

*The Observer

Vol. XII, No. 100

an independent student newspaper serving notre dame and st. mary's

Thursday, March 9, 1978

SBP candidates make final appeals

by Phil Cackley
Senior Staff Reporter

Student Body President candidates Andy McKenna and Mike Schlageter, who will face each other in a run-off election today, made their final appeals to the student body last night in a radio forum broadcast over WSND AM. The forum, held in LaFortune Ballroom, lasted thirty minutes and was moderated by Student Body President Dave Bender.

The candidates responded to questions from Bill Kresse, news director for WSND AM, and Rick Kresse and Paul Weithman, senior staff reporter and staff reporter at WSND. Topics of concern included the candidates' opinions on University workers' rights to unionize, their stands on allocation of funds to Notre Dame-Saint Mary's Right-to-Life organization, the *Observer* evaluation committee and the methods by which they will choose a cabinet.

Bill Kresse asked both candidates what position they held on the recent attempts to unionize made by University workers, particularly the 24 groundskeepers. McKenna stated, "It's important for Notre Dame as a Catholic university to respect the rights of workers to unionize," adding that students and the SBP should take an interest in the issue.

McKenna declined, however, to make any comment on the groundskeepers issue itself, saying the SBP should investigate the matter, but not take a stand until all the facts were known.

Schlageter commented that he also would like to know as many facts as possible from both sides. "I've looked into the matter and I've heard arguments on both sides," he said. But Schlageter said he did not have enough evidence yet to make a statement.

Rick Kresse asked the candidates if they would support the allocation of funds to ND-SMC Right-to-Life. The group received \$500 from the Student Government Board of Commissioners last October. McKenna responded, "There are a lot of merits to the organization, and Right-to-Life merits receiving funds. But I can't say whether or not all seven members of the board of commissioners would want to give funds to

the group next year."

Schlageter commented, "If we have funds, seeing as we are a leading Catholic university, we have an obligation towards Right-to-Life." But allocation of funds to the group would depend on the number of organizations, such as CILA, and the Hunger Coalition, which apply for funds, he said.

Asked about the committee being formed by Dave Bender to evaluate the *Observer*, Schlageter said, "The *Observer* is operated on student funds, and therefore students should have the right to make recommendations to the paper." He felt, however, that the average student didn't know enough about the operation of the newspaper to demand certain changes.

Schlageter said he would keep the evaluation committee as an effective body to make recommendations, and would additionally consult "outside professionals" on the matter.

McKenna said he saw merit in making an evaluation of the newspaper, adding that it is good for any news media to receive outside evaluations of itself. In view of the unique position the *Observer* holds on campus, as the sole publication of its type, it is important that the paper be evaluated, McKenna said.

He also pledged to keep the evaluation committee, and said he would seek to increase communication between the different student organizations on campus and the *Observer*.

Weithman asked if all students would have an equal chance in obtaining positions on the student government cabinet appointed by the SBP. Schlageter said his first choice for cabinet would be his opponents in the SBP election. "If they'll accept a position, they have top priority," he stated.

His second priority would be given to students already working in student government, Schlageter said. Finally, all other students receive equal consideration for cabinet posts, he said.

McKenna agreed that all three candidate tickets have indicated great interest in student government, simply by the amount of time they have spent working on the election. He indicated that he

[Continued on page 8]

SBP candidates Mike Schlageter and Andy McKenna respond to questions during last night's WSND forum. [Photo by Beth Cutter]

SMC student government tickets highlight platforms during Forum

by Molly Woulfe
Staff Reporter

A small audience gathered last night in the Regina North basement auditorium for an eighty-minute Open Forum with the members of the two tickets vying for the positions of Saint Mary's Student Body President (SBP), Vice-President of Academic Affairs and Vice-President for Student Affairs.

Gail Darragh, Maureen Carden and Julie Pope compose one ticket for SBP, VP for Academic Affairs and VP for Student Affairs respectively. Darragh, a junior psychology major, is a hall section representative. Carden, also a junior, is majoring in business and art, and Pope is a sophomore psychology major.

The second ticket consists of Terry Tuohy, a junior sociology major, and Mary Mullaney and Sheila Wixted, both sophomore business majors, running for SBP, VP for Academic Affairs, and VP for Student Affairs respectively.

Tuohy, an advisor to the current SBP, was president of the class of '79 both her freshman and sophomore years, serves on the executive committee for An Tostal and was a member of the executive committee for Mardi Gras '78.

Wixted is presently a hall section representative in Regina Hall, was chairman for this year's Sophomore Parents Weekend and previously served as Regina treasurer. Mullaney is the current co-ex commissioner and serves on the Judicial Board.

"Our platform is centered around the growth of each individual student," stated Darragh. "I'd like to be SBP of our school because I've grown a lot here, and want others to grow, too."

"Communication is the heart of our campaign," added Carden. "I believe in myself and I believe in the student body."

Pope cited the need for a self-defense program and more call boxes around campus.

Other aspects of the Darragh

ticket include a "Professional Week" where alumnae would lecture students on how to succeed in various occupations, a women's health clinic and weekend movie festivals.

The Tuohy ticket supports more student participation in Student Government and more on-campus social activity. Tuohy favors the installation of a wide television screen in the snack bar and the continued renting of certain hall lounges for private parties.

Wixted suggested that Student Government set up periodical meeting with campus clubs in order to distribute funds in a more organized manner. "We also need more activities that would complement each other," Wixted commented.

"We need to make clubs realize we should work for each other," added Mullaney.

Both platforms have also promised to work for extended parietals, more social space, cooperation with the Career Development Center and better communication among the students, their resident advisors and Student Government.

One student asked the two SBP candidates how they would react if they were asked to present to the Board of Regents an issue which the board was likely to find objectionable.

"I would present what the students wanted," answered Darragh. "I would definitely bring it up."

"I would present it to the best of my ability," replied Tuohy. "But I'd be respectful of both the students and the board."

Both tickets are also concerned that Saint Mary's students have a "Saint Mary's of Notre Dame" image rather than one of "Saint Mary's College."

"We should make students aware of what's happening on our campus, and not across the street," commented Mullaney.

All members of the student body are eligible to vote in the election which will be held next Monday in the LeMans lobby from 10 a.m. to 6 p.m. Election Commissioner Maria Mignaneli encourages everyone to vote.

SMC student government candidates Julie Pope, Gail Darragh, Maureen

Carden, Mary Mullaney, Sheila Wixted, and Terry Tuohy respond to questions

during an Open Forum last evening. [Photo by Beth Cutter]

News Briefs

World

Crash kills Americans

CAIRO--A small passenger plane crashed while landing yesterday at the Aswan airport, killing four American agricultural experts and the two other persons aboard, the semiofficial newspaper Al Ahram reported.

National

Coal strike affects industry

PITTSBURGH--Automakers and steel producers, pillars for the U.S. economy, are feeling the coal strike's pinch, but they say it doesn't hurt too much yet. But both industries, which are interdependent, warn there could be severe layoffs if utilities curtail coal-generated electricity beyond present levels.

Drug arrests up in '77

INDIANAPOLIS--Drug arrests by Indiana conservation officers more than doubles last year and experts say that may be a sign that drug abusers are moving their activities to rural settings. A Department of Natural Resources report issued this week showed state conservation officers made 703 drug-related arrests in 1977, up 55 percent from the year before.

Weather

Sunny and cool today with highs in the low 30s. Clear and cold tonight. Lows around 20. Partly cloudy and warmer tomorrow. Highs in the upper 30s. Mild Saturday through Monday. Chance for rain Saturday. Lows in the 30s. Highs in the 40s.

On Campus Today

- 12:15 pm mass, celebrated daily during lent by fr. griffin, lafortune ballroom
- 3:15 pm workshop, "assertive training," with suzanne areson, sponsored by smc career development center, 161 le mans
- 3:30 pm computer class, "introduction to command procedures," (clists), sponsored by computing center, 115 ccmb, continues march 14 and 16
- 4:30 pm seminar, "prey selection by the bluegill sunfish," by dr. gary vinyard, univ. of montana, 101 galvin
- 7 & 9 pm film, "two women" with sophia loren, sponsored by modern & classical languages dept., lib. aud., \$1
- 7, 9:15 & 11:30 pm film, "dog day afternoon," eng. aud., \$1
- 7:30 pm lenten penitential service, regina chapel
- 8 pm concert, america with special guest michael murphy, acc, tickets \$8.50 & \$7.50
- 8:30 pm english lecture series, "the transformative power," by elizabeth sewell, visiting prof., sponsored by english dept., 122 hayes-healy aud., everyone welcome
- 9-11 pm nazz, terry donahue & a cast of thousands, lafortune basement
- friday
- 12:15 pm biology travel series, "czechoslovakia," by theodore b. ivanus, 278 galvin aud., public invited

At Soviet celebration

Jews seek freedom

MOSCOW [AP] - As Soviet officials celebrated International Women's Day by lauding the "epochal successes" of women's liberation in the Soviet Union, security police yesterday broke up a demonstration by a group of Jewish women who want to emigrate.

"Soviet authorities have demonstrated again what women's rights in this country really mean," the activists said in a statement prepared for the protest in downtown Moscow near the Kremlin.

Dozens of agents moved in quickly to break up the small gathering. Dissident sources said six women were seized by plainclothes agents and taken away during the demonstration, organized to protest the Soviet government's refusal to permit the women to emigrate. Most of them want to go to Israel.

Four other women who had planned to take part in the protest were detained by police at their homes and then driven away, the sources said.

They included Irina McClellan, who has been barred for three and one-half years from joining her American husband, Professor Woodford McClellan, a teacher of Russian and East European history at the University of Virginia. Mrs. McClellan and her husband were married in 1974.

"For three and a half years we have been separated by the Soviet government without any reason,"

she said in a statement distributed to Western correspondents. "During this period of separation I have been terribly tormented by the regime."

Another 23 women were kept inside their apartments by police and security agents to prevent them from taking part in the demonstration, the sources said.

Brief scuffles occurred at yesterday's demonstration near the main steps of the Lenin Library as security agents ripped away placards only seconds after they were displayed by the protesters. One woman was grabbed roughly and dragged away by agents as she attempted to approach the scene from a nearby subway exit.

The library steps were blocked off with barricades as more than 50 plainclothesmen kept watch over the area, aided by uniformed police.

The official celebration of Women's Day, by contrast, was marked by abundant praise of the equality, rights and opportunities formally guaranteed to women under Soviet legislation and the new constitution.

"Socialism has put an end once and for all to the rightlessness and oppression of women, has opened up boundless opportunities for the flowering of the creative forces," said a holiday proclamation by the Soviet Communist Party's central committee.

"The epochal successes of the Soviet Union in the solution of problems of women...the broad rights and liberties of Soviet women, their outstanding role in the life of society, are objects of our pride and serve as a model for the working women of all continents," the proclamation said.

During a carefully orchestrated "festive meeting" at the Bolshoi Theater Tuesday evening, former cosmonaut Valentina Nikolayevna-Tereshkova denounced the U.S.-developed neutron bomb and stressed the role of women in campaigning for worldwide disarmament.

White House voices support of black rule

WASHINGTON [AP] - The Carter administration gave lukewarm support yesterday to an agreement to end all-white rule in Rhodesia and urged that black guerrilla leaders be included in any settlement in that country.

Bishop Abel Muzorewa, one of three black nationalist leaders who signed the historic agreement, said after meeting with Secretary of State Cyrus R. Vance, "I believe we have explained our case."

"I'm left with the impression that he's going to consider it carefully," he said.

But immediately afterward, the department said the United States and Britain will keep working with the Patriotic Front in an attempt to bring its guerrilla heads together with Muzorewa and his allies.

"We regard the arrangement agreed to in Salisbury as another stage in the process of political change in Rhodesia," the department said in a statement read by spokesman Tom Reston.

Vance planned to meet later with British Foreign Secretary David Owen and go with him to the White House for a meeting there with President Carter.

The Patriotic Front has denounced the agreement signed with Rhodesian Prime Minister Ian Smith last Friday as "the biggest sellout in African history" and vowed to fight on until total

military victory.

Smith has appealed, meanwhile, to Carter to support his agreement with Bishop Muzorewa, the Rev. Ndabaningi Sithole and Chief Jeremiah Chirau and asked for an American "helping hand" to remove international sanctions against Rhodesia.

The pact sets Dec. 31 as the target date for a transfer of power from Rhodesia's white minority of 268,000 to the black majority of 6.3 million.

Muzorewa, talking with reporters, said he does not look forward to a civil war but that if the Patriotic Front refuses to accept the agreement "then the people of Zimbabwe (the African name for Rhodesia) must have guts enough to defend themselves and fight as hard as they can."

