within them, but they don't know where to go for alternatives," Nelson commented.

Nelson reported that abortion clinic personnel do not like W.E. "They have called police, sent their security guards out onto the sidewalks to watch the women, and have even come out to escort the women still deliberating inside the clinic," Nelson continued. "W.E. will go on and will grow and because of it so will life," Nelson said.

Job applications available to juniors

Any members of next year's Junior Class who are seriously interested in part-time employment for next semester in the South Bend - Mishawaka area, will have the opportunity to fill out employment applications in the North and South dining halls on Thursday and Friday night, April 29 and 30.

Prospective employers will be contacted through the Indiana Unemployment Commission and will be prepared to negotiate working hours in September.

This service is being provided for the class of 1978 by the newly elected Junior Class Officers. Tex Keffler, class treasurer, and Dave Purcell, spokesman for the Indiana Unemployment Commission, are confident in the success of this program, but stress that the applicant must be willing to commit himself to negotiating hours in the fall. Any questions please contact either Tex Keffler at 1603, or Sue Bailey at 1361.

The 1975-76 St. Mary's Alumnae Phone-a-thon has shown marked success as the total contributed nears \$20,000. Volunteers are still needed to help today and tomorrow. (Photo by Mary Egan)

Pope names new cardinals

VATICAN CITY - Pope Paul VI reached out to six continents yesterday and named 19 new cardinals, including Archbishop William Baum of Washington, D. C., a fighter against racism. The pontiff's action made the body that elects popes younger and more representative of the Roman Catholic Church in the Third World.

It also fueled speculation that the next pope might be a non-Italian.

Pope Paul, in calling the fifth consistory of his 13-year reign, also selected two additional new cardinals but kept their names secret. In the past the Pope has held the names of prelates "in pectore"—in his breast—because they lived in Communist countries.

The selection of Archbishop Baum, a 49-year-old Texan, gives the United States, a country of more than 48 million Roman Catholics, 12 members in the Sacred College of Cardinals. This is the biggest U. S. representation ever, although three of the cardinals are retired and one is over 80 and ineligible to vote in a conclave for a new pope.

In his first homily in Washington in 1973, Archbishop Baum said "The Church, notably in our own nation and its capital, clearly must do battle with racism and with all other forces which threaten human life and dignity."

The new cardinals officially will be elevated to the purple in a close door "secret consistory" at the Vatican on May 24.

In his selection, the 78-year-old pontiff took another step toward rejuvenating and internationalizing

the Sacred College of Cardinals, once dominated by Italians.

The Pope, who has been stressing the Church's missionary role, named cardinals from six continents—four from Africa, five from North and South America, two from Asia, seven from Europe and one from New Zealand, Oceania.

For the first time ever there are cardinals from the Dominican Republic, Senegal, Uganda and Nigeria.

The new elevations increased the college from 117 to 136, falling short of the record 145 reached at the Pope's last consistory three years ago. Of these, 118 are under 80 and eligible to vote for a pope.

The Vatican said the Pope, in his latest selection, made "a significant choice proceeding with his desire of making the Sacred College of Cardinals a faithful image of the entire Church."

The Italians drew three cardinals, making their number 36, still the largest group but down from 41 three years ago. The United States is next with 12.

Technically there are 13 American cardinals, since Archbishop Luis Aponte Martinez of San Juan is a U. S. Citizen. But he is a member of the Latin American Episcopal Conference and is considered Latin American by the Vatican.

Speculation that the next pope might be a non-Italian gained momentum as the new choices showed non-Italians continuing to outnumber Italians. The last non-Italian Pope was Adrian VI, a Dutchman who ruled briefly in the 16th century.

RESEARCH FREE CATALOG!

Write or call for your copy of our latest catalog of over 5,000 research studies. These studies are designed to **HELP YOU IN THE PREPARATION of:**

- Research Papers
- Essays
- Speeches
- Case Studies
- Book Reviews

WE ALSO DO CUSTOM WRITING

MINUTE RESEARCH

1360 N. Sandburg, #1602
Chicago, Illinois 60610
312-337-2704

FIRST EDITION COLLECTOR'S PLATES "GOLDEN DOME of NOTRE DAME"

Limited edition of 1,000 \$12.50

We have a wide selection of other limited edition plates.

