SThe Observer

Vol. XII, No. 104

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

Thursday, March 16, 1978

Howard fire rouses three dorms

Firemen climb to the top floor of Howard Hall to morning in fight the blaze which reportedly began early this McAlpine]

morning in an elevator shaft. [Photo by Ken

Bender appoints committee to evaluate The Observer

by Michael Lewis Senior Staff Reporter

Student Body President Dave Bender has appointed an Observer Evaluation Committee to "examine the effectiveness of the paper as a service to the community.

The committee members include: Fr. Dave Schlaver, former director of Student Activities and now assistant to the Dean of the Business College; Ted Howard. president of Holy Cross Hall; Ronald Zoroamski, a junior accounting major; Anne Thompson, Student Government commissioner for co-education; Tony Pace, newly elected editor-in-chief of The **Observer**: and a faculty member to be named later. Bender will chair

"The scope of the evaluation will weak and need to be eliminated or include all departments of the paper, its editorial policy, managerial and decision-making practices, organizational structure, and financial accountability," he explained.

He also stated that the committee was formed "not so much to set policy as such, but to try to clarify" The Observer's effectiveness.

Bender said, "Because the paper is financed primarily by student fees, it is necessary that there be an ongoing review to ensure that it is responsible to the students.

The committee, Bender stated, would make suggestions to The Observer on possible improvements, pointing out "what parts

firmed up." He added that the evaluation would primiarily cover this year's performance.

Bender said that he personally would like the committee to operate on a tight time schedule, possibly within two weeks. He also stated, "I'd like to see the committee interview the editorial board members from this year to find their perceptions of their jobs.

"It's also important to go over financial records and accounts. It's students' money that's being spent," he added, referring to the \$6 Observer student fee.

The committee should also hold some public forums, he said, "to give students a chance to express

by Rosemary Mills Senior Staff Reporter

A fire in the elevator shaft of Howard Hall forced the evacuation of residents early this morning. Howard. Morrissey and Lyons residents were forced to leave their rooms at approximately 3 a.m. because of heavy smoke.

Although no information has been released, students speculated that the fire accidently started in the elevator shaft. Smoke quickly spread throughout the building, they said, and residents were awakened by alert resident assistants and fellow students. "Everyone reacted in an admirable and noble fashion." said Fr. said Fr.

Gorski, Howard Hall rector. Most students related that they had been awakened by either the smell of smoke, or someone who velled or banged on the door of the room. "I had just gone to bed a little while ago," Tim Nickels related. Nickels reported that he woke when he smelled smoke. "I looked at the elevator shaft and it was bright orange. You could see fire pouring he continued. Nickels also out,' reported that everyone was out of the dorm in a short time.

According to one third floor student, the Notre Dame Fire Department arrived about 3:35

The South Bend Fire a.m. Department arrived about ten minutes later.

The smoke spread through the underground steam tunnels to Morrissey and Lyons, according to SR. Kathleen Rossman, rector of Walsh. Students in these halls were also evacuated, but were able to return to their rooms by 4 a.m.

Students rumored that the fire became worse after the fire "There departments arrived. weren't any flames visible from outside before they arrived." one student remarked. "but since they got here the flames have shot through the roof."

At approximately 4:30 a.m. students living on the first, second and third floors of Howard were allowed back to their rooms. There was no estimate of damage, but the rug on the first floor was soaked with water. Firemen were still working on the roof near the shaft.

During the time they were forced to remain out of the hall, Howard residents milled around in various stages and fashions of dress.- Some went to campus ministry on the ground floor of Badin Hall, while others huddled in groups. Some people discussed the effect their disturbed sleep would have on tests scheduled for 8 a.m

Students wear coats over nightgowns and shorts as they watch the fire which forced them to evacuate their dorms. [Photo by Ken McAlpine]

No extended break for Saint Mary's

the committee.

are strong, and what parts are

Today's issue of The Observer is the last before break. The Observer will resume publishing March 29. their conceptions and perceptions about what The Observer has been and what it should be.

A report would then be compiled by the committee, which would include an evaluation, the perceptions of the committee members concerning The Observer's effectiveness, and suggestons on improvements, according to Bender.

Zoroamski commented, "We're the ones who are basically subsidizing the paper" and noted that the paper should print some kind of financial statement at least once a year. He added that he believed the paper "did a reasonable job" but said several areas needed improvement.

Also commenting was Howard, who said he was hesitant to judge a student organization because of the dual responsibilities involved. 'Maybe the Observer isn't as responsible as it should be with the information it has," he said, "but I think tney do the best they can.'

"I don't want the evaluation to be carried out in the atmosphere of a witch hunt. If it's carried out in a

[Continued on page 10]

by Jean Powley Saint Mary's Editor

Saint Mary's will reopen for classes on Tuesday, March 28 as scheduled, Dr. William A. Hickey, vice president and dean of faculty, announced in a letter to students last night.

However, because unexpected problems with Indiana and Michigan Electric Company's coal supply could arise, Saint Mary's students have been given toll-free telephone numbers to call for information on the College's reopening.

"It appears as though Indiana and Michigan Electric Company presently has a coal supply which should not reach the 30-day level until April 16, at the earliest," the letter said.

'In addition, a tentative agreement was reached yesterday on the major issues which have separated union and company negotiators. This event suggests possible settlement of the coal strike within the next several weeks," the letter

added.

"Since, however, it is possible that unexpected events might occur during the next few weeks, we have installed several toll free telephone lines which will be in service beginning Thursday, March 23. This service will provide you with up to date information on the reopening of school," it concluded.

The numbers which the college advises students to use daily to avoid any misinformation are 800-342-5672 for students in Indiana and 800-348-5154 for students out of state.

The announcement was made by Hickey because college president John M. Duggan is, at present, in Rome.

Notre Dame's Acting Provist Fr. Ferdinand L. Brown told the Observer that the University has no plans to close the week after spring break. If Saint Mary's is forced to close, some arrangement will be made for Saint Mary's students taking classes at Notre Dame, Brown promised.

Thursday, March 16, 1978

the observer, News Briefs

Hours to change for break

National

Flynt in critical condition

ATLANTA -- Hustler magazine owner Larry Flynt's condition is deteriorating because of infection and pneumonia, doctors say. He slipped from serious to critical condition yesterday and doctors at Emory University Hospital placed him on a respirator. However, Flynt's vital signs remain stable, a hospital spokesman said.