The Patriotic Front, led by Joshua Nkomo and Robert Mugabe, are conducting a guerrilla war against the Smith government from bases in Zambia and Mozambique. The two men are in New York for the United Nations debate on Rhodesia and are meeting there with U.S. Ambassador Andrew Young.

Student Union to distribute Florida guides

The Student Union Social Commission has announced that they will distribute "Guides to Fort Lauderdale" Monday and Tuesday of next week.

The guides will be distributed in front of the mailboxes in residence halls. Off-campus students may pick up guides in the Student Union Office on the second floor of LaFortune Student Center.

*The Observer

Night Editor: Steve (Capt. Pike) Odland
Asst. Night Editor: Margie (Scotty) Brassil, Chris (Capt. Kirk) Slatt
Romulans: Tim Hamilton, Bart Corsaro, Tom Monroe, Jim Rudd
Editorial Layout: Greg (Harry Mudd) Hedges
Sports Layout: Patrick (Sulu) Smith, Paul (Spock) Stevenson
Klingons: Gwen Coleman, Kathy Mills, Katie Brehl, Lisa DiValerio
EMT: Mardi (Nurse Chappel) Nevin
Day Editor: Marian (Uhura) Ulicny
Copy Reader: Ann (Mrs. H. Mudd) Gales
Ad Layout: Greg (Dr. McCoy) Trzupek
Photographer: Beth (Yeoman Rand) Cutter

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

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

Taco Rico

RESTAURANTE

SCOTTSDALE MALL

FREE!!!

Soft drink with 3 items

- TACOS • BABY TACQ
- BURRITOS • TAMALES
- ENCHILADAS • TACO DOG
- TOSTADOS • BEAN TACO
- BARBEQUE TACO
- SPANISH HOT DOG
- CHEESEBURGER

"We carry a line of Vegetarian Foods."

See
MR. ART ARENS,
Corporate Employment Representative
Mr. Steve Gutschenritter,
ChE Notre Dame '77
March 13th
8:30a.m. - 4:45p.m.
Placement Bureau
ADMINISTRATION BLDG.

STEPAN CHEMICAL CO.

Edens & Winnetka
Northfield, Ill. 60093
446-7500

An Affirmative Action Employer m/f

Stepan

AUDITIONS

the
mikado

by Gilbert & Sullivan

Friday, 10 March 7:00pm
Saturday & Sunday,
11, 12 March 1:00pm

Callbacks Sun. Mar. 12 - 7:00 pm.
Materials for auditions available in Speech and Drama Office, Room 110, Moreau Hall, Saint Mary's. Open to all ND-St. Mary's Students.

O'Laughlin Aud

Dissatisfaction lingers in cultural films dispute

by Katie Kerwin
News Editor

Despite a compromise last April that appeared satisfactory at that time to both the Student Government Board of Commissioners and to members of the discontinued Cinema '77 film series, controversy about the selection of Student Union cultural films has continued this year.

Dissatisfaction with the SU assistant movie commissioner in charge of cultural films and the process of selection that has been followed, with the criteria used to pick cultural films, and with the number of dates the Union is considering as available to show movies was expressed by the Notre Dame Film Society, a group formed in September, 1977. They also complained they had experienced a negative attitude at SU towards cultural films and the film society, described by film society member Don O'Sullivan as "hostile and non-cooperative."

The discontinuation of the Cinema series last spring led to a compromise solution, proposed by SU Comptroller Colleen McGrath. Under the proposal, there would be an assistant movie commissioner for entertainment films and one for cultural films, working under the newly established post of SU movie commissioner. The cultural movie assistant would be responsible for choosing five movies to be shown as part of the regular SU movie schedule. The movie commissioner would have veto power over these choices, as well as over the five choices of the entertainment movie assistant. The five movies selected by the cultural assistant to be part of the series of free films, would be subject only to approval by the comptroller, according to cost alone.

Cultural assistant chosen

This proposal was satisfactory to Bonnie Bona, newly-appointed movie commissioner; the Board of Commissioners; and members of the defunct Cinema series. Jim Canavan, who would have headed Cinema '78, was proposed as assistant commissioner for cultural movies and approved by those present at the meeting.

"We went along with it (the selection of Canavan) because we

thought he'd represent us fairly," O'Sullivan explained. "He claims now he doesn't represent the film society and that we didn't get him the job."

O'Sullivan continued that when this problem was brought to Student Union officials, their attitude was that it was the society's 'tough luck.' "We have no one to turn to."

"I'm not involved with the film society in any way," Canavan maintained. "I don't see myself as a member of the film society, but rather as a member of the SU film commission."

Canavan pointed out that the film society did not even exist at the time he was appointed, although most of the society's members were among those protesting the discontinuation of the Cinema series at the meeting which led to his selection. He also noted that he was not even notified of the society's formation this fall by those people.

Canavan added that the film society has not had a voice in the selection of films, except last semester when he consulted several members for their suggestions. "I didn't take them as suggestions from the ND Film Society. I took them as coming from old Cinema people, people interested in film," Canavan explained.

"The film society people should be able to make suggestions, but they don't have the right to demand films," Canavan said.

Film society members also charged that Canavan led them on, promising to discuss film choices with them and putting them off, until they finally found out that it was too late and all movies had already been selected for the semester.

Canavan replied that, "the reason we weren't willing to listen to their suggestions was the unpopularity of the movies they wanted to show last semester." He said that first semester he'd tried a combination of his ideas and theirs, and "theirs didn't do as well."

Bill Farmer, a film society head, went to SU Director Tom Gryp this semester and told Gryp that the society was displeased with the way the arrangement was working out. Gryp said he told Farmer, "The mechanism is there for you to have a voice. If you're not getting input, the problem lies between

you and your spokesman."

When confronted recently with Canavan's statement that he is not the group's spokesman, Gryp maintained that nonetheless, Canavan's nomination was acceptable to the people now comprising the film society when the decision was made last April. "They're bucking a proposal which was at the time acceptable to everyone, including them."

Gryp added that he could not go along with Farmer's suggestion that the second semester cultural film schedule be scrapped and re-chosen by the film society. The movies had already been ordered for the semester, he said.

New proposal

Farmer then appeared at a meeting of the Board of Commissioners and presented a proposal from the film society. The proposal included the establishment of a committee of five, chosen by the film society and approved by Student Union, which would have complete freedom in picking a series of cultural films each semester. The ordering, rental, advertisement expenses, scheduling and money collection would be the responsibility of the Student Union. A maximum of 15 and a minimum of nine films were mandated, with adjustments to be made within these limits, according to the financial success of the previous semester's series.

The board rejected the proposal, saying, "The movie commission, as it is presently functioning, is doing an excellent job and any changes would be inappropriate at this time."

Cultural film criteria

The new film society proposal stated, "The existing formula...has no provision for the most significant and valuable type of film, namely, contemporary foreign film. This neglect is attributed to the expense and lack of local recognition of such films, the group

said.

"Foreign films weren't ruled out necessarily," countered McGrath. "There's nothing in the guidelines preventing them." She pointed out that three foreign films were shown by the Student Union last semester, as proof of this.

"The reason there are no contemporary foreign films scheduled is because they didn't ask for any," Gryp commented, noting that Bona had not vetoed any of the cultural films Canavan proposed.

O'Sullivan maintained that it is the responsibility of a university, as a place for mental expansion, to make available films that people wouldn't be able to see otherwise. Three-fourths of this semester's movie offerings were shown this summer or even last semester in South Bend, he noted.

"Last semester there was a tremendous emphasis on making money," Farmer asserted. This, he claimed, "puts an unfair restriction on the type of films that will be shown."

O'Sullivan also pointed out that cultural movies are not necessarily money-losers, citing the popularity of the Bergman festival and other cultural films shown in the past. The Cinema '77 series was financially successful in its final semester last year, he noted.

He added that the film society is interested in all types of cultural

films, but recently the emphasis has been on contemporary foreign film, because that is the kind of film they feel is being neglected.

Bona maintained that in her eyes, profit is merely an indication of a film's appeal, in terms of attendance. "Every dollar means one person who wanted to see the movie."

"We lost on cultural movies last semester—I expected it. It doesn't bother me," she commented. "It bothers me that they want to show films that aren't appealing, with the limited number of dates we have."

"Student Union is putting on movies for the entire student body. We're responsible to 6,000 undergrads, not to ten students who have particular views on films," she said.

"Why pay money to show something, when there are other movies people would rather see?" Bona asked. "If it's not well-known, it's not going to get good attendance."

Gryp reiterated Bona's view, saying, "Everyone at the Union agrees that cultural movies have a place. We're talking about place and proportion." He denied that profit was the primary criterion in film selection.

Indication that he felt the film society represented a minority view, he added, "We're dealing [continued on page 7]

Roemer warns women against hitchhiking

by Sue Wuetcher

A hitchhiking incident involving a female Notre Dame student occurred late last month, according to Dean of Students James Roemer.

The student was picked up in the vicinity of Notre Dame Avenue and Angela Boulevard by a man in a dark colored Granada with a red interior. The man was approximately twenty-five years old and had long, brown hair, Roemer said. He was wearing dark pants and a pair of hiking boots.

As the girl got into the car, he commented that she looked like his sister. When she asked what his sister looked like, he showed her a

picture of a nude girl and then grabbed her. However, she was able to jump out of the car and escape, Roemer commented.

Roemer stated that the episode is being publicized as a warning about hitchhiking. "In the past several years we have had approximately six situations where sick people picked up female students in the vicinity of Notre Dame Avenue," Roemer revealed. There was also a rape last year in that same general off-campus area.

"I think women are well advised not to hitchhike," Roemer remarked. "There are many sick and strange people looking for such opportunities."

Friday 3:00 - 6:00

3 - 4 25¢ Beers

3 - 6 50¢ Wine

21 Club

Saturday

9:00 - 2:00

9 - 10 25¢ Beers

11 - 12 \$1.50 Pitchers

Live Entertainment

Located lower level SMC dining hall

Concerts West Presents

JACKSON BROWNE
JACKSON BROWNE
JACKSON BROWNE
JACKSON BROWNE
JACKSON BROWNE
JACKSON BROWNE

Monday

April 10

8:00 pm

Notre Dame ACC

All Seats Reserved \$8.00 & \$7.00

Tickets go on sale Monday March 13
at Student Union Ticket Office
and ACC Box Office

NJAZZ
basement of lafortune

Nazz Benefit Show

Sat March 11th 8 - 12 \$1

featuring: JULES THOMPSON

All proceeds go to

World Hunger Coalition

Against coal miners

Carter to seek court order today

WASHINGTON [AP] - The Carter administration will go to court today to seek an immediate back-to-work order against coal miners, an administration official said yesterday.

The statement came as a presidential fact-finding panel completed a one-day hearing into the 93-day coal strike.

Administration officials said the president needed only to receive the panel's report before directing Justice Department attorneys to ask for the court order.

The fact-finding panel, established under the Taft-Hartley act, took testimony yesterday from representatives of the striking United Mine Workers (UMW) union and from the soft coal industry, then began writing its report to the president.

The government will seek the order in U.S. District Court in Washington Thursday afternoon,

"assuming the president gets the report," the administration official said.

The chairman of the presidential panel said he expected the report to be completed by noon today.

The official said the request for a temporary restraining order would name more than 1,000 union locals and officials and coal companies as defendants.

Officials said other defendants will be UMW construction miners and member companies of the American Bituminous Contractors, who are negotiating a separate agreement.

The government is prepared to seek contempt citations and fines against defendants violating the back-to-work order, the official said, adding:

"There's not much point in getting the order if you're not ready to enforce it."

But it was not immediately clear

how soon miners would return to work. The order the government would seek presumably would remain in force until a judge could hear arguments on a request for an 80-day injunction.

UMW President Arnold Miller said yesterday that miners would likely disobey a back-to-work order by the thousands, and government officials said mines would have to be inspected as a safety precaution before miners would be allowed underground.

As the administration worked under the Taft-Hartley Act, there were preliminary indications of renewed attempts to negotiate a national contract.

It was understood that chief federal mediator Wayne Horvitz met yesterday with two top industry officials.

Administration officials have said previously industry wide bargaining appeared all but hopeless

in light of a weekend contract rejection by the 160,000 striking miners.

But neither the industry nor the union's top leadership favors company-by-company contract settlements because of the uncertainty it would mean for their organizations.

"I've come to the conclusion that a collective bargaining impasse has been reached," declared John N. Gentry, chairman of the Taft-Hartley board of inquiry, after the board concluded its six-hour closed-door hearing.

After listening to 50 witnesses, mostly UMW officials, Gentry said there were "deep divisions" within the union.

"The problem is their union concerns vary all over the lot...it would be difficult to see any settlement" in the next few days, Gentry told reporters.

At the hearing, both Joseph P. Brennan, a spokesman for the Bituminous Coal Operators Association, and UMW Vice President Sam Church, criticized the administration handling of the strike.