KAGEL
Flowers & Gifts
602 N. Michigan St.
South Bend
233-2232

Ridgewood Fine China

TO MY NOTRE DAME FRIENDS

Vote For
"LITTLE JOE"
ZAPPIA

DEMOCRAT FOR
3rd DISTRICT COMMISSIONER

On May 4 Cast Your Vote
For "LITTLE JOE"

Paroles eliminated

Maine writes revolutionary Criminal Code

AUGUSTA, Maine (AP) -- Prostitutes in Maine won't have to worry about jail terms after Saturday. Possessing a small amount of marijuana will no longer be a serious crime. But a five-year prison sentence will mean just that--no early release on parole.

A new state Criminal Code, adopted last year and revised this year, takes effect Saturday. It is the first comprehensive rewriting of the criminal statutes since Maine became a state in 1820.

"Most of the controversial provisions of the code pertain to the question of what areas of human

behavior should be subjected to criminal law," says state Atty. Gen. Joseph E. Brennan. "We tried to get a lot of junk off the codes to make more time available for police to concentrate on genuine anti-social behavior."

The code includes such stringent provisions as elimination of parole for sentenced prisoners, mandatory life imprisonment for murder under certain circumstances, and mandatory prison terms for repeat burglars and criminals who use firearms. Homeowners would be

allowed to take the life of any criminal intruder, even an unarmed one, who refuses to leave after being warned.

In eliminating indefinite sentences, the code makes Maine unique in the nation. Judges must fix a sentence at a specific number of years or months, not subject to early release for parole. Prisoners can still get some time off for good behavior, however.

"Once a prisoner is released, he's released with no strings

attached and no close supervision," said Brennan, who says parole has proven ineffective in Maine.

Among victimless crimes taken off the books are sexual acts between consenting but unmarried adults, such as adultery.

Brennan said prostitution is not a major concern of law enforcement officials in this mostly rural state of 1 million. He said he could recall prosecuting only one case in two years of services as county attorney as the area that includes Portland,

Maine's largest city.

Under Maine's old laws, prostitutes could be jailed for three years. The new law provides fines of \$250 or twice the fee a prostitute receives. Those promoting prostitution or compelling others to become prostitutes can still be jailed, however.

The code provides fines, but not jail terms or criminal records, for possessing less than one and a half ounces of marijuana. The old law provides fines up to \$40,000 and jail terms up to 11 months.

New Study of Man director appointed

David C. Leege, program director for political science for the National Science Foundation (NSF), has been appointed director of the Center for the Study of Man in Contemporary Society at the University of Notre Dame.

The Center, established in 1961 under the directorship of Dr. George N. Shuster, fosters interdisciplinary research, especially in the social sciences and humanities, at the University.

"Dr. Leege combines a cross-disciplinary perspective with solid credentials in research management," commented Rev. Theodore M. Hesburgh, C.S.C., president of Notre Dame, "and we are confident that under him the Center will continue to bring the best scholarly research to bear on society's major problems."

Leege succeeds Dr. William T. Liu, professor of sociology, who is on leave from the University. His appointment is effective August 1, and he will also hold a faculty appointment as a professor of government and international studies.

A 1959 graduate of Valparaiso University, Leege received his doctorate in political science from Indiana University in 1965. From 1964 to 1968 he taught at the University of Missouri and directed its public opinion survey unit.

He joined the faculty of the State University of New York at Buffalo in 1968 and in 1970 became director of its Survey Research Center. He left Buffalo to assume the chairmanship of the Department of Political Science at the University of Illinois, Chicago Circle, in 1972 and has been on leave from that institution in his NSF position.

Leege is a past chairman of the American Political Science Association's task force on computer related instruction and is a member of the editorial board of the American Journal of Political Science. He is a coauthor of "Political Research: Design, Measurement and Analysis," published in 1974.

He has also held several positions on commissions and councils of the Lutheran Church-Missouri Synod.

Recital to feature saxophonist, flutist

Saxophonist Dennis Bamber, adjunct instructor of music at the University of Notre Dame, will be joined by Mark Thomas, renowned flutist and artist in residence of the W.T. Armstrong Company of Elkhart, in a recital at 8:15 p.m. Wednesday, April 28 in the Memorial Library Auditorium.

William Cerny, Notre Dame Music Department Chairman, will present piano accompaniment and the trio will be joined by Anthony Spano, principal clarinetist of the South Bend Symphony and Midwest Chamber Orchestras. Both Thomas and Spano serve on the Notre Dame music faculty.

Music of Debussy, Koechlin, Dubois, Isele and Stein will be performed by the group during the recital. The program is open to the public without charge.