U of O offers humor course

DES MOINES, lowa -- The University of Okoboju offers one course--on humor--and school t-shirts proclaim "In God We Trust-everyone Else Cash." It's all in jest because the school doesn't exist, but state senator Kevin Kelly says it should come under the juristiction of the Iowa Board of Regents anyway. "Its high degree of professionalism could do nothing but add prestige to the Board of Regents," he said.

Atmospheric possibilities

South Bend weather. for those who care: Mostly cloudy through tonight with a 30 percent chance of snow showers. Decreasing cloudiness and cooler tomorrow with a few snow flurries. Highs today in the low to mid 30s. Lows tonight in the upper teens. Highs tomorrow mid to upper 20s.

For those who don't care: It was 82 degrees yesterday in Houston, 70 in Los Angeles, and 80 degrees was the high in Miami, Florida.

On Campus Today

3:30 pm	open forum, with wade mc cree, solicitor general of the u.s., sponsored by white ctr. at law school, law school lounge.	Saturday, March 25, the first two floors of the library will be open from 8 a.m. to 5 p.m. and the tower will be open from 8 a.m. to 10 p.m.	Etoll, Martha ''Portia'' Fan- ''Titania'' Nevin ning, Bob ''Romeo'' Brink, Day Editor: Marian ''Desde-
4 pm	seminar, ''studies of potential energy transfer,'' by dr. daniel h. winicur, sponsored by radiation lab, rad. lab. conference rm., public invited.	The library will be closed on Friday and Sunday. March 24 and 26. On Monday. March 27, regular hours will be resumed.	ton, Katie ''Juliet'' Kerwin Copy Reader: Ann ''Ariel'' The Groundlings: John Gales, Phil ''Polonias'' Cack-
4:30 pm	seminar, ''comparative limnology & ecosystem analysis of carolina bay ponds in south carolina,'' by john schallis, emory univ., sponsored by biology dept., 101 galvin , public invited.	The Observer is published Monday through Friday and weekly during	Editorial Layout:Mo ''bea- trice'' FlynnPhotographer:Ken ''Pros- pero'' McAlpineFeatures Layout:Reed King ''Lear'', ''Anthony'' PaceSpecial Projects: ''Cleopatra'' Mills
5 pm	meeting , sigma xi annual business meeting, all members invited, univ. club .	the summer session, except during the exam and vacation periods. The Observer is published by students of the University of Notre Dame and	Sports Lavout: Paul "Fool"Et tu, Dave?
7 pm	lecture , ''renaissance bronzes,'' by william wixom, curator of cleveland museum of art, sponsored by art gallery, nd art gallery .	St. Mary's College, Subscriptions may be purchased for \$20 per year (\$10 per semiester) from The Obser- yer, Box Q, Notre Dame, Indiana	SACRED HEART CHURCH
7 & 10 pm	film series, ''kwaidan,'' sponsored by college of arts	46556 Second class postage paid, Notre Dame, Indiana 46556	Palm Sunday
	& letters and medieval institute, eng. aud., admission free	The Observer is a member of the Associated Press. All reproduction rights are reserved.	9:15 a.m. Mass-Celebrant: Rev. Edward Malloy, C.S.C.
7:30 pm	lecture, ''symbols of the passover seder II: elijah; and illuminated manuscripts,'' by a. hoffman, mem. lib. aud.		10:15 a.m Procession and Mass Celebrant: Rev. Thomas E. Blantz, C.S.C.
8:15 pm	faculty recital , beethoven sonatas, by deborah davis-cello & william cerny-piano, sponsored by	need resumes in a hurry?	12:15 p.m Mass-Celebrant: Rev. Andrew Ciferni, O. Præm
	music dept., crowley music hall.		7:15 p.m. Vespers
friday			7:15 p.m. Tenebrae
10:10 am	lecture, ''contemporary american seder liturgies.''		Rev. Chester A. Soleta, C.S.C.
12:15 pm	biology travel series, "early cultures of central	E Can.	Holy Thursday
	america,'' by dr. bernard waldman. 278 galvin . public invited.	insty-prints	9:00 a.m. Morning Prayer
12:15 pm	seminar, ''man's role in changing patterns of arbovirus infections,'' by dr. stanley, u of western australia. spon. by dept. of microbiology, 102 galvin	the wiz of the printing biz! rag bond	5:00 p.m. Mass of the Lord's Supper Celebrant: Rev. William M. Lewers, C.S.C. 6:00 p.m.
	sci. ctr.	25 - 8.5 x 11 only \$2.65	6:00 a.m. Night Vigil and Adoration
3 pm	art talk/film series, ''sol lewitt,'' spon. by art gallery, art gallery	203 N. Main Downtown So Bend 289-6977	Good Friday 9:00 a.m. Morning Prayer
3:25 pm	seminar, ''transient diffusion-reaction applied to the measurement of diffusion reaction & mass transfer coeficients in slurry reactors,'' by cornelius ivory,		3:00 p.m. Celebration of the Lord's Passion Rev. James T. Burtchaell, C.S.C.
	princeton univ. spon. by chem. engr. dept. 269 chem. engr. bldg.		Holy Saturday
8 pm	lions club travelogue, "sweden - a midsummer	Aaco	9:00 a.m. Morning Prayer
	dream,'' by ric doughtery. o'laughlin aud. tickets, \$2 at door.		11:00 p.m.Easter Vigil Celebrant: Rev. Eugene Gorski, C.S.C.
march 18 th	ru monday, march 27 - spring break		Easter Sunday
saturday		SCOTTSDALE MALL	9:30 a.m.) Mass-Celebrant: Rev. John Cimino, O.Præm.
8 am	test, graduate management admission test. engr. aud.	§ Soft drink with 3 items § • TACOS • BABY TACQ	10:45 a.m.Mass-Celebrate: Rev. John C. Gerber, C.S.C. 12:15 p.m.Mass-Celebrant: Rev. William Toohey, C.S.C.
12 noon	trade show, cavalcade of wheels. acc. (also sunday, march 19, 9am to 9 pm.)	8 BURRITOS • TAMALES 8 • ENCHILAPAS • TACO DOG 9 • TOTTADOS • TACO DOG	7:15 p.m. Vespers-Celebrant: Rev. John C. Gerber, C.S.C.
sunday		 TOSTADOS • BEAN TACO BARBEQUE TACO SPANISN NOT DOG 	CONFESSIONS during Holy Week at Sacred Heart Church are at 11:15 a.m. and 5:00 p.m. on Monday,
2 pm	concert, indiana accordion assoc. prize winners	CHEESEBURGER ''We carry a line of	Tuesday, and Wednesday. Confessions will be at 7:00 p.m. in the Confessional Room on Monday and
L.,	performing. o'laughlin aud, no tickets required.	Vegetarian Foods.	Tuesday; at 8:00 p.m. (after Tenebrae) on Wednesday, and at 7:00 p.m. on Thursday, Friday, and Saturday.