The administration continued to discourage talk of possible legislation to seize the idle mines, hoping that enough miners would obey a court order to increase coal production significantly.

But Carter's top spokesman conceded no option could be ruled out as the administration sought an end to the long and disruptive strike.

"We do not plan to send Congress legislation for seizure of

the mines..." presidential press secretary Jody Powell said. "Obviously, if at some point down the road the situations change, then plans could change."

Many union officials and miners prefer seizure legislation to a Taft-Hartley injunction, primarily because the government would set wages and working conditions under legislation.

Both sides in the dispute have indicated a willingness to resume negotiations, but on differing terms. Government officials are known to believe that company-by-company talks probably hold the only hope for a negotiated settlement.

But neither side in the dispute favors that approach.

Miller wrote Brennan on Monday calling for renewed talks, but Church said the industry has not responded.

The Bituminous Coal Operators Association also said it was ready to talk, but in a slap at Miller said it wanted to deal with negotiators who had the support of the membership.

Rank-and-file miners rejected one proposed settlement in balloting over the weekend, triggering Carter's decision to use the Taft-Hartley Act in his attempt to step up coal production.

"It must be called to the attention of the American people that the onus for bringing a resolution of the strike now must rest upon the United Mine Workers of

[Continued on page 8]

Butz fears strike is doomed

KANSAS CITY, MO [AP] - The current farm strike is doomed to failure because of the nature of the industry and because its goals could be "disastrous" to American agriculture, former Agriculture Secretary Earl Butz said yesterday. Butz said full parity, one of the objectives of the American agriculture strike movement, would lead to iron clad marketing controls by the federal government and a loss of feed and export markets by the grain trades.

He said 60 percent of the grain now raised in America is exported to other countries, and these buyers would simply purchase elsewhere or step up production in their own countries if American grain is too expensive.

"Farmers like to worship at the altar of parity, but full parity would be very disastrous to the farm economy," he told newsmen, while here to speak to delegates to the American Pork Congress.

Butz said the nature of farming also limits the effect of a strike.

"The farmer can't drop out of production for three months, like the coal miner does, then resume producing again," Butz said. "If he drops out and misses a planting season, he drops out for 12 months."

He said a strike movement lacks strength because not all farmers are unhappy. He said farmers who raise hogs and cattle and those in milk production are not unhappy with their current economic conditions.

Butz called the current farm bill "horrendous," saying President Carter first said he would veto it, then called it landmark legislation.

"We're the only nation in the world asking farmers to cut back," Butz said. "We're destroying the very markets we spend five years building."

The former secretary said the current Agriculture Department was dominated by consumer interests because consumer advocates were rewarded with department jobs for their help in electing Carter.

"Farmers would be much less restive now if they felt the department was their friend," Butz said.

He cited as an example campaigns to ban certain insecticides. He said environmentalists are overlooking the fact that insects and disease have been eradicated by the very pesticides and chemicals the environmentalists would now ban.

"Two-thirds of our society has never bitten an apple that had a

worm in it. They think the God of nature made red juicy apples. They don't realize He put the worm in the apple, and man had to take it out," Butz said. "They don't realize that the God of nature put trichinosis in pigs and man took it out, that He put the termite in wood and man took it out."

Butz said the current administration's goal of creating grain reserves was a policy of consumer-oriented government aimed at making sure the days of \$5-a-bushel wheat and \$10 soybeans never return.

"Today's floor on prices of farm products becomes tomorrow's ceiling," Butz said of the policy.

Bank teller afflicted with unique allergy

OLD LYME, Conn. [AP] - Lots of people have money problems, but Theresa Torza's may cost her her job. She's a bank teller who may be allergic to money.

"Inch by inch the skin on the palm of my right hand and my lefthand thumb and forefinger has broken out into an itchy mess," Mrs. Torza said in an interview.

She said her malady resembles "a severe case of dishpan hands."

Mrs. Torza, 21, used to work in the computer department of the Hartford National Bank and Trust Co., but transferred to the Old Saybrook branch near her home soon after getting married in November.

Dr. Eric Thomas, her dermatologist, said Wednesday he is still testing Mrs. Torza but it is possible she has "contact dermatitis."

If Mrs. Torza is allergic, Thomas said, it could result from dye in paper money or chemicals used to treat the paper. It also could result from metals in coins, he said.

"We don't know if it definitely is money," Mrs. Torza said. "It could be a condition I got and money might be aggravating it."

BULL DOG

this friday and every
friday 5:15 mass &
supper

IN CONCERT

AMERICA

Guest Appearance
MICHAEL MURPHEY
THURSDAY MARCH 9th 8pm
NOTRE DAME ACC
Good Front Stage Seats Still Available
PRICES \$7.50 & \$8.50
Tickets at ACC Box Office
9am - 5pm
also at
Student Union Ticket
Office
2 - 4pm

A Glimpse of the Ballet

ND SMC THEATRE

directed by Mim Sparks Field, featuring the premiere of a work by David Clark Isele, guest appearance by members of the Indianapolis Ballet Theatre.

Moreau Little Theatre

March 10 & 11 8:00PM

Admission Free

A Second Scene Presentation

need resumes in a hurry?

Yes We Can!

insty-prints
the wiz of the printing biz!

rag bond

25 - 8 1/2 x 11 **\$2.65**
203 N. Main
So Bend 289-6977

Economist wants U.S. to 'listen'

by Aileen Lavin

Jeremiah Novak, an economist who received his masters degree from Notre Dame, spoke last evening in the Memorial Library on "The Struggle for a New World Order," emphasizing in his lecture the need for a new policy in dealing with Third World countries.

Novak began his lecture by stating that there is a one-way communication of money in the Third World countries. He commented that, in regard to the under-developed countries, the U.S. "talks but does not listen."

While aiding the Third World, the United States can also help themselves if they make an effort to realize that they are dealing with powerful cultures which demand respect, Novak said. If we continue to look at the Third World in a paternalistic way, "then all of our efforts are nothing more than middle class charity," he added.

At this point, Novak pointed out

the economic manifestations of the traditional type of policy, which has centered upon an organization known as the Trilateral Commission. Since the formation of the Trilateral Commission in 1971, Novak has questioned its effectiveness in regulating world economic cooperation. Novak characterized the working of this commission as a "vicious cycle" where the private investors and banks, such as Chase Manhattan, manipulate credit in the economic foundations of the Third World countries to enable the financing of their private debt to the United States.

Novak further exposed the questionable actions of the Trilateral Commission by showing how its stabilization policy, by "wringing every penny out of the masses to pay the national debt," often leads to chaos in the victimized country. "You show me a dictatorship, and I will show you a former stabilization program country," he remarked.

He summarized his views of the Trilateral Commission by stating "The whole basis of the system is the payment of private debt." He agreed with the *Wall Street Journal's* interpretation of the Trilateral Commission's objectives. "These men are only out to save the banks," he stated.

The Third World's New International Economic Order (NIEO) is an

alternative to the Trilateral Commission, according to Novak. Although he cited no great apparent political motivation towards the Third World policy, he named three senators who could conceivably form the basis of a political constituency for the program.

JEREMIAH NOVAK
[Photo by Beth Cutter]

Novak concluded, "If you want a program that meets your needs as an American, look at the NIEO."

The World Hunger Coalition, which sponsored Novak's lecture, will conduct a follow-up workshop entitled "Investments, South African Apartheid, and Notre Dame" on Sunday from 1 to 5 p.m. in the Memorial Library Auditorium.

NOTICE: Cleveland Club meeting tonight

There will be a mandatory meeting tonight at 6:30 p.m. for anyone interested in signing up for the Cleveland Club mid-semester bus. The meeting will be held in the Ballroom of the LaFortune Student Center at Notre Dame and in the lobby of LeMans Halls at Saint Mary's.

The bus will leave Friday, March 17 and return Monday, March 27. For more information, contact Debbie at 4-1-4729, Mike at 1858 or Bill at 277-3509.

Reynolds to speak on Current Events

Frank Reynolds of CBS television network will deliver a lecture on "Current Events" at 8 p.m., March 18, in Suites 1, 2 and 3 of the Century Center.

Reynolds' appearance is sponsored by the Indiana University at South Bend student government.

AMBITIOUS LEADERS WANTED

All Majors. Start using your education and training without the years of menial chores expected of most starting positions. This is an opportunity to take charge of a highly trained staff of young people right away. Only those interested in advancement, challenging opportunities and fantastic benefits need apply. Call 312-657-2234 for an interview. We are a DOD, EOE organization.

Yet another brave ND soul fords the seemingly endless lakes and streams which have accumulated all over our little world.
[Photo by Beth Cutter]

Honor Assembly renewed

The Academic Affairs Council at Saint Mary's recently approved the reinstitution of an annual college-wide Honors Convocation to honor and affirm academic excellence at Saint Mary's.

The 1978 Honors Convocation is scheduled for Monday evening, May 8. Present plans include a junior/senior banquet, followed by a hooding ceremony in LeMans Hall at 7:30 p.m.

Members of the faculty, administration and senior class will then proceed to O'Laughlin Auditorium for the Convocation itself, which is open to the entire staff and student body, as well as to the families and

friends of those honored.

Awards and honors to be conferred recognize both faculty and student achievement. Among the awards to be presented are: the Spes Unica Award for excellence in teaching and service to the College; the St. Catherine Medal, which recognizes outstanding achievement by a junior or sophomore; faculty promotions; departmental awards to outstanding senior students; and membership in Kappa Gamma Pi, the National Catholic Honor Society for women and "Who's Who Among Students in American Universities and Colleges."

Author discloses cloning; scientists express doubt

NEW YORK [AP] - The author of a book about the purported first cloning of a human being said yesterday the boy he says was created from a cell of an unmarried man is "alive, healthy and loved today."

Science writer David M. Rorvik was quoted in a statement issued by his publisher, J.B. Lippincott Co. The publisher and Rorvik's agent declined to make the writer available for further questions, either by telephone or in person.

Rorvik said in the statement that scientists refined a cell-fusion technique for the alleged cloning instead of using earlier microsurgical techniques in which cells were more easily damaged.

Cloning, the process of duplicating living things from an individual cell, has been used in creating plants and a frog, but has never before been attempted with humans. Scientists have expressed doubt that such an achievement as a human cloning would have gone unnoticed in the scientific world.

The book, "In His Image," originally was scheduled for publication in June but the date was advanced to March 31.

It says that a boy, now 14 months old, was created from a cell of an unidentified, wealthy, unmarried man.

"I have seen the child since his birth," Rorvik asserted in the statement. The statement did not give the child's name or say where he is now.

Rorvik declared that the cloning was "a feat achieved by a team

with millions of dollars at its disposal." He did not identify the team or say who provided the funding.

Edward L. Burlingame, senior vice president and editor-in-chief of Lippincott's adult trade division, said the publisher was not able to authenticate Rorvik's claims because of his pledge to conceal the identities of the participants in the purported cloning.

SMC Blue Mantle (Yearbook)

Now Accepting
Letters of Applications
for:

Editor-in-chief
Asst Editor
Photography Editor
Business Editor

Include: name, year, major, grade point, qualifications, idea for theme, etc, etc,

Deadline is Friday, March 17th
to Student Activities Office
166 LeMans

SCOTTSDALE

Scottsdale Mall
Telephone 291-4583

RIVER PARK

Mishawaka Avenue at 30th
Telephone 288-8488

TOWN & COUNTRY 1 & 2

1 Town & Country Shopping Center
Telephone 259-9090

MEL BROOKS

A Psycho-Comedy PG
MADELINE KAHN CLORIS LEACHMAN HARVEY KORMAN
A MEL BROOKS FILM - Produced and Directed by MEL BROOKS

Daily, Sat. & Sun. 7:30-9:30
This Friday - Sneak Preview at 8:00
High Anxiety at 10:00 PM

John Travolta in

SATURDAY NIGHT FEVER

... Catch it.

Daily, Sat & Sun
7:00-9:30

13th Week!

Daily, Sat & Sun 7:00-9:30

HENRY WINKLER is THE ONE AND ONLY

Daily, Sat & Sun
7:45-9:45

We Cast Our Vote

The following is an analysis of the strengths and weaknesses of the two Saint Mary's SBP tickets, accompanied by an endorsement based on the analysis. Before deciding to endorse, **The Observer** editorial board conducted individual interviews with each ticket Tuesday night. This endorsement is the result of discussion following the interviews and although it represents the opinion of the majority of the editorial board, the vote was an extremely close one.

Tomorrow **The Observer** will publish columns written by the candidates in which they may challenge any part of this editorial and make their final statements to the student body.

Darragh, Carden and Pope

These candidates definitely have the most comprehensive platform, including weekend movie festivals in Regina Auditorium to provide more social life on campus, a Professional Week where students could learn more about the jobs available to them and more extensive section representation in student government to facilitate better communication. While these proposals seem fairly well researched by the trio, their other promises to "realize the potential they see in the student body" and further develop the "21-Club" seem hazy and uncertain.