SHOP**NEW SHIPMENT OF****WATCHES****BULOVA****ACCUTRON****CARAVELLE****DIGITAL CRAFTSMANSHIP**

- WATCH REPAIR
- CLOCK REPAIR
- JEWELRY REPAIR
- ENGRAVING
- ANTIQUE WATCH & CLOCK REPAIR
- TIMEX REPAIR

MARK D. HIRTH
Licensed Watchmaker

HIRTH'S JEWELERS

913 W. McKinley Hwy.
College Square
Mishawaka, Indiana

(219) 255-3817
Business

(219) 287-9893
Home

town & country
shopping center

**Low - Low Prices on
Macrame Hangers
and Pots!!!**

Many unusual items.

2340 miracle lane
mishawaka, indiana 46544
219/256-0111

Town & Country

**NEW LOCATION
MILANO'S**

**ORDER YOUR
GRADUATION**

**PARTY
PIZZA
FROM US**

**PIZZA DELIVERY
AVAILABLE TO
ND-SMC CAMPUS
MILANO'S**

**815 W. MCKINLEY
MISHAWAKA
(COLLEGE SQUARE)**

PHONE 256-1853

Come You Fightin' Irish

SUCCESS

**TO TOWN & COUNTRY
FOR YOUR FAVORITE
WINES-LIQUORS**

Both Stores Open Nights 'til 11 PM

SENIORS YOU'VE

MADE IT!!!!

**COME BY
AND LET US**

HELP YOU CELEBRATE

LIQUOR - WINE

10% DISCOUNT WITH ND-SMC I.D.

BEER - BEST PRICE IN TOWN

**VOLUME DISCOUNT
FREE DELIVERY**

**TWO
LOCATIONS**

**Bock
Ber**

**Town & Country
Shopping Center
Phone 259-3262**

**FREE
DELIVERY**

**River Park
2411 Mishawaka Ave.
Phone 289-3868**

ND nine splits twinbill with Ball State

by Rich Odioso

The names of the winning teams were different but both games of the Notre Dame-Ball State double-header yesterday followed the same script. In each the winning team scored four runs in the first and went on to win behind shutout pitching.

Dave VanDeWiele tossed a three-hitter for Ball State in the opener as the Cardinals romped 9-0 but Don Wolfe came back for Notre Dame in the second game throwing a 5-0 five-hitter.

Irish starter Mitch Stoltz couldn't find the plate in the opener's first inning as he walked the first three batters to face him. A sacrifice fly, an error and a two-run triple by Jeff Eader then accounted for the four

runs.

Jim Sholl came on to pitch four innings of strong relief until he tired in a five-run Ball State sixth but the Irish were unable to touch VanDeWiele a right-hander from South Bend St. Joe's.

Wolfe turned the tables on the Cardinals in the second game. Wolfe scattered five singles, walked three and fanned six in posting his record to 4-3.

The Irish hitters meanwhile found the leftheaded offerings of Ball State's Tom Sharon very much to their liking. The first five ND batters to face him pounded singles.

Rick Pullano started the hit parade with a line drive hit to right and Mike Galloway singled him to second.

Frank Fiascki attempted to sacrifice the runners but his bunt had tremendous backspin heading back toward the Cardinal catcher. Stan Neuenschwander who let it roll hoping it would go foul. It didn't. When Neuenschwander eventually did pick the ball up and throw to first it went into right field allowing Pullano to score. Bob Stratta and Dave Lazzeri then ran the hit streak to five with RBI singles.

Sharon got one out but then walked Tom Walbrun and gave up a Stoltz hit to right for the fourth run.

Ray Lyttle came in at this point in

relief and pitched strongly fanning seven batters in a 5 1/3 inning stint, including five in a row.

Notre Dame scored its final run in the sixth on a single by Tim Pollock, a Walbrun sacrifice and Bob Cleary's looping single to left.

IRISH ITEMS-The split left Notre Dame with a 9-21 record while the Cardinals are 25-9....The Irish play their next eight games on the road with doubleheaders at Xavier, Cincinnati, Butler and Detroit on Friday, Saturday, Sunday and Tuesday...Notre Dame will be the guest's of the Expos at Friday's Montreal-Cincinnati game...Notre Dame's final home

game will be Wednesday, May 5 against defending Big Ten Champ Michigan. Jake Kline Field will be officially dedicated that day and it will also be senior farewell day.

ND women beaten

The Notre Dame Women's Golf team is still feeling the growing pains associated with the development of a new club sport.

Playing in back to back invitationals, the Irish could not seem to get on track, finishing fourth in the First Annual "Chief" Broderick Invitational held at Notre Dame and twentieth in the University of Kentucky Invitational held at Lake Barkley, Kentucky.