The Notre Dame dining halls, Huddle, Memorial Library, Rockne Memorial and ACC have announced their hours for next week for students who will remain on campus over break.

Tomorrow the North Dining Hall will close after lunch and the South Dining Hall will close after dinner. Both dining halls will reopen for dinner on Monday, March 27.

The public cafeteria will be open from 9 a.m. to 7 p.m. daily, except for Easter Sunday. On Easter it will be open from 9 a.m. to 1 p.m. and 4 to 7 p.m.

The Huddle will be closed on Saturday and Sunday, March 18 and 19, and on Good Friday and Easter Sunday. It will be open from 7:30 to 7 p.m. tomorrow and from 8 a.m. to 12:30 p.m. on Monday, March 27. Hours for Monday through Thursday, March 20 to 23 will be 8 a.m. to 4 p.m. The hours will return to normal on Tuesday, March 28.

The Memorial Library will be open tomorrow and Saturday from 8 a.m. to 5 p.m. on the first and second floors, but the tower will be open from 1 to 10 p.m.

Monday through Thursday, March 20 through 23, and on

The Rockne Memorial will be open from 8 a.m. to 5:30 p.m. Monday through Thursday, and from noon to 5:30 p.m., Monday on Friday and Saturday during break. The pool will be open from 2 to 5 p.m., Monday through Satur-The Rockne Memorial will be day.

closed Easter Sunday.

The ACC will be closed this Saturday and Sunday, Good Friday and Easter Sunday. Monday through Thursday, March 20 and 23, it will be open from 8 a.m. to 5 p.m. on Saturday and Monday, March 25 and 27.

Beware the Ides of March!

Night Editor: Marti "Caesar" Hogan Asst. Night Editor: Scoop "Mercutio" Sullivan, Margie ''Kate'' Brassil Layout Staff: Jeff "Shylock"

Stevenson Typists: Lisa ''Ophelia'' Di¶ Valerio, Gwen ''Regan'' Coleman, Stacy "Goneril" Weaver, Katie "Cordelia" Brehl Night Controller: Mardi

	5 i' 8 /	46556 Second class postage paid,	
7 & 10 pm	film series, ''kwaidan,'' sponsored by college of arts	Notre Dame, Indiana 46556 The Observer is a member of the	Palm Sunday
	& letters and medieval institute, eng. aud., admission free.	Associated Press All reproduction rights are reserved	9:15 a.m. Mass-Celebrant: Rev. Edward Malloy, C.S.C.
7:30 pm	lecture, ''symbols of the passover seder 11: elijah; and illuminated manuscripts,'' by a. hoffman, mem. lib. aud.	[]	10:15 a.m Procession and Mass Celebrant: Rev. Thomas E. Blantz, C.S.C.
8:15 pm	faculty recital, beethoven sonatas, by deborah davis-cello & william cerny-piano, sponsored by	need resumes in a hurry?	12:15 p.m Mass-Celebrant: Rev. Andrew Ciferni, O. Præm
	music dept., crowley music hall.		7:15 p.m. Vespers
friday		N VIES	Wednesday of Holy Week
0:10 am	lecture, ''contemporary american seder liturgies.''	U.S. W.C.	7:15 p.m. Tenebrae Rev. Chester A. Soleta, C.S.C.
	· · · ·	Cam Les	Holy Thursday
12:15 pm	biology travel series, ''early cultures of central america,'' by dr. bernard waldman. 278 galvin . public invited.	insty-prints	9:00 a.m. Morning Prayer
12:15 pm	seminar, ''man's role in changing patterns of arbovirus infections,'' by dr. stanley, u of western	the wiz of the printing biz! rag bond	5:00 p.m. Mass of the Lord's Supper Celebrant: Rev. William M. Lewers, C.S.C.
	australia. spon. by dept. of microbiology, 102 galvin sci. ctr.	25 - 8.5 x 11 only \$2.65	6:00 p.m. 6:00 a.m. Night Vigil and Adoration
3 pm	art talk/film series, "sol lewitt," spon. by art	203 N. Main	Good Friday
	gallery, art gallery	Downtown So Bend 289-6977	9:00 a.m. Morning Prayer
3:25 pm	seminar, "transient diffusion-reaction applied to the measurement of diffusion reaction & mass transfer coeficients in slurry reactors," by cornelius ivory,		3:00 p.m. Celebration of the Lord's Passion Rev. James T. Burtchaell, C.S.C.
	princeton univ. spon. by chem. engr. dept. 269 chem. engr. bldg.		Holy Saturday
8 pm	lions club travelogue, ''sweden - a midsummer dream,'' by ric doughtery. o'laughlin aud. tickets,		9:00 a.m. Morning Prayer
	\$2 at door.		11:00 p.m.Easter Vigil Celebrant: Rev. Eugene Gorski, C.S.C.
march 18 thr	u monday, march 27 - spring break		Easter Sunday
saturday		SCOTTSDALE MALL	9:30 a.m.) Mass-Celebrant: Rev. John Cimino, O.Præm.
3 am	test, graduate management admission test. engr.	Soft drink with 3 items 8 • TACOS • BABY TACQ	10:45 a.m. Mass-Celebrate: Rev. John C. Gerber, C.S.C.
	aud.	& BURRITOS . TAMALES	12:15 p.m.Mass-Celebrant: Rev. William Toohey, C.S.C.
12 noon	trade show , cavalcade of wheels. acc. (also sunday, march 19, 9am to 9 pm.)	 § • ENCHILADAS • TACO DOG § • TOSTADOS • BEAN TACO 	7:15 p.m. Vespers-Celebrant: Rev. John C. Gerber, C.S.C.
unday		BARBEQUE TACO SPANISN NOT DOG	CONFESSIONS during Holy Week at Sacred Heart Church are at 11:15 a.m. and 5:00 p.m. on Monday, Tuosday, and Wodpasday, Confessions will be at 200
2 pm	concert, indiana accordion assoc. prize winners performing. o'laughlin aud, no tickets required.	8 • CHEESEBURGER • 6 ''We carry a line of	Tuesday, and Wednesday. Confessions will be at 7:00 p.m. in the Confessional Room on Monday and Tuesday; at 8:00 p.m. (after Tenebrae) on Wednesday,
		Vegetarian Foods.	and at 7:00 p.m. on Thursday, Friday, and Saturday.