In addition, although all three candidates have worked closely with their respective classes in the past, we feel that their lack of experience would seriously hamper their work in student government. Obviously, proper procedures and lines of authority can be learned, but we fear that so much time would be spent on educating this ticket that Saint Mary's student government would be effectively stalled for some time.

We feel that inexperience is the Darragh ticket's basic weakness, and a serious one at that.

Tuohy, Wixted and Mullaney

This ticket offers the experience that the Darragh ticket lacks. Tuohy now serves as advisor to the current student body

president and was president of her class during her freshman and part of her sophomore years. Wixted has been Regina Hall treasurer and was chairman of the recent Sophomore Parent's Weekend at Saint Mary's. Finally, Mullaney is, at present, co-ex commissioner and also serves on the judicial board. Their wide range of experience in hall, class, judicial and all-campus government is this ticket's biggest strength.

Their platform, however, is less comprehensive and well-planned out than that of the Darragh ticket. Their most concrete proposal is the publishing of a booklet explaining Saint Mary's traditions, channels of authority, procedures, clubs and organizations which would be distributed to all students.

They also hope to enhance the prestige and authority of Student Assembly, the college's decision-making body. However, their plans for doing this seem to consist simply of moving the meetings to a more strategic location (they are now held in the basement of Regina) and asking for more media coverage. We question the effectiveness of such a plan.

We also question their proposal to include a resident advisor representative on the Board of Governance. Since RAs are chosen by the administration and not the students, we question whether such a person should assist on the board as a "representative of the students." However the Tuohy ticket's plan to attempt better communication with Notre Dame's student government, as well as its own clubs and organizations, does have merit.

In our opinion, the Tuohy ticket's past experience and knowledge of the workings of Saint Mary's student government will equip them to effectively handle the various problems that may arise throughout the school year. Therefore we endorse the Tuohy-Wixted-Mullaney ticket for Saint Mary's student body president, vice president of student affairs and vice president of academic affairs, respectively.

eriously folks

Which Came First?

art buchwald

New York City--It was the kind of conversation you would have at 2 o'clock in the morning at Elaine's Restaurant in New York City. I can't even remember who brought it up, but the question was, "Which was invented first -- the wheel or the pothole?"

Baker said it was the pothole. He claimed there was no reason for the wheel to be invented unless there was a pothole for it to fit in.

Lazar was of the opposite opinion. "Man developed slowly and invented the wheel by accident. It was only years later that he thought of the idea of digging the pothole to break the axle of the wheel."

Halberstam, who is learned in most subjects at 2 o'clock in the morning, said, "It seems to me that two different groups were working on the wheel and the pothole at the same time. When they finished they each realized they had nothing. The wheel had no value to anyone without the pothole, and the pothole was utterly useless without the wheel. But then a man traveling between the two cultures discovered what each group had invented and brought them together."

"What was his name?" Baker wanted to know.

"Arnold," Halberstam replied. "Arnold what?" Shaw demanded.

"I don't remember. I'll think of it in a moment."

"You're all wrong," said Styron. "The pothole people and the wheel

people never did see eye to eye. They would never get together. As I heard it, people used to live in potholes before they lived in caves."

"People lived in potholes?" Lazar said.

"Sure," said Styron. "A man would be walking down the road, and when he got tired he would just stretch out in a pothole and go to sleep. Of course, he rarely slept in the same pothole twice."

"But then someone invented the wheel?"

"Who invented the wheel?" Baker wanted to know.

"Sheldon."

"Sheldon who?" Lazar wanted to know.

"I don't remember his last name. He was a little fellow with reddish hair and had two teeth missing in the front like Leon Spinks," Styron said. "Anyway, Sheldon invented the wheel and folks took to it right away. The only trouble was they kept running over people who were sleeping in the potholes at night. So the people who were being run over started yelling at the people with the wheels and said, 'I'll break your head with a club if you drive into my pothole.'"

"Go live in the caves if you don't want to get run over," the wheel people said. And that was the beginning of the first cave men."

"That's a good story," said Lazar.

"There's more," Styron said. "Without people sleeping the potholes the wheels started to break and so did the axles. So the wheel people went back to the cave people and said, 'It's okay. You can sleep in the potholes any time you want to.' But the cave men had developed intelligence by then and said, 'You wheel people can take a flying leap.' So the wheel people said, 'Well, if you won't sleep in the potholes, the least you can do is fill them up.' And the cave people said, 'The wheel people made the potholes in the first place; they can fill them up if they don't like them.'"

"Good for the cave men," Shaw said.

"How was the issue decided?" Halberstam asked.

"It never was. To this day there is nothing in writing that spells out who is responsible for a pothole," Styron concluded.

Somewhere in Tibet it has been reported that a person saw an ancient scroll on which was written, "It's Mayor Kock's job." But no one has ever confirmed it.

Then Baker told us a joke. "Why does a pothole cross the road?"

No one knew.

"To prevent a chicken from getting to the other side."

It was time to go home.

Los Angeles Times Syndicate
[C] 1978

*The Observer

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

The **Observer** is published by students of the University of Notre Dame and Saint Mary's College. It does not necessarily reflect the policies of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinion and letters are 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

Marti Hogan	Editor-in-Chief
Martha Fanning	Managing Editor
Bob Brink	Asst. Managing Ed.
Kathy Mills	Executive Editor
Maureen Flynn	Editorial Editor
Barb Breitenstein	Exec. News Editor
Jean Powlev	St. Mary's Editor
Katie Kerwin	News Editor
Barb Langhenry	News Editor
Paul Stevenson	Sports Editor
Pat Cole	Special Projects Ed.
Tony Pace	Features Editor

Thursday, March 9, 1978

opinion

Health Addiction

steve o'donnell

Not long ago, President Carter proposed a 23 million dollar plan to discourage people from smoking. And Secretary of HEW Joseph Califano has called smoking a slow motion form of suicide. I don't mean to take issue with Carter or Califano here. The reason I mention these two facts is that I think they reflect the sentiments of a good number of Americans. Americans, comparatively speaking, are extraordinarily health-minded. Think about it: the United States is far and away the healthiest nation in the world, and yet nowhere will you find people who worry so much about health. The anti-smoking campaign typifies the uncommon zeal with which Americans throw themselves into the cause of health. We have hit our young with so many sad facts about smoking -- how it shortens lives, how it enslaves people, how "unglamorous" it is -- that to many of them it must seem almost immoral. At the same time, in other countries, you'll be hard-pressed to find a twelve-year-old who doesn't smoke, and no one there thinks much of it.

But our young, on the whole, are much less affected by this health-mindedness than our middle-aged. People around forty are often most vulnerable to the health craze, because that's when one begins to notice sharper physical decline. It's at this age that our middle-aged American, call him Flaccid Fred, becomes a cardiologist of sorts: he learns all about blood pressure, and terms like "arteriosclerosis," "angina pectoris," and "myocardial infarction" pop up regularly in his everyday conversation; he winces at pictures of hardened arteries (and keeps fighting the thought that his arteries might not look much different); and he looks ahead to his only hope -- jogging. No, it's not too late to start getting in shape. He can add a few years to his life, but he must start now. He adjusts his way of life accordingly. He gets up at the crack of dawn (invariably waking an irritable wife in the process) to jog a few miles. He abstains from the normal "eggs, bacon, and toast" breakfast, for he has learned from his doctor that such diet

contains a high amount of cholesterol, that awful stuff which clogs arteries. Instead, he had learned to savor skim milk and wheat germ, or, God help us, all-bran. He had picked up another life-saving hint from his jogging partner -- caffeine causes strain on the heart -- so he drops coffee off the menu. At work, his friends invite him for an after-lunch martini, but he holds back with heroic self-control. Didn't you know that alcohol kills brain cells?

But our hero's sacrifice (or stupidity, depending on how one looks at it) has not gone unnoticed. His wife wonders if there's not something to this health kick after all. She starts perusing his health magazines, and finds out that women actually need more nutrition than men. Immediately, she sets upon a plan to improve her slop-filled diet. She pops vitamin pills daily and cuts down on sweets. But she soon discovers that a good diet is not enough. She wants to look good, and for that she needs exercise. And how is she going to get it? She's not quite ready to descend to jogging; that's too much a man's sport. Then, reading the paper one day, she comes upon just the thing -- Holiday Spas. Her husband is reluctant to fork up the outrageous price of this health program. But she convinces him that it's for a worthy, nay, imperative cause. After all, he just spent \$90 for a pair of orthopedically designed jogging shoes, built especially for running around smooth, asphalt tracks in a counterclockwise direction.

One could cite dozens more examples of the health craze taking form in America. But I think my point is clear: Americans have put health out of perspective. They have transformed health from a condition for fulfillment in life to the sole end and purpose of life. This attitude was perhaps best expressed by the lady in the Geritol commercial: "When you got your health, you got just about everything." Health is important, of course. But if health is all you have, you have nothing more than an animal, which is, unfortunately, what many Americans have settled for.

Volunteers needed:

Spend summer in Africa

by Andy Segovia

Operation Crossroads of Africa is currently recruiting volunteers for their summer programs in Africa. Founded in 1958, Operation Crossroads has sent more than 5,000 American volunteers, including students and teachers, to 34 French-speaking and English-speaking African countries.

The volunteers live during the summer with rural village communities and assist with vital self-help programs. These programs include building schools and health clinics, agriculture, music, art, archaeology, health education, journalism and community development.

In addition to aiding in the social and economic development of Africa, the program strives to give its participants a brief and intense immersion in traditional African

life. Operation Crossroads attempts to give its members a chance to reexamine basic attitudes, standards, and beliefs in relation to people with contrasting values and lifestyles. The main concern of the program is to open channels of communication between peoples of different races, nationalities and cultures.

The majority of the volunteers receive scholarships in varying amounts and fund-raising assistance from the organization. The program is available to even the most financially disadvantaged. Volunteers often arrange to receive academic credit for their summer experience. In addition, participation in the program may lead to professional careers in international relations, higher education and business.

Among the volunteers in the past years have been a number of Notre Dame students. Senior Carl Penn spent the summer of 1976 in

Gambia working on the construction of a community center.

"It is a cultural shock," related Penn. "It is an excellent program for clearing up any mysticism about the African culture, and it is surprising to note the various similarities which exist between the two cultures."

Penn also stressed the importance of lessons learned through group interaction among the volunteers. "People of different race, sex and economic background are forced to live in an environment which is vastly different from their own," he commented. "The insights gained from such interaction are invaluable."

"The whole program is just a beautiful experience," Penn stated.

Students interested in the Program should write to Crossroads Africa, Inc., 150 - 5th Ave., New York, New York 10011, or contact Volunteer Services at Notre Dame.

Dissatisfaction lingers in dispute

[continued from page 3]

with a radical group." Citing an active membership of 10-15 students and a view point he considers narrow, Gryp asked, "Are they too limited in scope to merit a voice?"

Canavan explained that he'd planned fewer foreign films second semester because attendance had been poor at the ones he'd tried first semester. He said it was not primarily a fear of losing money, but rather that "to show a movie only a few are interested in is not fair to the campus." Canavan stated that ideally there would be a balance of all types of cultural films, but since the number of open dates is limited, he is trying to choose the films that appeal to the most people. "The main criteria is what people will go to see," he said.

McGrath also denied that movie selection was totally profit-oriented. "I have nothing against losing money on some movies," she stated. "It's the responsibility of Student Union to show cultural movies." McGrath said she did object to the request to show nine to 15 cultural films this semester, though, since only seven slots were open for SU films. Even if it were possible to find two more dates to meet the minimum of nine, this would result in a schedule consisting of only cultural films, which would not be fair to those interested in purely entertainment films, she pointed out. "It seems they're trying to stuff culture down people's throats."

A balance of both types of films is necessary to appeal to the greatest number of students, she added. "Are we reaching the most students possible with the money we spend?"

Number of movies scheduled

The number of dates presently open for movie scheduling was also challenged by the film society. Farmer and O'Sullivan maintained that their quota of nine to 15 cultural movies could be met without slighting non-cultural offerings, if more movie dates were opened up.

"Student Union just doesn't want to conflict with their other activities," O'Sullivan said. He added that he saw no reason for not having more than one social activity scheduled for a given day. He called the restricted film dates, "an arbitrary reason for cutting back the compromise."

He cited the Asian and the Medieval film series being sponsored within the College of Arts and Letters this semester as proof that many more dates are available for movies.

Bona denied that the reduced number of film dates this semester is due to reluctance to conflict with other Student Union events. She said she is willing to schedule against activities like concerts, and has only avoided major events like Mardi Gras and An Tostal.

"It's a matter of when the

Engineering Auditorium is free," she explained, adding that more movies were "not possible" this semester.