The Broderick, hosted by the Irish, was won by Southern Illinois University with St. Mary's and Western Michigan finishing second and third respectively.

The women were victims of the ever-changing South Bend weather, sunny and warm one day, cold and rainy the next. Sarah McCree of Southern Illinois was the medalist with a 179, followed by Barb Breesmen, the Irish team captain.

The University of Kentucky Invitational was highlighted by the play of Cathy Reynolds who set a course record and led the Tulsa University team to a number one finish. Nancy Lopez, also from Tulsa and national women's amateur champ, finished second.

The Irish hope to avenge an earlier defeat when they face St. Mary's this Sunday afternoon on the Burke Memorial Golf Course at 1:00.

Irish booters go undefeated

The Notre Dame club soccer team downed previously undefeated Illinois State on Friday and Tri-State on Saturday to earn the distinction of being the only Irish team to go undefeated for the 1975-76 year. The club finishes with a 4-0-2 record and will only be losing two regulars as they look to next fall's season.

Friday night the booters braved the weather as they defeated previously unbeaten Illinois State by a 4-2 score. Paced by the omnipresent Roman Klos who led the way with a hat trick, the Irish rolled along despite the wet turf and blustery wind. Bill Hagerty also scored for the Irish.

Saturday the Irish used two goals

in the first five minutes and went on to defeat Tri-State, 2-1. Roman Klos once again tallied for the Irish, giving himself goals in five of the six games. Co-captain Tom Mulvey got the second score of the day and the rest of the way the story was the netminding of Mark L. Klein.

The Irish outscored their opponents 22 to 7 on the year and there is high hopes for the team next fall. According to coach Bob Connolly "I really got a good look at our prospects for the upcoming fall season and I was very pleased with what I saw. The team responded very well to a tough schedule this spring and I am extremely pleased with their progress."

Irish golfers finish 13th

The Irish golfers were on the road last week, as they travelled to the Purdue Invitational in West Lafayette, Indiana. The 15-team event was contested over the 6,400-yard, par-70 South Course on the Boilermaker campus, the Irish totalling 779 for the 36 holes to finish 13th. The Notre Dame score was up just three shots from last year when the Irish finished sixth. The strength of this year's field was indicated by Ohio State's winning score of 721, 20 shots ahead of second place Marshall University.

For Coach O'Sullivan's squad, All-America candidate Paul Koprowski again led the way, tallying 77-74 for a 151, placing him in the top 20. Freshman Tim Saur's fired a

pair of 77's to finish with a 154. He was joined there by fellow freshman Biv Wadden who had an opening 74 and finished with an 80 for 154. Dave Richter, another freshman, making his first varsity appearance for the Irish, fared well, coming through with 80-78 for 158.

The Irish have one invitational remaining following Monday's Mid-American at Hueston Woods Golf Club at Miami of Ohio. Friday the Notre Dame golfers will return to the site of the Kepler Invitational, the Scarlet Course at Ohio State, for the 36-hole Northern Intercollegiate. The field will be loaded with Big Ten representatives, the favorite being the host Buckeyes who have captured the Kepler and Purdue Invitionals already this season.

Classified Ads

LOST & FOUND

Lost: light brown wallet, between pay cafeteria and 2nd floor library sometime last week. If found please return, I need ID., licence, etc., call Bob 234-0267

Lost: Ladies silver watch in vicinity of Nickies. Great sentimental value. Please call 5741 or 5368

Lost: Gold watch between Grotto and Grace Hall or Student Parking Lot. Call Ann 4-4343

Lost: A longines Jubilee watch with leather band, regarded as a keepsake, has engraved on the back "To John, from aunt Helen, June 1974" Call 1612, 138 Dillon Reward offered

Lost: Silver Timex watch. Saturday between Stepan and Lewis. If found call Marianne 8060

WANTED

ND Students wanted for full time jobs May 5-May 16. We Need 6. Hours: 8:00-6:30 Mon-Fri Report to Personnel

Summer roommate needed. 3 bedroom completely furnished house. Call Teri 287-6638

Need ride to Phil. or N.J. Area. MAY10 or later. Call Cathy 4-5349

Wanted: one soul strutting partner for Becky

Babysitter wanted for summer to care for 3 boys age 7-9. Good pay and close to N.D. Hours: 7 am-4pm., Mon.-Fri. If interested call Kevin at 8593.

Wanted: Ride to Toledo this weekend. Call Peggy 6661.