Thursday, March 16, 1978

Israel vows to hold captured land

JERUSALEM [AP] - Israel said yesterday its land, sea and air forces had completed the takeover of southern Lebanon aimed at establishing a guerrilla-free zone, and vowed to hold the area until it 10,000 to 12,000 fighters. has Arab guarantees the Palestinian commandos will never return.

Prime Minister Menachem Begin told a news conference here that the army "was not sent into southern Lebanon for the purpose of staying there." and that Israel would seek guarantees that "in all those places...from which the murderers have been ejected they should not return.

Witnesses in Lebanon reported Israeli forces had routed Palestinians from guerrilla strongholds in the south and rocketed refugee camps as far north as Beirut, killed Palestinians and Lebanese.

An Israeli military spokesman denied jets attacked civilians in refugee camps. He said they hit "only military targets of the terrorists." All aircraft returned safely. he said.

Reports of civilian casualties mounted into the scores. Palestinians claimed they had killed or wounded 300 troops of the Israeli task force, which the tion against the northern Israeli

guerrillas estimated at more than 25,000 soldiers.

The Palestinians and their leftist Lebanese allies are believed to have a southern force of about

Egypt and Saudi Arabia called for big power intervention to halt the invasion. The United States and Egypt expressed fears the action would hinder efforts toward Middle East peace, but Begin disagreed.

A communique issued as columns of troops and tanks plunged across the border just after midnight Tuesday said the attack was not aimed at "the Arab population, the Lebanese army, or the inter-Arab peacekeeping force but only the terrorists and their helpers.

"Mopping up operations"

It called the assault a "moppingup operation," not merely retaliation for last Saturday's Palestinian terrorist attack in which 34 Israelis were killed.

Israel gave no count of its own casualties.

Palestinian guerrillas said they unleased a massive rocket retaliatown of Kiryat Shmona.

Israeli chief of staff Lt. Gen. Mordechai Gur said Israeli ground forces had moved six miles inside Lebanon along the 49-mile-long Israeli frontier. Gur said the operation was aimed at creating a five-mile-deep gurerrilla-free zone along the border.

Begin did not say with whom Israel hoped to reach agreement to keep guerrillas away from the border, but said he would negotiate with the Palestine Liberation Organization (PLO), which claimed responsibility for the attack on Saturday on two buses along the Tel Aviv-Haifs road. Nine of the 11 guerrillas involved were killed.

Begin, asked if the raid would hamper peace talks, said that if 'Egypt seriously wants negotiations...all the events of the past few days will not present a serious obstacle."

In Washington, Israeli Ambass-ador Simcha Dinitz met with State Department officials for 90 minutes yesterday eveining and began discussion on "arrangements" to keep Palestinian terrorists from returning to southern Lebanon.

Israel says the raiders came by sea from Lebanon:

In a letter to the United Nations,

Lebanon denied responsibility for the Israeli raid and the Palestinian the guerrilla attack and protested attack that preceded it "are im-Israel's "naked aggression." It pediments to the peace process," did not ask for a meeting of the and that the United States was Security Council.

Begin said the attack "was in the care." fullest sense of the word, the use of the inherent right of legitimate self-defense."

PLO statement issued

A PLO statement issued in Beirut said Begin "simply wants to grab south Lebanon for Israel... Wednesday's invasion is the first step toward realizing this annexation.

Syrian peacekeeping forces said their anti-aircraft positions in the coastal town of Damur hit one of the Israeli planes attacking refugee havoc among civilians who had camps. There was no sign of further involvement by the Syrians, who make up the bulk of the 30,000 troops sent to keep the peace after fighters to pummel the guerrilla the 19-month Lebanese civil war ended in 1976.

The Lebanese government condemned the assault as "unjustified aggression." The Lebanese command of the Arab peacekeeping force asked Syria for "air defense means" to repulse further air attacks, and Syria complied.

In Washington, Secretary of gunpoint on the coastal road to State Cyrus Vance told reporters carry fleeing refugees north.

following developments "with

the observer 3

In Cairo, an Egyptian Foreign Ministry statement said Israel's "killing of Palestinians because they are Palestinians is but organized genocide." In Moscow. government controlled Soviet media condemned the Israeli raid as a "bandit sally.

Lebanese and Palestinians had suffered numerous reprisal strikes in the past, but the massiveness of the predawn attack seemed to catch this tiny country off-guard and, according to witnesses, wreaked remained in southern areas.

Israeli naval destroyers combined with border artillery and jet controlled port city of Tyre, and the Rashidiyeh Palestinian camp on its southern outskirts.

An American television crew witnessed a house blown up by a rocket and a woman emerge wailing "Where can I go?" She said her entire family was wiped out.

Angry guerillas forced drivers at

CLC acts on social space

by Kathleen Connelly Senior Staff Reporter

The Campus Life Council (CLC) voted to pass a proposal on social space, and discussed student faculty relationships and a job description for the position of Vice-President of Student Affairs at a meeting held last night in Keenan Basement.

The proposal on social space is the result of efforts by Student Body President, Dave Bender, Executive Co-ordinator "Joe Gill, Rick Pinkowski, Fr. Richard Conyers, rector of Keenan, Ed Andrle, vice-president of Stanford and Tim Nickels vice-president of Howard.

Under the proposal guidelines, Morrissey. Howard, Fisher, Sorin and Pangborn Halls would undergo renovations involving expenditures of \$6,200. The plan also involved the relocation of 29 students (incoming freshmen) to Carroll Hall or Holy Cross Hall.

In Fisher, according to the report, the game room is in a basement hallway and the food sales room is located in a storage closet. Fisher is listed as fourth worst among the five halls selected for remodeling.

Committee members visited all halls on campus and computed social space per person presently available. Holy Cross has the most with 112 square feet and Howard the least with 1.5 square feet.