Negative Attitude

One of the film society's major grievances has been what they say they see as a "hostile, non-cooperative attitude" towards their group and a lack of support for cultural films. They mentioned poor advertising, posters that were distributed late or not at all, and rejection of offers to assist with poster distribution and admission collection, as well as exclusion from selection of films.

"They're treating us as a crackpot, elitist, snobbish group," O'Sullivan said. "We're trying to give them input and they're rejecting it." He noted this seemed inconsistent with the Student Union pamphlet which urges all interested students to offer their help.

Bona claimed that she'd gotten few offers for assistance from the group, and that in the areas of distributing posters and collecting admission fees, service groups already existed to handle those duties.

She denied that cultural movie coverage had been slighted. "There were times when I ran

around and put up posters. It's not that I'm not interested." Bona admitted there had been some problem with posters, but insisted the cultural movies had gotten the same coverage as all the other movies.

Gryp also asserted that cultural movies had received the same quality of publicity as other SU events. "It's ridiculous of them to accuse Student Union of sabotaging its own events," he said.

Bona, Canavan and Betty Sommers, the assistant commissioner for entertainment films, have all expressed interest in a survey to determine what kinds of films students want. Canavan also mentioned polling professors for their suggestions.

Bill Roche, recently appointed to serve as Student Union director for the coming year, said that he has not yet made a final decision on the handling of movie selection for next year.

He stressed that Student Union will be open to suggestions about films, as well as about any other aspect of the operation. "I don't want to cut anybody off," he stated.

The film society said it favors opening up film selection to a larger group, which need not necessarily be only film society members.

Hesburgh to hold services for ex-PR director Haley

Funeral services for J. Arthur Haley, who served under six Notre Dame presidents and was Knute Rockne's business manager for athletics, will be at 10 a.m. tomorrow in Sacred Heart Church on campus, with University president Fr. Theodore Hesburgh as celebrant. The wake will be from 4 to 9 p.m. today at Hickey Funeral Home, with a rosary at 7:30 p.m. Burial will be in Highland Cemetery.

Haley died Tuesday in a South Bend nursing home at the age of 80. A native of Chillicothe, OH, he graduated from Notre Dame in 1926, and became athletic business manager at a time when the Stadium was being designed. In 1940, he was appointed to the newly created post of public relations director, a position he held until his retirement in 1970.

Haley was the liaison with University trustees, advisory council members and benefactors. He also organized special events on campus, which included the dedication of more than 20 buildings as well as the visits of Presidents, princes of

the Church and nationally prominent men and women honored by the University.

He was for many years a member of the Faculty Board in Control of Athletics and was technical advisor for the Hollywood movie, "Knute Rockne, All-American." He was very active in South Bend area civic affairs. He received the St. Joseph Valley Alumni Club "Man of the Year" award in 1970 and the National Alumni Board's distinguished service honor, The Edward Frederick Sorin Award, in 1975.

Haley was a member of a small group which organized the Notre Dame Foundation in 1947 to seek gifts for the University, and it was often his won friendships--forged with personal contact as well as with voluminous correspondence--which attracted major benefactions to Notre Dame.

He is survived by his widow, Mary, as well as three sons and a daughter, all of whom are Notre Dame graduates--George, John, Thomas and Mrs. James McCaffery.

Irish poet to give reading

Peter Fallon, an Irish poet, editor and publisher, will give a poetry reading today at 4:30 p.m. in the Isis Art Gallery in the Old Fieldhouse.

Fallon, with the help of Sean Golden, assistant professor of English at Notre Dame, edited a

miscellany of contemporary Irish works that will be published this year. He also founded the Gallery Press in Ireland.

Fallon's appearance is sponsored by the University Press and the dance and drama division of the Cultural Arts Commission.

PASCUAL OLIVERA
ANGELA DEL MORAL

tickets: \$4
students \$2.

SPANISH DANCES IN CONCERT
St. Mary's College MAR. 13, 1978. 8PM

O'Laughlin Auditorium

reservations: call 284-5787 or 5788

Watch the splendor of Spain's past come alive!

tennis corner

107 west wayne street
south bend, indiana
233 3340

Get Ready for Spring Break

Racquets - Tennis & Racquet Ball
Stringing by Expert 'Noe Cabello'

Formerly of Spenis

Warm - Ups All sizes including Talls

Men's Short & Tops

Women's Tennis Apparel

Tennis Shoes & Accessories

Famous Manufacturers

John Newcombe

Vitre Sport

White Stag

Winning Ways

Wilson

Top Seed

Jelenk

Your Ad,

Loomtogs

and Many More

Students & Faculty
10% Discount on ALL Merchandise

CHEMICAL EQUIPMENT SALES

Challenging opportunity for a Professional to Sell to the Institutional Trade(Hospitals, schools, etc.)

Economics Laboratory, Inc., a leader in the field of environmental sanitation and chemical cleaning with sales in excess of \$358 million (A Fortune 500 Company), has immediate openings for individuals with aggressive, confident personalities. The position includes a six month formalized training program within an existing territory and requires above average mechanical aptitude. Salary plus commission. Excellent benefits include a company car and expenses.

FOR MORE INFORMATION CONTACT THE PLACEMENT OFFICE. INTERVIEWS WILL BE HELD THE WEEK OF MARCH 13th.

ECONOMICS LABORATORY INC.
Personnel and Industrial Relations
370 Wabasha Osborn Bldg.
St. Paul, Minnesota, 55102

We are an equal opportunity employer

SBP candidates make final appeals

[Continued from page 1]

would also consider unsuccessful candidates first for cabinet posts.

As to how the application process would be set up, McKenna said, "Everybody will be given an equal chance to apply for a position. I will also make an effort to go out and recruit new people."

Both candidates agreed that Bruce Blanco and Carey Ewing, the SBP/SBVP ticket forced out of the running after receiving 14 percent of the vote in Tuesday's initial election, had good ideas and good

planks in their platform.

"I can't say right now if we'll use any specific planks from Blanco's platform," McKenna said. "But we're committed to a number of his ideas."

Schlageter said Blanco's ideas were interesting and added to the campaign. "We have good implementable planks," he commented. "But it's good to dream sometimes."

Schlageter was asked what he thought of the practice of giving complementary and preferential

tickets to students who work for Student Union and student government, and whether he had ever accepted such tickets.

He explained that he opposed giving complimentary tickets because this practice takes money away from the student body. However it is unlikely that preferential tickets would cause the student body to lose money, according to Schlageter.

He said giving preferential tickets was "OK." "It's nice to be able to give something to people who work for student government and Student Union," he explained.

McKenna re-explained his proposal for a Third World Development conference, giving details on how the conference would be funded. He said the conference would be held late next fall, when 50 to 60 student leaders from universities across the country would meet at Notre Dame to exchange ideas.

Speakers would be the major cost for the conference, according to McKenna. He estimated that

\$3,000 would be the maximum figure for good speakers. All other costs, such as renting conference facilities in the Center for Continuing Education, housing for the conferees and transportation, would all be paid by the conferees themselves.

Both candidates spoke on their proposals concerning off-campus students. McKenna said he wanted to initiate an off-campus storage system for off-campus students to store valuables during fall and spring breaks. Most break-ins and thefts of student property occur during breaks, according to McKenna. He also said he wanted more contact between student government and off-campus students.

Schlageter's plans concerning off-campus students included strengthening the Off-Campus Commission by appointing representatives from each major concentration of off-campus student housing, such as Turtle Creek Apartments. He said he also advocates an off-campus represen-

tative on his proposed Security Advisory Council, and advocated an off-campus Ombudsman, which would "cater to off-campus students in more detail."

The radio forum was the first of its kind ever held at Notre Dame. Student Body Vice President candidates Jayne Rizzo (running with Schlageter) and Mike Roohan (paired with McKenna) were not present, and about five students looked on as the WSND reporters asked questions and the candidates made their statements.

ND Press publishes book on abortion

Abortion, New Directions for Policy Studies, a book recently published by the University of Notre Dame Press, is a collection of "carefully reasoned position papers" from the second of two conferences on abortion held at Notre Dame in 1973 and 1975, as well as four essays written later.

The editors of the book, Edward Manier, William Liu and David Solomon, believe that the current debate on abortion needs new perspectives, and they try in their book to back off and restate the problem. Their goal is to chart a new direction for expert contributions to public policy concerning abortion.

"We convened with a conference whose participants have opposed political, economic, social and moral attitudes concerning abortion," writes Manier in his introduction to the volume. "We do not assume that the result is a solution to the problems of abortion. We hope the result will be a clearer formulation of the problems. We hope to make the normative, methodological, and substantive assumptions of all the participants in the ongoing abortion debate more accessible to investigation and criticism by other scholars and to enlightened use by the public and the decision makers the public elects."

Carter seeks court order

[Continued from page 4]

America and its membership. The efforts of the administration to bring an end to this dispute have been heavily directed toward industry. These efforts must now be directed to the true source of the dispute - the union and its membership," Brennan said.

Church, in his statement, said a Taft-Hartley injunction is a "drastic remedy. In effect, it is a direct government intervention in the normally free collective bargaining process."

"Given the union's reasonable position and its contribution to the national coal supply during this period, it would be an outrage to adopt the one-sided approach of the Taft-Hartley law rather than to take other measures."

UMW-preferred alternatives include coal export restrictions, allocation of coal among utilities and, if necessary, government seizure of the strikebound mines "to produce a negotiated settlement," Church said.

The union also outlined several reasons for the rank-and-file membership's rejection of the contract.

They include provisions calling for deductibles for health care that has been free, questions over pensions, arbitration proceedings and holidays.

Several rank-and-file members asked to testify at the hearing and some criticized the government.

John Leonard, a local union president from Cokeburg, Pa., complained the board was imposing strict time limitations on witnesses.

Local UMW leaders from West Virginia, also asking to testify, prepared material in support of seizure legislation and against the Taft-Hartley Act.

THE FACULTY AND STUDENTS OF THE GENERAL PROGRAM OF LIBERAL STUDIES invite all members of the Freshman Class, and others interested in joining the Program, to a social and informational meeting at 7:00 p.m., Sunday, March 12, 1978, in the Memorial Library Lounge.

If you can't fly Continental, you'll miss our take off.

SUPER COACH

\$99

Los Angeles-Chicago

NIGHT COACH

**20%
Off**

COACH EXCURSION

**20%
Off**

Continental's Discount Fares are easy on your pocket. There's a fare for night people, and lots of special prices for going home or just getting away from it all.

And only Continental has Economy fares everywhere we fly.

To make it even easier, charge it all on our "Let Yourself Go" credit card. Fly now and pay when that letter comes in from home.

Check with your travel agent, your campus rep or Continental and find out how you can take the easy way out.

We really move our tail for you.

CONTINENTAL AIRLINES

The Proud Bird with the Golden Tail.

NIGHT COACH: Travel between 9:00 PM and 6:59 AM to selected destinations. **SUPER COACH:** Limited seats available on specified nonstop DC-10 flights. **COACH EXCURSION:** Minimum 7 day advance purchase and reservation. Return not earlier than 1st Sunday nor later than 30 days after departure. Limited seats available

Phelps' speech

Emphasizes women's role

by Diane Wilson
Senior Staff Reporter

Emphasizing the role of women in today's society, Richard "Digger" Phelps gave a talk to a small crowd in Lyon's chapel last night.

Phelps started out the talk with a description of some of the things he sees happening to the role of women in society. He said he feels that there has been an increasing awareness of women's roles in the last decade. Women have had to suffer a lot, "just like any other minority group in America" to be accepted, he commented.

The sexist attitude began with cavemen because the men had to provide for the women while they were pregnant and taking care of the kids, he observed. This trend continued through the generations.

Finally, he continued, in today's society there is a compromise and a sharing of responsibilities so both people can achieve fulfillment.

The two basic reasons why the clash between the sexes exists, Phelps said, are that men feel threatened by women in the business world and that they do not "know how to deal with women's sexuality." He added that women "have the world in their hands."

All they need is the confidence to make the move.

Phelps said that they should not worry about not surviving in the business world. They should just be themselves and simply "start someplace, not worrying about where they are going."

One point Phelps emphasized was that women have more sensitivity than men and more awareness of the people and situations around them. This gives them a better chance in the business world today, he said, commenting that women should not feel threatened by men in business who do not know how to deal with women.

Phelps said women have excellent chances in today's world. It's all a matter of "being in the right place at the right time." At this time in history, Notre Dame is the right place for women, he commented. And if they don't take advantage of this fact, he emphasized, "it's their own fault."

The biggest thing in everyone's life should be that they are happy, Phelps indicated. There is no perfect job, school or basketball team, he continued. "We should accept the positives because there are always going to be negatives. Nothing is ever going to be perfect," he noted.

He said that we should realize that things do not always "work out, but that's life. We just have to learn to cope." There may be some negative things at ND, but "there are a lot of positive things too."