FOR SALE

4.6 Cubic Foot Refrigerator. Only Used One Year. Call 287-8826

Cheap transportation home 1970 Chevy Caprice Wagon \$230 Rick 234-1431

Mexican Shirts; guys and girls. Call Pat 3444, SMC Debbie 4284

1971 VW Bus. White over green. 64,000 Mi. Just tuned with new muffler. 24 Highway MPG. New owner 287-7617

1966 MGB -GT Tan 4 speed, radio, wire wheels with Knock-off. Good condition, rare, collectors item. \$1200 or best offer.

Brown & Gold shag perfectly cut for Regina single. Also good for any other small room. Call 4-4226

For Sale: two matching bedspreads-blue, green, yellow & white striped muslin. Machine washable. Excellent condition. Call Mo or Jean 4-5486

FIAT 128 4 door '73, as new. Call Fernando After 6 PM. 277-0188

Dual 1229Q changer - \$180 Call Len 289-8990 Less than 1 yr. old- excellent condition.

Need a Refrigerator for next year? Still have plenty left for a super price!! Call Biv. 6891

Furniture for Sale! Furnished Apt. at Turtle Creek - must sell furniture. You can store it at fieldhouse till next year. Call 277-0103

Smith Corona Electric typewriter Auto Return Ex. Cond. 1 yrs. old 5 yr. guar. Call 284-4744.

Must sell stereo. One month old. Pioneer SX-950 PL-112D Omega 4-way speakers. Call 1623.

FOR RENT

2 Houses for rent for summer \$150 mo. Call Mrs. Cooper 272-3004

House for Rent. 4 bed, 2bath, 912 Howard St. \$250 per month Utilities included. Ph.287-3874

Available immediately for married faculty, graduate or law couple. 2 bdrms Apt. in excellent condition. Just Completely remodeled. Stove & Refrig provided. 5 closets - \$160 per month includes utilities. 287-7617

6 Bedroom house with fireplace for rent for next school year. Also a nice 4 bedroom house 233-2613 232-7263

6 BDR - 3 BDR. FURNISHED HOUSES. Contact Mr. Gatto 234-6688

Summer Sublet. 1 Bedroom unfurnished apt. Rent negotiable. 288-9646.

SMC Professor desires 1 or 2 bedroom home or apartment to rent. Please call 284-4095 8-5

House for summer rated superior furnished, w&d very cheap. Call 1760

For summer renta. Super 4 bedroom fully furnished house near Jeff-Eddy. Washer, dryer, all utilities. \$175. 234-1972

3 bedroom furnished apartment, one half of a duplex, deposit, lease, for fall term. Call 255-3205

Miliken Rentals 282-2089 - 233-5833 House & apartments available for June or Sept.

2 rooms \$40 a month 233-1329

Home completely furnished ranging from 2 to 7 bedrooms. Call Mr. Humborgar 234-9364

2-7 bedroom houses for 3 month summer rentals. All furnished. Call 288-6259 after 6 pm.

4 bedroom suburban house. 3 miles from ND. Completely furnished vilable for one year beginning June 1st, 1976. Rent \$350. Call 283-7215 or 272-6970 (evening)

Student Housing. Off Campus - close to Notre Dame. House at 1225 E. Campeau St. 5 bedroom. Living room, Kitchen, bath, fully furnished, washer & dryer, trash removal, security, call after 4 pm. phone 232-7180 Winter or summer students.

House for summer rent. Excellent condition. Call 1292.

Near campus 1 large apt. 2 or 3 furn. utilities. Two kitchenettes 1 person, furn. utilities. Summer only mornings or evenings. 272-6174

Furnished house near Campus for 3-4 available for Summer and Fall 272-6174 Apt. call mornings or evenings.

PERSONALS

Dear Johnny Babe, Planning on any incriminating personals? Too bad. I was just promoted to 'personal editor' I censure every one of them. This is the position of journalistic power to which I aspire. Who else?

Is your club interested in a concession stand during next fall's football season? Call Student Activities, 7308, NOW.

Goodbye, ND Friends; My new Address: Jerry Florent Warwick 38 APTS. 3744 Warwick BLVD. Apt. 5 Kansas City, Mo 64118

Mary D. What a rude awakening! The pie in you eye looked better than the two pounds of make-up you usually wear. Monte Cristo

BLIP. Keep up the good work. See you in 3 weeks! Hi to Zar nd the Floks. Jersey Doc

"As Time Goes by" Don't be shy Ask you honey, Don't make her cry, Grab her thigh, And bring her by, To the Senior Class Formal, Monday May 10.