Plans for renovations on the construction of lounges by eliminapartitions between ung existing rooms. The \$6,200 figure does not include furnishings for the the projected lounges. According to the report, there is a shortage of social space in the halls because it was simply not provided for in the original building plans or overcrowding made it necessary to reconvert social space into residential rooms. At the meeting last night, Pinkowski said that all rectors and hall staffs were very enthusiastic about the plans. A second concern of the proposal is the relocation of students to Carroll and Holy Cross. In Carroll, this would involve the conversion of a music room, a study lounge and a main's lounge into residential space. The alterations would cost \$2,000 and the rooms created would accomodate 30 students. The report also strongly recommends that an intensive study be made on the efficiency of use of residential space in Holy Cross. The report suggests that between 20 and 30 students could be located in Holy Cross, but Nickels com-

[Continued on page 10]

50° pitchers of Miller - 30 min

stuffed animals Grand Drawing Bushel of Booze

to win records,

10° chance

PROCEEDS GO TO CHARITY

Those interested in the position of **Judicial Coordinator**

for 78-79 contact Steve Dane at

1559 or leave your name with the

the Student Government Secretary.

K. W. M. Tin. RAH! All Notre Dame and St. Mary's students interested in trying out for a Cheerleader or Leprechaun position: Sign up this week in the Student Activities Office. Any questions call 7308

Y Tryouts will be held the week of April 2nd erererererererererererere

by Aileen Lavin

The Notre Dame International Family Policy Seminar is being held | | Friday at the Center for Continuing Education (CCE) in preparation for the White House Conference on Families, tenatively scheduled for December 1979.

Twelve experts in family policy from the United States and Europe will discuss the role of the federal government in actively encouraging family stability.

Dr. Joan Aldous, Kenan Professor of Sociology and a respected family sociologist, is the director of the Family Policy Seminar.

She feels it is important to bring governmental and legislative representatives as well as social scientists to the seminar. Needs for a government family policy must be discussed in the light of what 'Congressional legislation would be possible, she said. "At the Notre Dame meeting, Americans will be attempting to draw upon the experiences Europeans have already had with legislation specifically designed to contribute to the economic well-being of families," Aldous said.

American and European policymakers and family researchers will discuss governmental policies that are desirable as well as possible to implement.

The researchers will be joined by two members of Congressional committee staffs, Joseph R. Humphreys, a professional staff member of Louisiana Sen. Russell Long's Committee on Finance, and Allen C. Jensen, professional assistant, House Subcommittee on Public Assistance and Unemployment Compensation.

Fr. James T. Burtchaell, professor of theology and former provost

Senators predict treaty ratification

WASHINGTON [AP] - Senate leaders are cautiously predicting that the first of two Panama Canal treaties will be ratified today. "I think the votes will be there," Majority Leader Robert C. Byrd (D-W. Va.) said yesterday.

The prediction came as four previously opposed or undeclared senators announced that they would support the pact and as top White House officials launched an intensive, last-gasp lobbying campaign on Capitol Hill.

The White House committed its biggest names, including Vice President Walter Mondale, White House aide Hamilton Jordan, troubleshooter Robert Strauss and top Pentagon officials, to the lobbying effort on the eve of the first vote. President Carter also met with several uncommitted senators at the White House.

Unofficial counts continued to show both sides about three votes short of the totals needed - 67 to approve the pacts and 34 to reject them if all 100 members are present.

It is expected that all will be on hand for today's climactic vote, and Senate leaders think that one or two senators will reveal their decisions with the actual vote.

One consideration for proponents in their quest for support was finding a way to keep a politicallyvulnerable member from being the one to cast the decisive 67th vote.

Conservative political strategists say that if the treaty wins, an extra commitment will be made to thwarting the re-election bid of the man with the vote that did it.

Republican Sen. Edward Brooks (R-Mass.) and Democratic Sens. Russell Long of Louisiana, Dennis DeConcici of Arizona and Don Riegle of Michigan formally announced their support for the first of the two pacts, which guarantees U.S. rights to defend and use the canal after the year 2000.

Several others who were undeclared also were to disclose their decisions, but two of them -Wendell Ford (D-Ky.)and Charles Mathias (R-Md.) - changed their minds.

Mathias is regarded by both sides as favoring the pacts although he has never discussed it publicly. Sources close to Ford, who is regarded as a probable no vote, said Mondale asked him to hold off his announcement.

The DeConcini and Brooks declarations left Sens. Jennings Randolph (D-W. Va.), Paul C. Hatfield (D-Mont.), Henry Belmon (R-Okla.), and Edward Zorinsky (D-Neb.) and Ford in the role of mystery men.

Belmon in recent days has been claimed by both sides. Hatfield was termed a probable no, but said yesterday he hadn't made up his mind. Zorinsky, who has jumped from one side to the other and is now uncommitted, was tentatively scheduled to see Carter. Randolph, in a tough reelection fight, is seen as a probable no unless his vote is desperately needed by Carter.

DeConcini announced his switch to the proponents' side after gaining Carter's approval for an amendment to the resolution of ratification - not the treaty itself - to give the United States a unilateral right to act to keep the canal open if it were closed by official act of Panama or by a strike.

at Notre Dame, greeted the semi nar participants at the opening session this morning. He recently edited a book on Christian marriage.

The first presentation this morning was "The Rationale and Social context of Family Policy in Western Europe" by Pierre de Bie, professor at the Catholic University of Leuven, Belgium, and former president of the International Committee of Family Organizations.

Dr. Mary Jo Bane, associate professor of education at the Harvard Graduate School of Education and research associate at the Wellesley Center for Women, followed with her presentation, "An Assessment of Existing U.S. Family Policy."

The seminar will continue this afternoon at 2 p.m. with "An Evaluation of the Effects of European Family Policies" by J.B.M. Peters. Peters is the head of the Division of General Family Policy of the Ministry of Culture, Recreation and Social Welfare. The Netherlands.

Bjorn Kjellin, head of the Commission on Family Law Reform. and Bernard Lory, architect of family policy for the sixth governmental plan in France under Charles de Gaulle, will speak at 3 p.m. on "New Trends and Changes in European Family Policies."

Tomorrow at 9 a.m., Dr. Laurence Lynn will present "Organizational and Fiscal Constraints on U.S. Family Policy."

Former assistant secretary for planning and evaluation at HEW, Lynn is professor of public policy at the John F. Kennedy School of Government at Harvard. He also is chairman of the Committee on Child Development Research and Public Policy of the National Academy of Sciences.

'The final presentation tomorrow at 2 p.m. is ''Implications of the European Family Policy Experiences for the U.S.'' by Aldous and Dr. Wilfried Dumon. Dumon directs the Sociological Research Institute at the Catholic University of Leuven.