Women at ND still have about four more years before they completely reach their own identity, Phelps commented, adding that it takes about a decade for changes like women entering Notre Dame to fully be realized. There are many changes that have to take place and these changes will take time and patience, he said. "With progress and growth, things change."

In a question and answer session following the talk, Phelps reacted to the problem of women competing with men in athletics. He said he felt it was good as long as women were not at a definite disadvantage because of size. He did not feel it was right to match up a 5'10" girl against a 6'8" guy. "It would be the same as matching Whitehead against Duck; Duck did not have a chance," he remarked. For sports like tennis, golf and swimming, however, "it's great."

In discussing the advisability of marriage for athletes, Phelps said it can be very negative or very positive, depending on the matu-

riety of the two people involved. He said that he did not know why more football players are married than basketball players.

Phelps commented that the ideal situation would be for a person to "burn out all of the things he wanted to do before he settled down." His suggestion was to "get your undergrad degree and then go to Europe for a year, just working your way around the countries." He emphasized that a person should do what he wants to do now, not put it off until sometime in the future, because "there might not be a future."

Phelps ended the discussion with some comments about basketball. He said that he has not thought ahead any farther than Houston. "That is the big game right now," he stated.

Spring break
policy given

Dean of Students James Roemer has announced the policy for the Notre Dame residence halls and dining halls during the Spring Semester Break.

Residence halls will be secured during the break and will be accessible through one door only. All other doors will be chain-locked. Any student staying on campus for break should obtain a key from his rector.

The North Dining Hall will close after the noon meal on Friday, March 17. Students remaining on campus for dinner that evening will eat in the South Dining Hall. The South Dining Hall will close after the evening meal on Friday, March 17. Both dining halls will re-open for the evening meal on Monday, March 27.

During the break, the public cafeteria will be open for meals on a cash basis from 9 a.m. to 7 p.m. daily.

DIGGER PHELPS

[Photo by Beth Cutter]

Can't depend on coal

I&M imports power

[AP]- Unable to depend on regular deliveries of coal, Indiana's electric companies are augmenting their strike-depleted stockpiles with power purchased from utilities whose supplies are more stable.

For most, the practice is nothing new. At least two - Indiana and Michigan Electric Co. and Indianapolis Power & Light - import electricity and sell some of it to other utilities.

"I&M is an energy-deficient company," spokesman Warren Widenhofer said in an interview Wednesday. "I&M does not, by itself, have enough generating capacity to take care of all its customers' needs." As a rule, I&M imports between 15-30 percent of its electricity from the American Electric Power System, a holding company of seven utilities in Ohio, Virginia, West Virginia and Kentucky, he said. But with its coal supply below the 40 day stage, the utility's 350,000 customers in northeastern Indiana are on mandatory cutbacks of 40 percent for schools, 25 percent for businesses and 15 percent for homes. That has cut overall consumption by 20-25 percent, he said.

"Our peak load Jan. 17, our winter peak, was 2,919,000 kilowatts. If everything is operating, I&M generates 2,716,000 kilowatts," he said. "But very seldom is everything operating. It's down for maintenance or some other reason. So we could be looking for anywhere from 500,000 to one million kilowatts of power."

Coal is used to generate half the electricity produced by I&M and its nuclear power plant in Michigan produces another 37 percent.

"We have been burning oil whenever we can. That has helped somewhat also," Widenhofer said. "But it's extremely expensive oil. There go the electric bills."

Public Service Indiana, the state's largest utility serving 490,000 customers in 69 countries, implemented the mandatory power cutbacks Feb. 20. Currently, power imported from the West constitutes 20 percent of the utility's demand, according to spokesman David Vincent.

"We are physically limited by the way the system is spread out and the way the generating stations are placed on the system," he said. "The power capability on each of the lines would limit the amount of power we could bring into the system and still operate it safely."

PSI relies on coal to produce 98 percent of its electricity. Oil fired generation and hydro-electric power make up the balance. When the total is insufficient to meet demands, Vincent said the utility looks elsewhere.

"This power that we are buying is subject to immediate disconnection. We have to be prepared to pick up that power immediately," he said. "If we couldn't do that, the system would be in serious trouble." For IPALCO, power purchases vary from day to day, said spokesman John Hardesty.

"We have purchased energy before but there's no specific trend on how much we're purchasing," he said.

When necessary IPALCO goes to a utility network with a request for a certain amount of power and when it is filled, "we really don't know what utility it's from," Hardesty explained. To date, IPALCO hasn't had any difficulty buying electricity he added.

"About 25 percent of the electricity we're producing comes from oil. The remainder comes from coal that we have stockpiled, coal that we're able to purchase and emergency power. But it's our intention to do everything we can to stay in the 50-60 day level to keep our customers off mandatory curtailments."

Northern Indiana Public Service Co. relies on power purchases for 25-30 percent of its total, according to spokesman Phil Phelan.

"We buy power to maintain a reserve. Sometimes it's cheaper to buy power than generate it, then we buy it," he said. But recently, NIPSCO has had to make other arrangements when agreements to buy electricity fell through. On Feb. 24, I&M reduced the power available for sale to NIPSCO by 21 percent, he said, and "we were cut back on a short-term agreement, but that was suspended."

Among the remaining large electric companies, Southern Indiana Gas & Electric makes "insignificant purchases," according to spokeswoman Carole Diehm.

Concert Band
tour slated

The Notre Dame Concert Band will begin a 3,000-mile tour of southern states March 19 with a concert in Memphis, TN.

Other concert dates are scheduled for Covington, LA, March 20; Houston, TX, March 21; San Angelo, TX, March 22; Dallas, TX, March 23, 24, 25 and 26; Tulsa, OK, March 27; Jefferson City, MO, March 28; Des Peres, MO, March 29, and the annual spring concert on campus March 30.

Combining familiar school songs with classical marches and operatic tunes, the concert program will feature segments of Glenn Miller songs and Broadway "show stoppers." Five solo performers will accompany the 52-member organization.

Director Robert O'Brien, assisted by James Phillips and Fr. George Wiskirchen, will open the concerts with the traditional "Notre Dame, Our Mother" and close with the rousing "Victory March." Music of the Baroque, Classical, Romantic and Contemporary Periods will provide the remainder of the program.

Sophia Loren
in
Two Women

Library Auditorium 1 Dollar

Friday March 10 7 & 9 pm

Sponsored by
Dept. of Modern and Classical Languages

"I HAVE CALLED YOU BY YOUR NAME"

Brothers of
Holy Cross

Responding through educational, health, social, pastoral and other service ministries.

Br. Thomas Maddix, CSC
Box 308, Notre Dame, IN 46556

Tompsett
Studio

HAVE YOUR
WEDDING
LOVE STORY
CREATIVELY
TOLD

FAMILY
PORTRAITS
IN THE HOME

INSTANT
PASSPORTS &
APPLICATION
PHOTOS
CHILDREN
ANIMALS

PHOTO COPY
AND
RESTORATION

2810 MISHAWAKA AVE
232-9963

The Colonial
PANCAKE
HOUSE
Family Restaurant

Our Specialty:
Oven Baked

APPLE PANCAKES

Extra large, using fresh apples

& pure sugar cinnamon glaze

US 31 (Dixie) North in Roseland

272-7433

across from Holiday Inn

Tracksters win

[Continued from page 12]

ger displayed a strong performance with firsts in both the 880-yard run at 2:39.3, and a leap of five feet to take the high jump by virtue of fewer misses.

Ann Hesburgh, also a freshman, placed a very close second in the 880-yard run with 2:39.5. Although the Irish also took a first in the long jump, they are lacking in depth in their field events and have few sprinters. "We are hoping to round out our team with some of the women from the basketball team now that their season is over," Coach Paul Taylor stated.

The young team of twenty, mostly freshman, is coached by Paul Taylor and Larry Carcare. In their first year as a club, the tracksters face a competitive schedule. The Irish will meet several larger schools at the Purdue Invitational on April 1. Four more outdoor meets will follow, including two days of competition at Bowling Green.

Helen Weber, miler and cocaptain, viewed their first home meet as "one more big step for Notre Dame women's track. We couldn't have done it without the help of Coach Astrid Hotvedt."

[Continued from page 12]

Defensively, the Irish will find that the key will be sweeping the boards. The Cougars get 63 points per contest from the frontcourt while outrebounding their opponents by seven caroms per game. The Irish are a strong rebounding team in the zone but Houston does have the capability to run a pattern offense if need be as is indicated by the scoring of the frontcourt players.

Additionally, the Irish will have to key the transition portion of the game as the Cougars will try to establish their running game. In the transition Notre Dame will look to force turnovers as the Cougars average almost 19 per contest.

When the Irish have the ball: Dave Batton returned from his two and one-half game sabbatical with 14 points and eight rebounds in the second half against Loyola. The question for the Irish offense on Sunday remains when will Duck Williams return from his. Williams could muster but two points in his last two outings and if Sunday turns into a computer-scored contest the Irish will need William's 13 points a game. Rich Branning was giving a clinic on playing point guard during the better part of the Loyola game. Branning played nearly flawless in netting 13 points and handing out five assists.

Up front Kelly Tripucka and Tracy Jackson played with the ability that makes one wonder if they should still be referred to as "freshmen." Aggressive, yet disciplined they will go a long way to aiding in the establishment of a tempo that is deliberate and sustained, did a tempo that favors the Irish. Bill Laimbeer and Bruce Flowers did not contribute to the scoring column with any great degree this past weekend but that too will have to change as the Irish must earn second and third tries should the game turn into a high-scoring battle.

Defensively, the Cougars are a pressing team utilizing a full-court

match-up defense. Quick and strong, the Houston club has forced its opponents to commit over 22 turnovers per game. If the Irish approach that number they could be in extreme danger. Freshman Stan Wilcox and Orlando Woolridge have been effective in breaking the press in their reserve roles. Poise, stamina and concentration on the part of these two first year players along with the rest of the squad will provide the result as to the effectiveness of the Houston press.

Intangibles: Turnovers and free throw shooting have been the sources of the Irish failures this season. With Houston's propensity to play a running game, a high-risk game, the team that minimizes the turnovers and thus gets more opportunities to score will have the edge. The Irish average 15 turnovers per contest, yet must keep the total under that if they are to battle the quicker Cougars.

Houston at .706 from the free throw line is not much better than the Irish who hit a lowly .698. Yet, this year's team has been unable to salt games away, with the exception of Marquette, with pressure free-throw shooting.

But, the Irish are bigger inside than the Cougars and play defensively in a way that can dictate the tempo of the game. If the Irish can handle the offensive boards they will negate the Houston running game. If the Irish can throw a wrench in the Houston offense with the changing defensive fronts that are a mainstay of the Irish success then Notre Dame will have the advantage.

The game will be decided in the first half if the Irish come out cold and can't establish any momentum thus letting the Cougars run away from them. The running game thrives on defensive rebounding and a turnover-forcing defense. The Irish have the ability to control the boards leaving it to the defense to control the tempo allowing the Irish to concentrate on limiting their offensive mistakes.

Strategy

cont'd.

"I've got Pabst Blue Ribbon on my mind."

ND swimmers finish second

The Notre Dame swim team ended its 1977-78 season on a positive note by finishing second in the Motor City Invitational in Detroit last weekend. Despite failing to win an event on the final day, the Irish amassed 507 points, second to Oakland (Mich.), who won the title with 626 points.

Dennis Stark's swimmers established five varsity records in the three-day meet, two apiece by freshman John Komora and senior Andy Petro.

Komora won the 200-yard individual medley in a record-setting time of 2:01.019 and he also swam the 400-yard individual medley in a record time of 4:21.209.

Petro established his varsity records in the breaststroke events. He placed fourth in the 100-yard breaststroke with a time of 1:02.934 and fifth in the 200-yard breaststroke with a time of 2:16.947.

The fifth Irish record was set by sophomore Mark Chiles in the 200-yard backstroke with a second-place time of 2:00.457, breaking his own mark of 2:00.994 set last year. Chiles also finished fourth in the 100-yard backstroke with a clocking of 56.69.

Senior sprinter Ed Fitzsimons placed second in the 50-yard freestyle with a time of 22.077 and diver Joe Caverly finished fourth off the three-meter platform with a total of 406.75 points.

"I was extremely pleased with

everyone's performance over the weekend," said Stark. "As always, all the swimmers looked forward to this meet and five varsity records is evidence that we were ready for the challenge. Over

all, I'm very pleased with the way the season went."

The Irish finished 5-5 in their dual meet schedule and won their Invitational Relay meet at the beginning of the season.

Aragon begins preparation

While his teammates take the weekend off, Notre Dame freshman middle-distance runner Chuck Aragon, who qualified in the 880-yard dash at the Central Collegiate Meet on February 18, will run in the first heat Friday afternoon. If he qualifies he will run in the championship heat Friday evening.