SHAMBO, Issy, Kirbs, Hairy, and Siyo: Until September, I bid all you A-RABS FAREWELL! Mr. Mike

Need a place to stay in Chicago this June, July, & August. Any information will help. Call Gregg at 1615.

K. of C. spring picnic this Saturday. Sign-up lists and further details at the council.

ND-SMC Council for the Retarded Banquet Fri. 6:30-9:30. We need help. Tom Harbin 287-6673 Kathy McGlynn 288-4315

Attention, men of Notre Dame! CR, specially imported from Louisville, will be available in South Bend for only 3 more weeks! Absolutely no offers accepted after May 12th.

Thanks for a great week Love, your new roommate!

Susy, Although there are only 4 more shopping days until your birthday (May2), I would like to give you a big hug and kiss for our 21st! Happy Birthday! Dinks.

NOTICES

Boston Baggage Truck: Pick up time 1-5 at both St. Mary's Parking Lot and the Bookstore Lot on Monday May 10. For more info. call 8645

Need ride to sunny San Diego May Call Tom at 8526 or 7471 Will Share expenses

N.Y. MET Club Baggage Truck to Long Island - Loading May 8,9,10, send \$5.00 deposit to Doug Schumacher, 1315 Elwood Ave., S So. Bend 46628 Info. 288-0498

YEAR END SALE FROM FLANNERY RECORDS! Purchase any order Album for our everyday low price of \$4.45 and you can buy any stock album for only \$4.05 or buy any stock album for only \$4.30. We have the new America, seals and crofts, paul McCartney, Led Zeppelin, and Peter Frampton and more! In Stock!! Come to 807 Flanner or call 1488

Typing 35 cents a page. Call Dan. 272-5549

Linda's Letters, dissertations, specialists, typing at student rates 289-5193

STEREO COMPONENTS 20 percent-40 percent Discount All quality name brands. RMS Audio 321 S. Main 288-1681 M-F 12:00-6:00

Accurate, fast typing. Hours 8 AM to 8PM Mrs. Donoho 232-0746

RUGBY SHIRTS IDENTICAL SHIRTS AS THE CHEERLEADERS FOR \$13.00 IDEAL FOR GIFTS. ALSO, FOOTBALL T-SHIRTS IN NAVY OR YELLOW FOR \$3.50 CALL DAVID BOSSY 277-0948

Washington, D.C. Club Baggage truck to Bethesda, Maryland - Deposit required before May 5 - Call Rob 233-1797 (3:00 PM - 6:00 PM) or Monica 287-8506 (6:00 PM - 9:00 PM)

N.D. S.M.C. Council for the Retarded: The Awards Banquet has been changed to Fri. April 30, 6:30-9:30. ALL volunteers working at Logan Center this year are invited. Reminder: No Sat. Rec. this week. Any questions call Sue Maude 277-1182 or Jim Scott 1745

Browner: from offense to defense

by Patrick Cole

This spring, Notre Dame football has been different for Jimmy Browner - he finds himself looking at the position he played last fall on the other side of the field when he lines up.

Is he on the wrong side of the field? Not at all. For Browner, the switch to strong safety is a new position for him, but an old way of football he is used to.

"When I was recruited by Notre Dame, I was a defensive linebacker," said the six-foot-three-inch, 205-pound freshman from Warren, Ohio. "So when I came here, I was converted to offense."

Yet Browner played fullback during his days at Western Reserve High School. He was a three-sport athlete in football, basketball and track. His senior year, he gained All-Ohio and All-America recognition in football including selection on the Big 33 all-star squad. He was the first runner in Western Reserve's history to gain more than 1,000 yards in 10 games finishing with 1,229 yards his senior year. His junior year, he was a member of the Ohio AAA football championship team.

Browner talked about the initial changes to the defensive backfield. "The coaches asked me if I wanted to play both offense and defense. But I'll probably stay on defense."

The first days at the new position confronted Browner with many changes. "On defense," he mentioned, "I have to make the defensive calls and learn the different formations."

Along with these new duties, he made some errors. "But if I made a mistake, the coach (Paul Shoults, defensive secondary coach) would pull me aside and talk to me about it," Browner stated.

"He's a good coach," he continued. "He'll tell me to ask if I don't know what to do."

When looking back, Browner admits that there are some major differences between playing fullback and strong safety. "The major adjustment for me is going from blocking to tackling," he indicated. "As a fullback, you will have to block but as a safety there are more responsibilities. If you call the wrong play and the defense goes the wrong way then it is your fault."

"On offense, you know who to block all the time," he added. "But on defense, there is more thinking involved."