There will be an open question and answer session from 11 a.m. to 12 noon tomorrow at the CCE, Room 202. This is the only open session during the seminar.

Attacks continue in Ft. Wayne violence

FORT WAYNE* Ind. [AP] - A group calling itself the "Black Jesses" renewed threats of violence in, Fort Wayne yesterday and angrily warned it is being underestimated by city officials.

In letters to the Fort Wayne News Sentinel the group previously claimed responsibility for the beatings of several white persons, saying they were revenge for mistreatment of blacks.

The first letter was accompanied by a wallet belonging to one of the beating victims. Police also said the group might have been involved in three fires in the city about two weeks ago.

Fort Wayne Mayor Robert Armstrong has questioned whether the group is composed of blacks and has called it an "exceedingly small group of disturbed individuals."

In a third letter, delivered to the News Sentinel late Tuesday afternoon, the group boasted of bolstering its forces, having a jet available for bombing attacks and threatening to dynamite city structures, including the downtown city county building. It also threatened to blow up several churches.

Army ROTC can help you develop two career opportunities after college.

First, Army ROTC gives you two years of practical management training and leadership experience while you're still in school. Extra credentials that will set you apart in the civilian job market.

Second, Army ROTC offers you a part-time leadership opportunity as an officer in the Army Reserve or Army National Guard. That means extra income, management responsibility, community involvement. Two careers. For details, contact:

Major John L. MacNeil Room 236 in the ROTC Building or call 6264 - 6265 - 7332.

THE ARMY ROTC TWO-YEAR PROGRAM. FOR THE GOOD LIFE.

readden bong of bouldtened, bound

China detonates test weapon

WASHINGTON [AP] - The People's Republic of China detonated a nuclear explosion in the atmosphere at its Lop Nor test site in northwestern China at midnight (EST) Tuesday, the Department of Energy reported yesterday.

The test, the first reported since last Sept. 17, was in the yield range of less than 20 kilotons, the department said.

The Environmental Protection Agency said it was activating its environmental monitoring system to detect and measure radioactive debris that might be carried over the U.S. mainland.

the /Sept. 17 explosion also was estimated to have a yield of less than 20 kilotons. Radioactive debris subsequently crossed over the United States in an air mass at 30,000 to /40,000 feet, but little residual effect was reported at ground level.

Advisory councils recommended as an aid to class officers "Our student advisory council is by Anne Bachle

Štaff Reporter

In recent years, Notre Dame class officers have turned to advisory councils for getting ideas from and planning activities for their fellow classmates.

Although class officers may choose whether or not they wish to have an advisory council, each class for at least the last three years "1 has opted to have one. encourage officers to use that pool of talent," explained Student Activities Assistant Director John Reid, who advises the class officers.

Each class's advisory council is made up of approximately 30 class members, usually consisting of one student from each hall and sometimes with two representative from the more populous dorms on campus.

The advisory council may function in any capacity the class officers wish, from merely offering suggestions to making decisions and implementing them. Reid said he would like to see the advisory councils become more formalized, with set rules and procedures. He added that he is optimistic about the councils because he sees them becoming increasingly effective in terms of getting more people involved, as well as getting more input from class members.

very, very necessary," emphasized Sophomore Class President Andy Herring. "We just couldn't function without it."

"The advisory council gives us input from the halls, but it's also a working body," explained Herring, who followed the suggestion of the previous sophomore class officers in setting up an advisory council.

Sophomore class officers have met weekly this semester with their advisory council. "We talk about problems with the council, and get ideas from them," Herring related. "The officers make the final

decision, but the input comes form the council."

"Almost all the work on class activities is done by council members, or they get students from their hall to help, which we like to see." he continued, citing as examples the ski trip and the happy hours. The only exception he noted was the Sophomore Class Formal, which is being run by the class vice-president, "but, again, council members are helping," he said. "Our campaign was based on

communication," Herring pointed out. "So we ask council members to go door to door distributing newsletters and other information, so they can talk with all the students."

Junior Class President and Student Body President-elect Andy

McKenna noted that the advisory council is "a good vehicle for communicating, getting people involved and implementing activities." He admitted that the class officers were not as good ' at delegating responsibilities to the council last semester as they have been this semester, but stated, 'Now we let people decide what level of involvement they want to assume.

McKenna said that the junior class now asks for volunteers for most projects, although Junior Parents Weekend and the Senior Class Trip were two exceptions.

"We made a commitment to reserve planes for a Southern Cal trip on the basis of a unanimous decision from the advisory council,' "The advisory he explained. council had a week to gather feedback on this before they made We also a final decision. mentioned this in the class newsletter. If next year's class officers decide they want to go somewhere else, they can. We just reserved the planes in case they do decide to go to Southern Cal,' McKenna stated, adding that no money was involved in the arrange ments.

"In terms of actual feedback the council may not be too effective, but we've had good people and it's been really important for us." [Continued on page 12]

McAlpine] Prof speaks on Libbers

"Libber or Feminist" was the title of a discussion in Stapleton Lounge last night conducted by Deanna Sokolowski, assistant professor of English at Saint Mary's.

The discussion was the final part in a Women's Awareness Series and explored the misconceptions of the Women's liberation movement and some of the reactions to the movement.

Sokolowski and the students present discussed questions on how to describe a "women's libber," how the women's liberation movement affects people personally, and liberated women and marriage.

The discussion was a preview to the Women's Opportunites Week to be held April 3-8.

Deanna Sokolowski speaks on Women's Lib. [Photo by Ken

Thursday, March 16, 1978

---- the observer 5

Here comes the King of Beers.!

ANHEUSER-BUSCH, INC. • ST. LOUIS • BREWERS OF BUDWEISER .

P.O. Box Q

Identify, please

Editor's Note: The Observer has recently received two letters, one on the Bengal Bouts signed "DR, JB, TC" and another on tuition increases caused by fuel costs signed "Mark (Last name illeg-If the authors of these ible)." letters will call The Observer to identify their letters, we will be happy to print them.

Something to be said for quiet

Dear Editor:

I am writing in reference to a letter in Tuesday's Observer entitled, "Where's Your Spirit?" In this letter, Messrs. DeFazio and DelGreco, in what is now becoming monotonous redundancy again reprimand the "No. 1 Student Body" for a lack of spirit or misplaced spirit at the America --Michael Murphy concert. In point, the authors contend the audience was not efficient because they were content to listen, enjoy, and applaud rather than raucously display their emotions by constant

deafening noise levels, and physical 'jumping up-and-down.' Unfortunately, not all share their opinion.