"It will be very difficult for Chuck to make the finals," admits his coach, Joe Piane. "But I really think he can do it. There's no question that he has the potential. Believe me, the competition will be really stiff."

The track team hiked its season dual-meet record to 3-0 as it defeated a solid Drake squad, 84-47. Notre Dame swept the Bulldogs in four events while taking first place in eight events.

"I was extremely pleased with out performance," commented Piane, whose Irish tracksters lost to Drake by 45 points last year. "It is a good indication of how well our program is progressing. We scored points where we didn't think

we could. We didn't think we could sweep the 60-yard dash or the shot put.

Piane cited the performances of Bob Caffrey in the high jump, Dave Betlach in the long jump and George Maddeo's pole vault as "very satisfying."

"We had some disappointments on an individual level but as a team we ran extremely well," Piane commented.

Kuhlman resigns

SOUTH BEND, Ind. [AP]- Hank Kuhlman, specialty team and offensive backfield coach for Notre Dame's football team, has resigned to take a similar job with the Chicago Bears, Irish Coach Dan Devine said Wednesday.

In addition, Devine announced that former Irish linebacker Gene Smith will replace Francis Peay as head coach of the junior varsity squad. Peay resigned last month to accept a coaching position at the University of California at Berkeley.

Valdiserri awaits championships

Notre Dame's women fencers concluded their 1978 campaign this past weekend by winning two of three meets, making Tom Coye's swordswomen 9-3 on the year.

The Irish were defeated, 8-1, at Wayne State on Friday, before defeating Case Western Reserve and Oberlin College by respective scores of 7-2 and 5-4 Saturday at Cleveland.

Notre Dame's Kathy Valdiserri qualified for the women's national championships by her performance at Sunday's National Intercollegiate Women's Fencing Association Region VII qualifying round at Ohio State.

The senior captain qualified on an individual basis, winning five of seven bouts in the competition. Among her wins were triumphs over last year's Great Lakes win-

ner, Wisconsin-Parkside's Theresa Swenson, and this year's Big Ten Champ, Lorna Girard of Wisconsin.

Valdiserri advances to the women's finals, slated for the University of Pennsylvania, from March 29 to April 1.

The top three teams in the region Wayne State, Ohio State and Wisconsin, qualified for the Philadelphia finals. Notre Dame's women squad, which finished with a 12-16 mark on the day, wound up in fifth place in the competition.

Monday it was announced that Valdiserri and Cathy Buzard will be Notre Dame's representatives in this weekend's Great Lakes Fencing championships. Unlike the men fencers, the Irish swordswomen will not have to rely on a strong Great Lakes performance for entrance to the nationals.

CLASSIFIEDS

NOTICES

Attention May Grads
March 13 is the last day to apply for a MORRISSEY LOAN. March 14 is the last day to pick up loans. NO EXCEPTIONS.

MORRISSEY LOAN
Student loans. \$20-150. Due in 30 days. 1 percent monthly interest. M-F 11:15-12:15 LaFortune Basement

Logan Volunteers and Interested students: The St. Patrick's Day Dance is this Friday, March 10, 7:30-10:30 p.m. In the basement of Keenan Hall. Come dressed for the occasion and help the adults and children from Logan dance the night away with the tunes from a live band! Any questions or comments call Art Koebel (287-7509) or Jeanne Conboy (284-4391).\$

To All Interested Students: The Mental Health Association of St. Joe County needs your support. One to one volunteers are needed to aid in the socialization of emotionally restored men and women. Call Mary Anne Mulcahy 288-4504 or Joe Haufaire at the MHA 234-1049.

Ride needed to N.Y. State area for spring break. Call Sharon 4-1-4276.

Every student can vote in the May Indiana primary. If interested, register before spring break by calling Mo at 4-1-4001.

Typing. Reasonable rates. Call 8051.

Accurate, fast typing. MRS. DONOHO 232-0746 Hours 8 a.m. to 6 p.m.

**Typing Done
Reasonable rates
Call 8086**

Typing done in home. Fast accurate reasonable. Close to campus. Call 272-7866 anytime.

Get to class or work on time. Call Bob's Wake-up Service 287-4971.

Dissertations, manuscripts, etc. typed. IBM Selectric II. Linda's Letters 287-4971

NEED QUALITY TYPING? Executary, Inc. Professional Typing Service (IBM Correcting Selectrics). \$.85 per page minimum. Call 232-0898 "When you want the Best" Resumes: \$3.00 per page.

Needed ride to Houston for spring break. Call Cathy 4-1-4559.

Saturday Red is back again! Despite the small turnout last week, the Notre Dame-St. Mary's Council for the Retarded wishes to remind all the Logan Volunteers and interested students that we are having Saturday Red. This Saturday, March 11, 1978. The place is Logan Center (one block south of the football stadium) and the time is 9:00 a.m. to 11:30 a.m. We hope to see you all there bright and early Saturday morning! Any questions feel free to call Art Koebel (287-7509) or Jeanne Conboy (284-4391)

LOST & FOUND

Lost: 1 pr. Timberline boots, lost in ACC b-ball courts above ice rink. Sat. night. Call Mike 1759.

Lost: One expensive black ski glove near North Dining Hall on Feb. 21. Give my hand a break and call 1653.

Lost: Near the Library Bar, a set of keys to Rm. 217. If found, call Patty 4287.

Lost: Set of keys in small black pouch - lost March 1st from B2 Parking Lot to Engr. Bldg. If found call Ella 7466.

Lost: Class ring in snowbank halfway between Alumni and the Guardhouse. Reward. Call Dave 1582.

Found: One General Motors car key on the sidewalk between McCandless and the McCandless parking lot. Call the McCandless Hall desk at 4473.

Found: One pocket calculator between Howard & Morrissey Call 6768 to identify.

WANTED

Need ride to Colorado during spring break. Call Max 3510.

Need ride to Chicago-West side Fri. 3-10. Call 1608 or 1610.

Need ride to D.C. a after Emil. Bob 8643.

Need ride to Syracuse area for break. Call 7965.

Ride needed to N.Y. State area for spring break. Call Sharon 4-1-4276.

2 girls need ride to Denver-Colorado Springs area for spring break. Will share driving & expenses. Sue 3888.

Three sunloving students wishing to reduce your Florida vacation expense. Need ride and/or accommodations in Lauderdale or Daytona. Call 8820 Paul

Two need ride to Tampa-Clearwater area for Spring break. 4-5706.

Sports Illustrated Court Club

Now accepting applications for full and part time help. Pro. Social Director - Salary. Nursery attendant, Desk sales staff, Teaching professionals - Hourly wages. 205 W. Edison. 259-8585.

Ride needed to Long Island or NYC area. Mike 8889.

Need ride to Wash., D.C. for break. Marice 1312.

Need rides to Lauderdale, spring break. Call Mary Sharon 7812.

Need ride to Los Angeles over break. Call Debbie 8485.

Ride needed to Wash., D.C. for spring break. prefer Thurs, March 16, Call John 8705.

Need ride to Boston area March 17. Will share driving and expenses. Call Tony at 1436.

Two students need ride to Fort Myers, Fla. or vicinity for spring break. Will share driving and expenses. Call Brian at 1153.

OVERSEAS JOBS - Summer-year-round. Europe, S. America, Australia, Asia, etc. All fields. \$500-1200 monthly, expenses paid, sightseeing. Free information - Write: BHP Co., Box 4490, Dept. 14, Berkeley, CA 94704.

WORK IN JAPAN! Teach English conversation. No experience, degree, or Japanese required. Send long, stamped, self-addressed envelope for details. Japan-181, 411 W. Center, Centralia, WA 98531.

Need ride for three to the 'Big Apple' New York City for spring break. We can't afford the train so call Tom, Doug, or John 3414.

Need ride to Florida March 17th. Call Kathy 6819.

Need ride to Long Island for spring break. Call 4-1-4606.

Two rides needed to Long Island or nearby vicinity for break. Call Jean 8085 or John 3470 will share in expenses.

Ride needed to North Jersey-NYC area for spring break. Please call Bruce 3587.

Need ride to Albuquerque, New Mexico for break. Will share expenses and driving. Call Debbie at 4-1-4898.

Need ride to Detroit for spring break. Leaving March 17. Also need ride back to ND on March 27. Call Katie 6751.

Rides to Florida (preferably Ft. Lauderdale area) Will pay expenses. Call 5465 or 4796.

Need ride to Pittsburgh for break. Will share driving and expenses. Call Rich 8278 after 11:30 p.m.

Need ride to and from Boston-Providence for break. Will pay \$. Call Maryanne 4-4762.

Ride wanted to Ft. Lauderdale for spring break, for one person. Tom 232-4499.

Need ride to Toledo on March 17. Will pay. Kim 7856.

Need ride to New York March 17. Will share driving and expenses. Please call Tom at 3828.

Two RAMBLING guys need ride to Fort Lauderdale for break. Brian 1387 or Hugh 1380.

Need ride to northern NJ for spring break. Call Kathy 1264.

3 need ride to DC for break. Call Dave 8107.

Need ride to Little Rock, Ark. for spring break. Lisa 4-1-4909.

Going to Boston? Need ride, will pay expenses. Call Ann 6751.

Found: In production room - gold earring and silver ring. To claim, contact Observer office.

FOR SALE

Pioneer CT-4141A tape deck; KLH-17X speakers Retail \$430, will sell for \$200. Call Terry 3014.

Full color Cotton Bowl pictures now available. Call 8982.

Must sell two America tickets. Good seats. Matt 1374.

75 Silver Camaro, terrific buy, Cala Nela 272-0342.

Vivitar zoom lens. 85-205 mm Minolta mount, \$130. Russ 288-2069.

Why pay more? Flanner Records has all \$7.99 list LP's for only \$5.29. All \$6.98 list LP's for only \$4.59. (plus tax) Flanner Records 322 Flanner Phone 2741.

ND fight song automobile horn for sale. Contact Kathy 284-4385 for info.

PERSONALS

Ann,
Happy birthday!!

Love,
Pete

Well, Section D, Alumni Hall struck again - 14 casualties, 4 critically wounded but a good time was had by all. How do you macho men do it - we're all in awe!

Please identify yourself! MRJ

There may be no key to Touhy's mouth, but the key to success is experience. Vote Touhy, Wixted, and Mullaney. March 13.

Paul, We're on our way to recovery. Love, SMC Mind Warp Kids!

Play ping pong at the Ping Pong Parlor - 836 Protage \$1.50 per person per hr. We furnish everything but your opponent. Bring a partner & show your stuff. Mon-Fri 5:00 p.m.-10:00 Sat. & Sun. 10:00 a.m. - 10:00 p.m. Phone 234-1999.

Wopetula Section 11-C Grace Saturday Night. Be there!!

Is that Tim Grothaus peering out from under a snowbank?

'Restlin' Rob - congrats and good luck. Sorry I never got to attend a "game." A Unified Buddy

3-8-1. Happy 21st to one of the greatest people I know, one of the most preverted, too! All my love, B.B.E.

217 HC says Hal Brand should take a swim for his 21st. How about it, Alumni Hall?

Halsy Palsy, Hear you're going for a swim on Thursday, Would you like an audience? We wouldn't miss it for the world! Happy 21st! Love & kisses, Mary, Kathy, Laurie, Iris (your sweethearts from 217 HC)

Vote TWM for SMC student body officers.

T is for Touhy - SBP
W is for Wixten - SBVP
Student affairs M is for Mullaney - SBVP.
Academic affairs.

Need ride to Cleveland this weekend. Call Kathy 1264.

Your vote counts Vote Darragh, Carden, and Pope on March 13.

Vote Darragh, Carden, and Pope. It's part of the plan.

SMC Junior Class invites you to join in with spring vacation: Sunday, March 12, "Girls on the Beach" a great beach party flick featuring the Beach Boys!

Ride needed to Cols. Ohio this weekend. Call 8820 Paul

Need ride to Milwaukee - leave Fri or Sat [3-10 or 3-11] Call Kate 1264.

Ride needed to Cols. Ohio this weekend. Call 8820 Paul

Ugly man is coming. Save your pennies.

Lenten confessions heard Monday thru Saturday at Sacred Heart beginning at 7 p.m. Anyone wishing to make appointment for different time of confession may phone Campus Ministry at 6536 or 3820.

Haircuts, trims, styles - cheap! SMC 4530 Betsy

Now is the time for all uglies to get those pennies.

3rd floor Pangborn announces secession from hall. Anyone interested in annexation call IDI Stavola DADA 8435. SMC take notice.

Going home over break? Transportation available to Virginia, Texas, New Jersey, and Pennsylvania. Call Auto Driveaway 674-9786.

Experience is the key! Vote Touhy, Wixted and Mullaney for SMC student Body officers.