Before the opening game with the Pittsburgh Panthers and Tony Dorsett on September 11 this fall, Browner notes that one area in which he will have to improve is man-to-man coverage. "Man-to-man coverage is different than a zone defense," he explained. "I

want to cover the man better on a man-to-man situation because you have to follow him all the way through. Also I want to be able to read the different formations."

For him, this should not be a big problem since he possesses 4.5 speed in the 40-yard dash. In fact, he was a member of Warren Reserve's 880-yard relay team which went to the Ohio State high school meet 1973.

Browner attributes his quickness, essential for a strong safety, to his karate skills. He is a second-degree black belt, the first degree he earned a little over a year ago and the second degree he received last summer.

"The stretching aspect of karate helps me," he said. "And it gives you quickness in your hands. Also it gives you confidence when you hit someone - you don't have to worry about him coming after you," he said jokingly.

Although he is spending more time with the defensive unit this spring, Browner still works with the offensive team at fullback. "So I haven't missed the position that much," he observed. Browner, who aspires to play pro football, spoke of the advantage he will have. "My advantage is that I can go either way so I won't be depending on one spot," he said.

So Browner has made the change

Jim Browner, freshman fullback last season, will be playing defense this season.

smoothly to his new position. He joins his brother, Ross, who plays defensive end. That change Jimmy Browner doesn't mind at all, but there will be a change for the opposing offensive teams this fall - there will be two Browners to contend with.

Branning, Hanzlik to attend ND

Notre Dame basketball coach Digger Phelps announced today that two outstanding basketball prospects will enroll at the school in the fall. They are 6-3 guard Rich Branning and 6-7 swing man Bill Hanzlik.

Branning, a first-team All-America selection by Parade Magazine this year, averaged 27.4 points a game as a senior for Marina High School in Huntington Beach, California. He set a state record for most assists in a career and a season with a 7.6 per game average. Branning made 82 percent of his free throws, 52 percent of his field goals and averaged six rebounds a game his senior season.

His career scoring high was 43 points. As a junior he was all-league, all-county, all-state and All-American. Branning is an excellent student, carrying a 3.3 average on a 4.0 scale.

Hanzlik, the unanimous selection for Big Eight Conference Player of the Year, averaged 20 points a game for Beloit High School in Beloit, Wisconsin, this season. Hanzlik transferred to Beloit when his family moved back to the city from Lake Oswego, Oregon. He

brought with him all-state credentials from his junior season. His 232 points in 12 conference games led the league and gained him a spot on the Wisconsin all-state first team and Parade Magazine's fourth team. Academically, he carries a 3.8 average on a 4.0 scale.

Lacrosse teams split tilts

An injury plagued Notre Dame Lacrosse 'A' team was defeated by a well disciplined Ohio State squad Saturday 10-4. The Irish playing without the services of five regulars including co-captain John Fatti, never led in the contest which dropped their season's record to 7-3. Pacing the stickmen with single markers were midfielders Jay Williams, John Romanelli, Mark Flanagan and attackman Tom Bingle. The stickmen will battle

Hillsdale today at the Sephan Fields at 3 p.m.

Meanwhile, the 'B' team, was savoring the fruits of victory after they shelled the Flying Dutchmen of Hope College, 9-3. Coach Sandy Cochran's stickmen were anticipating concluding their season against the Toledo Rockets, but inclement weather and a deficient Rocket roster forced Toledo to forfeit. The team, therefore, finished with a 3-3 record.

Observer Sports

Valdiserri named ass't AD

Roger Valdiserri, sports information director at Notre Dame, has been named assistant athletic director by Rev. Edmund P. Joyce, the University's executive vice president.

While Valdiserri will continue as sports information director, his expanded role will include duties in the area of promotions, administration of the University's radio and television sports programming, general administrative duties and special assignments within the athletic department.

A 1954 graduate of Notre Dame, Valdiserri was an administrative assistant in the athletic department from 1954 to 1968. Prior to returning to his alma mater in his present position, in 1966 he served as public relations director for the Kansas City Chiefs professional football team.

Since 1966 he has received ten awards for his Notre Dame sports publications. In the summer of 1973 he was selected as press liaison for the U.S. All-Star basketball team touring the People's Republic of China, after performing the same duties in 1972 for the U.S. fencing team at the Junior World Championships in Spain.

WGN radio to carry ND football

CHICAGO (AP) - WGN radio announced Tuesday it has gained exclusive rights to all 11 Notre Dame football games for the coming season, beginning with the Pittsburgh game in South Bend on Sept. 11.