One of the more enjoyable aspects of the concert for me was being able to see the performers, as well as hear them from my 12th row seat. This has not always been possible when people adhere to the concert behavior you suggest. It is interesting to note that before the rock group Jethro Tull will perform their announcer will ask everyone to be seated and remain so throughout the concert. Perhaps it is a greater compliment to rock performers, especially of America's style, if we acknowledge them as professionals and enjoy them as such, rather than if we are wrapped up in our own physical expressions and altered states.

In the seats where I was sitting, immediately adjacent to those of Messrs. DeFazio and DelGreco, it seemed a general consensus that the concert was quite enjoyable, and worth the \$8.50 (\$17.00) most spent to attend. Many people enjoy sharing a concert with the people or person they are with, instead of worrying about the performers' impression of the audience they are members of. Perhaps if we stop concerning ourselves with the "image" of being the "No. 1 Student Body," we will start reacting with more respect for each other, and concurrently, be able to express our emotions also.

Gary S. Aumiller

seriously, folks =

If this is March, it must be Winter

Washington -- "I saw my first robin the other day -- it was dead."

This sentence has been in my typewriter for two weeks. I was hoping that, like winter, it would go away. But it wouldn't. I read it to

have forgotten the smell of clover.?

"It's been a long time," she "Anyone who has lived said. through this winter would have forgotten the smell of clover.'

..that awful comic in The Observer' **Dear Editor:**

The edition of the comic 'lobotomy'' in the March 14 issue of The Observer was certainly all but comical. Pat Byrnes' distasteful play on the words, 'and he has his father's eyes," is similar to the sick humor (a very loose application of the word "humor") found in many adult magazines. When in a mood for such fourth class jokes, I will gladly purchase of these magazines.

Hopefully, however, the editors of The Observer will see fit to let us buy these magazines for whatever enjoyment they may bring, and keep such purposeless cartoons off the pages of our daily newspaper.

It is a shame that with warmer weather, NCAA's, Florida trips, etc., the topic of so many conversations on campus is "that awful comic in The Observer." Let the overwhelming negative reaction by so many students be a lesson to both the editors and Pat Byrnes. **Mark Kremarie**

Library 'Pit' is really the pits **Dear Editor:**

I hesitate to complain about the little ills that we opulent Americans suffer when those ills are only with great difficulty remedied. However, when a regard for reasonable cleanliness is the source of one of our many daily trials and when that regard is repeatedly ignored, someone must raise a voice in protest:

The "Pit" of the Memorial Library is, for many serious students, the only logical and convenient place to take a meal

Dear Editor:

I realize that driving to school and back is boring for some people, but to make a game of trying to spray muddy water all over people walking along the sides of Notre Dame Ave. is going too far. Please

Lobotomy

'It's all there. It's coming back to me. I see virgin forests wearing

during a long day of work. And a it so often is! Tonight, 'pit' Sunday night, the students who eat there suffer microwave ovens truly reeking with the garbage-like smell of old spills, a total absence of any napkins or paper towels, filth on every table and on every waste container - more than a day's accumulation, and three vending machines that don't work! They eat in a windowless room plastered with signs that assume their functional illiteracy, and drink (if they were lucky enough to get a cup) soda that pours no carbon water, only syrup.

Thursday, March 16 1978

I can honestly say I do better by my dog. How can a person fail to become nauseated by his food when he attempts to eat in these miserable conditions of filth and foul smells I cannot believe a university of this size and of this resources cannot afford to hire someone to daily at least replace the napkins so generous students can clean up after themselves! Is this the face of Notre Dame we are trying to hide? Indeed, we should!

by Pat Byrnes

Vicky Dill Something the matter with splatterers

slow down; I haven't been to classes in a week for fear of getting drenched. **Rich Hohman**

Fords' letter reflects others' views

Dear Editor:

The letter written by Mr. and Mrs. Bob Ford in the Feb. 23 issue of The Observer reflects the views of the Arabian American Oil Company in Saudi Arabia. Let us not camouflage the issue. If we seek reasons to disruptive economic and social crises, look to that oil company with their tremendous profits acquired at the expense of the industrial, as well as the underdeveloped, countries of the world.

The views expressed by Mr. and Mrs. Ford are shocking, because they repeat the writings of the infamous and discredited racists of history. Surprisingly, they coincide with the recent official dictates of the Soviet Union regarding dissidents. The writers exemplify the anti-Semites who hate Jews more than is absolutely necessary.

Morris Pollard Professor of Microbiology

Editor's Note: No connection should be made between the authors of the letter in question and a Mr. and Mrs. Robert Ford who are associated with Aramco and are parents of a Notre Dame student.

my secretary, Jeannie, who told me it would be a mistake to use it. She said I'd only be contributing to the depression the country is already in because of the weather.

'You should write about spring," she told me.

'What's spring?'' I asked her.

"You know, when the buds show up on the trees and the grass turns green, and people throw off their overcoats and start mulching their lawns.

I think I remember it," I said. "Isn't that the time when windows are opened and girls and boys fall in love, and the voice of the turtle is heard in the land?"

And birds sing," she said, "and dogs romp, and children daydream, and they pick up the garbage on the days they're supposed to.

It's coming back to me," I said excitedly as I sat at the typewriter. 'l can almost smell it. I can smell...wait...l can smell cherry blossoms.'

Of course you can. And you also can smell roses and hyacinths and clover." "Clover," I cried. "How could I

said, playing my fingers across the typewriter. "I think I hear the sound of a babbling brook."

'You do, you do,'' she said. "It is a babbling brook beside a waterfall.'

"Are my ears deceiving me? Is that the buzz of a bee?

'Of course it's a bee. A beautiful honeybee alighting on a flower. Close your eyes for a moment and think back, back.'

"It's so hazy. How far back should I go?'

Go back to last April."

"I can't go back that far. There's too much slush and ice." "Concentrate. Concentrate on last April."

"The ice and slush are melting. Yes, I see a bush."

"What kind of bush?"

"A lilac bush--a white lilac bush.

"Write it down before you forget it.''

I typed it out. Then I said, There's dew on the hedges. Silver droplets of fresh morning dew.

"Are the dogwoods in bloom?"

their new spring colors there is a host of daffodils."

art buchwald

'What color are dogwoods?''