Elect Touhy, Wixted, Mellany for St. Mary's student government. 1978-1979.

Freshwomen of Lyons, the men of the Alumni Alleys await you this Friday in the Bulla Shed. Be there, Aloha!

To the Breed of 'Med?'
In the passion pit live BUTCH & CONNORS to the game of tennis they do no honor. Jimmy's problem is obvious enough, those tight blue jeans he sure does stuff. And poor little Butch, your problem's the same. So obviously neither can win the game. For you see, these two boys were never taught that balls are needed in the winner's slot!
A Powerful Position

Wow!

Chip Lee, Stop snickering! You won't laugh when I can't fit into the wedding dress!

Mo, Happy 19th! Have a great year! Jo

Mo, Another year - live it up! Happiest 19th birthday! Annie

Molra O'Leary, You're one person who deserves to be 19. You've already started the year out on the wrong foot! Happy b-day and happy hopping! Love ya! Jo and Annie

Batton: ND's inside/outside threat

by Paul Stevenson
Sports Editor

Every basketball coach has to make crucial decisions on what type of athlete to recruit. Does a team need a guard who can hit from the outside or does the squad need a man who will be physical inside. Rarely can one find a person with both of these attributes, but the Fighting Irish basketball team has been aided the past four seasons by just this type of player in Dave Batton.

The six foot nine inch senior has been instrumental in Notre Dame's success over the last four seasons. This year, undertaking the role of cocaptain, Batton has the added task of setting the trend for the rest of the players on the squad.

The Springfield, Pennsylvania native has responded by averaging 14.5 points a game as well as seven rebounds per contest. Thus, the Irish "Colt" holds the top spot in both categories.

In addition, the Notre Dame senior has a field goal percentage to back his statistics. Hitting 57.4 percent from the field and working just as effectively inside as out is a major reason Batton has helped the Irish attain their 20-6 ledger. But, each season has been one of improvement for the senior economics major.

"I think the area in which I've improved most is my inside game," Batton commented. "I

Patrick Smith

Dave Batton has averaged 14.5 points and seven rebounds per game this season and will be a key factor in Notre Dame's NCAA success.

think I've gotten a lot more physical and been more aggressive as far as rebounding goes. This improvement stems from the fact that I've had the opportunity to play against the top players in the country."

Yes, Notre Dame plays one of the

toughest basketball schedules in all the land. That fact, plus the academic and athletic heritage at Notre Dame, helped draw Batton to du Lac.

"My first trip out here was for the 1973 USC game," Batton recalled. "A big part of my decision to attend Notre Dame was the school spirit I witnessed at that football game. If there's a place to go for the best academics and the most publicity, Notre Dame is it."

Thus, Batton was largely influenced by the student body and his chance to be involved with the spirit that maintained a peak through an entire rainy football Saturday. That spirit, Batton feels, is a tremendous part of the success of the Notre Dame basketball team.

"The student body is a major part of our winning," Batton stressed. "They get you juiced up. You get a positive feeling from the crowd, and when you get that feeling you want to play better and score and put that feeling right back into the fans."

The fans have been instrumental in numerous contests during Batton's life at the Golden Dome. Victories over UCLA, San Francisco and most recently Marquette are excellent examples of when the team and the student body have both been at their peak.

Now, although it doesn't seem possible, Batton's career is nearing completion. The NCAA tournament will be the last time Batton will don an Irish uniform.

Every year, Batton has been on a team that has been invited to the NCAA's. Each and every time, the Irish have won their opening game, only to falter in the second. Although the senior cocaptain would like to break that trend, he does not feel there's any extra stress on him personally.

"When you get to the NCAA's, there's pressure to win each game

one by one," Batton explained. "However, there is no pressure on the individual except that which he places on himself to do better."

Yes, the NCAA's are a culmination of a year of hard work. But, for Dave Batton, it's been four years of hard work in an attempt to achieve that goal. But, even after his tenure in South Bend, there could be a future for Batton in the pro ranks, especially for a big man that can shoot from the outside.

"Playing professionally is a goal of most athletes when they're kids," Batton commented. "But, only if the abilities are there can those dreams be fulfilled."

Batton certainly has proven throughout his four year career at Notre Dame that the abilities are present. But, Batton emphasizes that before any thought goes into a future in the pros, another dream must be fulfilled first - to win the National Championship.

"It's a great thrill to participate in the NCAA's, but this time it will be a little different because it's my last year. One of my ambitions that I wrote in my high school yearbook was that I wanted to play with the best. If you win the National Championship, then you can truly say you played with the best. A National Championship is something you will always remember and treasure, especially at Notre Dame."

But, as Batton sees the situation, it is going to take five superbly played basketball games. The first

one is slated for this Sunday in Tulsa, Oklahoma against Houston.

"This will be the second time I've played at Oral Roberts," Batton recalled. "The first time was my freshman year when we beat Kansas."

The Irish were unsure a couple of weeks ago whether or not they would definitely receive an NCAA bid. But, after victories over North Carolina State and Marquette, the Irish truly earned the right to participate in the tournament.

Right now, it's time to prepare for Houston and try to duplicate the same feat that was achieved in Tulsa three years ago.

"Team wise, we're very excited about receiving a bid," Batton stated. "Houston is like Marquette only they have more depth and are more physical. They're a run and gun type team. We're working on a few things and the main thing is that we're just going to try to shut down their running game. When we can shut them down, we can control the tempo of the game. If we can shut down what they do best, the rest will fall into place."

Well, this will be the last opportunity for Batton to compete in the NCAA tournament, a final chance for him to achieve his goals. In a couple of weeks, the nation will find out if Batton's high school dream will become a reality and if Notre Dame can accomplish what no school has done before, win the National Championship in football and basketball in the same year.

The First Obstacle

Overtime

This weekend, the Notre Dame basketball team will face their first obstacle in the quest for the National Championship. Sunday's competition is the culmination of a season of hard work and determination.

The Fighting Irish have finished their 1977-78 campaign with a 20-6 ledger. This marks the fourth time in the last five years in which Digger Phelps' cagers have achieved their 20 win goal. The fact that Notre Dame has been able to attain this standard over the past several years is remarkable when one considers the schedule the Irish undertake.

Notre Dame was one of the preseason favorites to capture the National Championship in March. However, throughout the course of the year, many Irish fans were doubtful if this claim was truly legitimate.

Several losses over the semester break plus some defeats late in the season, left many people in question as to the capabilities of Phelps' seventh squad. However, even though Notre Dame has suffered a half dozen setbacks, their shot at the top spot is just as meaningful as if they were undefeated.

Whether a team finishes the year undefeated like Indiana two seasons ago, or whether they end up with seven losses like Marquette in 1977 does not matter. The cage squad that can put everything together when it counts, the team that can capture five critical games at the conclusion of the year deserves National Championship recognition. Regardless of what highlights and pitfalls have occurred throughout the season, the team that proves themselves to be the best at the end certainly deserves the final number one ranking.

Notre Dame's record over the past season is one to be proud of. One-half of the basketball team's contests were against squads which will be attending post-season tournament action. All but two of these opponents will be participating in the NCAA's, while the other pair of rivals will be playing in the NIT.

But enough about the Irish and their performance over the past year. Now, the attention must shift to Tulsa, Oklahoma where the Irish will encounter the University of Houston in the Midwest Regional.

The Cougars share only one common opponent with Notre Dame, that team being Baylor. Houston split with the Bears, downing them the first time, 100-89, while losing the second in Waco by one point. The Irish were fortunate enough to trounce the Bears by 41 points in their only clash.

However, at present, the Cougars are hot, having won their last seven outings, including four in the Southwest Conference tournament. This winning streak is a result of a lineup change the Cougars made just before that string was initiated. Houston moved Cecil Rose to forward and brought Ken Williams off the bench to fill the guard slot while retiring Cedric Fears from the starting lineup.

This change has proven effective for the Cougars, enabling them to improve their balanced scoring attack. Four of Houston's starters average better than 13 points per game. That is quite a transition from last year's squad which relied mainly on Otis Birdsong.

One interesting point about the Cougars is that they force an average of 23 turnovers a game. They are known to give full court man-to-man pressure for the entire contest.

Notre Dame definitely fluctuates in the turnover category. In their come-from-behind victory over Marquette, the Irish had only 11 turnovers. However, earlier in the season against Villanova, Notre Dame suffered 26. The Irish must truly be at a peak and ready to guard against this pressure which has hurt them at several crucial points during the season.

The Irish have proven their championship caliber several times throughout the year. When Notre Dame had to defeat North Carolina State and Marquette to insure an NCAA bid, the Irish rose to the occasion. Now, another strenuous test awaits the Notre Dame cagers. The Irish will be competing against the elite in college basketball and only solid performances for five straight games, a style displayed in the Marquette clash, can allow Notre Dame to realize their goal in St. Louis.

Tom Desmond

Strategy

Six-Pointers

Those interested in college basketball will be talking about the pairings for this season's NCAA tournament for months to come. The first thought that comes to mind is one of irrationality on the part of the selection and seeding committee. From the last minute decision to pair the number-one at large team in each region against the number-three seeded automatic (instead of the number-four automatic) all the way to the tournament within the tournament in the west regional and the weak-sister regional in the east.

Already complaints have been heard in Milwaukee and Lexington, Kentucky about the probably second-round match-up between Kentucky and Marquette--the class squads of the midwest. And, how about the masochism of the committee that put Kansas, Arkansas and North Carolina in with New Mexico, UCLA and San Francisco. One has to wonder about the politics of it all. Any one of those three at-large squads shipped to the west could have been put in the midwest, as could DePaul St. John's or Notre Dame have gone midwest or east. But, with Big Ten Commissioner Wayne Duke a big man on the selection committee, the Big Ten representatives Michigan State and Indiana have, on paper at least, relatively easy roads to the regional finals in the midwest and east.

The real crime of the tournament however is the havoc wreaked upon the pairings by the conference tournaments. What 14-15 Missouri doing in the NCAA tournament? Why they deserve to be there because they won the Big Eight Conference tournament. Any team that wins that deserves a bid. Right? That's ridiculous.

There are many super teams (Detroit, Illinois State, ISU) not in the NCAA yet a team with a losing record will play another conference runner-up (UTAH) while the conference champion during the regular season must battle UCLA.

There has to be a better way as Al McGuire suggests. He advocates the automatic bid going to the regular season conference champion and the NCAA has the disgression of inviting the conference tourney winner should the money-hungry conferences feel the need for such an event. Whatever is decided the pairings for this year's tournament should serve as symptoms that something is ill with the tournament and a remedy is needed.

All of the bickering and complaining doesn't change the fact that the Irish will battle Houston this Sunday in the first round of the tournament at Oral Roberts University in Tulsa. The game will be on national television as the second game on Sunday, slated for a 4 p.m. South Bend-time start. Here is how the match up looks as Digger Phelps will guide his squad to their fifth consecutive tournament and the 15th in Notre Dame history:

When Houston has the ball: The Cougars are ranked fifth in the nation in scoring with a 91.9 per game average. Houston fits into the mold of a "run and gun" show as they put the ball up at a pace of 74 shots per contest. Forward Cecil Rose (6-5, 190) is the leading scorer as the recently converted guard is averaging 17.7 points per game. Frontcourt mates Charles Thompson and Mike Shultz are the second and third scorers with averages of 17.3 and 13.4 respectively. Thompson, a burly 6-7, 220 pounder utilizes his physique to garner 8.4 rebounds per game, most of them off the offensive board. Shultz (6-9, 220) was the MVP of the SWC tournament and led the conference with over 10 rebounds per game.

In the backcourt the cougars are small, but quick. Ken Williams in a recent addition to the starting line-up allowing Rose to move to forward fulltime. William scores at a 10.3 points per game clip in the balanced Cougar attack. Ken Ciolli runs the club contributing four points and five assists per contest. Guy Lewis does indeed have a bench that is paced by forward Cedric Fears who was a starter for most of the season and hits for 8.4 per contest and George Walker who contributed six for six shooting against Texas in the SWC title game in a reserve forward role. Mark Trammel, a 5-11 fireplug is the teams third guard with a four point average.

Women victorious

by Kathy McLann
Sports Writer

The Notre Dame women's track team emerged victorious in their home triangular meet on Saturday, March 4. With a score of 62 points, they defeated Manchester College (39 points) and St. Joseph's College (with 20 points). The women placed first in 9 out of 13 events.

The Irish were particularly strong in their distance events, sweeping both the one and two-mile runs in all three places. Freshman Kathy Merra ran an especially good 2-mile at 12:09.5, matching her best time ever in that event. She was followed by juniors Liz Berry and Adella Malvezzi.

The winning miler was freshman Ann Marie Pierson at 5:49.4, followed by Helen Weber and Barb Boylan. Freshman Laura Leitzin-

[Continued on page 10]

[Continued on page 10]