In addition, WGN will broadcast three wild card NCAA games, including the Army-Navy contest.

Don Criqui will handle the play-by-play and Al Wester will provide the color commentary, WGN said.

He and his wife, Elaine, have five children: Richard, 21, Kathleen, 20, Kenneth, 18, Thomas, 16, and Susan, 14.

Ernie Torriero

There's a finality about farewell columns which is really unnecessary. One is supposed to feel tied to the legend of Notre Dame and when the bond is broken it is a symbol that death is near. Graduation is associated with banishment.

Some people get upset when I inform them that I used Notre Dame like an estranged lover, using the school's name, education and contacts to further my own gains. For Notre Dame was simply a means to end. There's more to this world than Notre Dame.

Lately I feel like a man who is jumping off a sinking ship, a tired fighter going down for the final count. A conservative student body, an apathetic group conducting itself in an air of the 1950's, and a tyrannical administration dedicated to the preservation of the Middle Ages, help promote such a feeling.

Yet I will leave correction of such matters to the brave rebels of the Observer news department, many of whom can be found reading comic books underneath their desks in LaFortune. For this column is about sports.

Here then are the highlights of my four years:

GREATEST THRILL: This is a toss-up between the Sugar Bowl of 1973 and the UCLA game less than a month later. Looking back on those two events, one realizes the amount of dedication, luck and talent that goes into being the best in any field.

BIGGEST DISAPPOINTMENT: Maybe because it happened this year, the basketball loss to Michigan stands out. The game was close and if the Irish could have pulled it off, they would have made it to the NCAA finals.

FAVORITE FOOTBALL COACH: Some coaches yell, others watch and offer suggestions. But Tom Pagna was a professor in the art of football. I used to love to watch Tom Pagna teach football. I have never met a person dedicated to his God, his family, his football and himself, more than Tom Pagna.

FAVORITE BASKETBALL COACH: One day I was with Dick DiBiao as he scouted a high school tourney in the ACC. He pointed out what a particular player would do in a certain situation. As if DiBiao were pulling the strings, the player went ahead and reacted just as DiBiao said he would. DiBiao's basketball sense is uncanny. He will bring winning basketball to Stanford.

FAVORITE MINOR SPORTS COACH: Noel O'Sullivan and Denny Stark come to mind here. Sully is untiring in promoting his golf team. Coach Stark's work with swim programs in the area hardly is ever recognized.

Farewell

'such sweet sorrow'

MOST TALENTED ATHLETE: There are many on this campus. But Tom Clements is my choice. He could have played varsity basketball here if he choose.

MOST TALENTED FOOTBALLER: On the field of battle, there were few more talented than Art Best. The first time his hands touched the ball in varsity play, his feet sped him 56 yards into the end zone against Pittsburgh in 1972. But Art couldn't stay out of trouble. He'll tear up the turf at Kent State.

MOST TALENTED HOOPSTER: Gary Brokaw was a delight to behold. His off-balance jumper was unique.

MOST TALENTED HOCKEY PLAYER: Bill Nyrop, now with the Montreal Canadiens, is my choice.

THE HARD LUCK AWARD: This goes to Gene Smith and Paul Linehan. Gene always seems to be getting injured. He has the tools for the making of a great linebacker. Injury cut short the career of Paul Linehan, a running back from Texas who was very talented. There are many more that deserve such an award.

THE BUM RAP AWARD: The six players who were suspended for dormitory violations get this one. The handling of the situation by University officials is a disgrace to American justice and a violation of the Constitution.

MOST CHARASMATIC ATHLETE: Brian Walsh could lead the Notre Dame hockey team into a burning building and all would follow. "Dukie" is the most inspirational leader any Notre Dame team has ever had.

GUTSIEST WRITER: Dave Israel of the Washington Star would rather write bad things about the Jews than reveal unrest at Notre Dame.

WORST WRITER: Tom Fitzpatrick of the Chicago Sun-Times always brings out the bad characteristics of the person he is writing about.

BEST ANNOUNCER: Marv Albert of New York will someday become the most recognized sportscaster in the land.

MOST REPULSIVE ANNOUNCER: Jim Lamply, ABC Sports.

BEST LOCAL YOCAL: Sam Smith, WSBT here in South Bend.

A retired high school coach once said to me, "Son, when you leave this place take a good look at it. Then walk out the door and never, NEVER, look back because there is nothing you will ever want to see here again."

For those of you who wish to write me nasty letters, I may be found at Northwestern's Medill School of Journalism starting June 21. Just remember, the guy who wrote "Parting is such sweet sorrow" never left.