"White, pink and red. Don't

she asked me.

forget the dandelions.'

"That's spring," Jeannie said. "You haven't lost it. You've still

got it in your breast." "There's more," I told her. "I see girls in skirts and blouses strutting in high heels and silk stockings along the nation's by-

ways. "That's lust, but it's also spring," she said.

'Can I write it down?'' I begged. "Yes," she said, "because it goes with spring.'

I finally opened my eyes and looked out the window. Wet globs of snow were falling outside, and the cold wind was whipping them around in a whirling dervish.

It was Washington's tenth snowfall of the year.

The spell was broken. I ripped out the paper from my machine, put in a fresh piece and started out all over again. The first sentence came out automatically.

"I saw my first robin today-it was dead."

[c] 1978 Los Angeles Times Syndicate

8 the observer. Thursda Letters to a Lonely God

Zip Code for Bethlehem

Nothing is as useless as a broken zipper. In the last two days, I have been to Bethlehem, Pennsylvania, to see the Moravian Brethren, and back again, leaving a trail of broken zippers behind me. During World War II, people used to ask each other how Hitler should be punished. May I suggest: they should have made him a fat priest, and then broken all his zippers.

They should have left him in airports without a working zipper to his name. They should have left him to the cruelties of the Unzippered Zipperer (He Who Zippers, but is not Himself Zippered). Then they should also have cut off his buttons.

At the South Bend airport Tuesday morning, the hireling who does security checks on the luggage managed, in closing my suitcase, to lock my grundies into the track of the bag's zipper. He couldn't budge the zipper. I couldn't budge the ripper. Somebody's mother whom we invited to help couldn't budge the zipper. Then Digger Phelps came along and offered a hand, and I would have thought that zipper would have given up those grundies out of sheer embarrassment at the attention it was getting; but Digger Phelps couldn't budge the zipper either. I got on the plane, zipper still jammed, carrying the bag in my arms, protecting its openness as you would protect the lighted side of a birthday cake, muttering to myself: "Ara could have done it. Ara could have budged the zipper."

On the plane, with the help of the young student sitting next to me, I persuaded the zipper to give up the grundies. The zipper got even, like a bad-tempered sport, by breaking itself beyond hope of repair. Nothing. I say again, is as useless as a broken zipper. Or as stupid. Or as inconvenient.

In Cleveland, the zipper on my trousers broke. I don't want to talk about it. I just want to ask you: did you ever sit in the Cleveland airport in an over-heated waiting room, wearing a heavy coat buttoned up practically the whole way because your zipper was broken? Did you ever, while so buttoned into helplessness, get approached by one of the crazy people? This crazy old man gave me his theories. I didn't want to hear his theories, but he gave them to me anyway; and with a broken zipper, you don't dare to move unnecessarily, even to hide in a restroom. God, said the old man, had had Jesus assassinated. Why? Because God was jealous that Jesus was better-liked than God. The Russians, said the old man, are not really people. They are animals sent in a space ship from another planet, and they're only pretending to be people. The only good Russians, the old man said, are dead Russians and unborn Russians. The parting of the Red Sea was possible, the

old man said, because the Jews have bigger noses than other people. The Jews used to have regular noses like everybody else until one day, when they had sinned, God struck their noses with lightning. That's when their noses got bigger. When they were faced with the waters of the Red Sea. Moses just said to the Jews standing on the shore: "Snuffle!" With all that updraft, the old man said, something was bound to happen to the Red Sea. Archangels, the old man said, are appointed as God's foremen, because God couldn't possibly have the time to answer a million people all praying at once. But the archangels are stupid in doing their jobs, the old man said, and that is why the world is in such a mess today.

I wondered, as the old man rambled on with his craziness, whether there is an archangel in charge of broken zippers? I wondered whether that archangel 'lated me, giving me a bag that had to be carried like a lighted birthday cake while wearing a heavy coat buttoned as a defense against the broken zipper of my pants. I hated listening to the old man, but I was glad I had been patient. As he was leaving, he said: "You have a good face. and you have kind eyes." I was glad he liked my face; it pleased me that he complimented my eyes. I was just glad that he couldn't see my zippers.

I finally got to Bethlehem yesterday to

see the Moravian Brothers. Moravians don't know much about Catholics. They don't know whether Catholics come zippered or not, like monks who may not wear shoes. Maybe they thought broken zippers was something I was doing for Lent. they didn't ask questions; I didn't feel like making explanations. I just got busy with a needle and thread.

This morning, in Bethlehem, my pants zipper broke again as I was leaving the hotel room. I still don't want to talk about it. On the plane, the flight attendant kept wanting to hang up my coat. I hinted there were secret documents sewn in the lining, stolen from the Moravians to give to the Pope. I think she suspected something was wrong. I was only afraid she would have me arrested in Cleveland as a flasher.

I am home now, broken zippers and all. By the time you read these words, I will be traveling again, moving South with the Glee Club. Yesterday, I was in Bethlehem; in three days, I will be in Aflanta. All of the miles, I think, and all the nights in a thousand cities, are simply the pitstops we make in a longer journey. When we arrive at our Father's house, we will have more than zippers in need of mending.

I will pray for you as you travel on your journey. I hope you will pray for me as I also move along the roads.

Happy Easter. Darby and I never said we didn't love you.

.....

Dave Mason and Bob Welch The Grande Finale

The last night of any concert tour is usually the night of the best concert. Last evening, Bob Welch and Dave Mason wound up a five week concert tour with a performance at the ACC. It was a dandy. The show began about twenty minutes after it was scheduled to start. But then and not paying attention to the present still ring true. "'Hypnotized" was first released in 1973

"Hypnotized" was first released in 1973 and it is a personal favorite. The oft-repeated lyrics "Seems like a dream, you've got me hypnotized" can put you in a trance. The slow, mellow guitar work

I'm sure no one was expecting a 7:30 opening. Even if they were, it was well worth the short wait. Opening act Welch was great. Since last night was the final tour stop, it may well have been the last time that Welch will open for anyone. On his next tour he should be the headliner. Last night he played an engaging, hour long set that was spiced with songs from his days with Fleetwood Mac. Although the older material from which Welch was choosing is not as popular as the new Fleetwood music, it is, nonetheless, very good and Welch played it well.

The song "Future Games," from the album of the same name, was one of the tunes which Welch revived. This song was originally recorded in 1971, but its lyrics about people looking too much to the future added to the song's hypnotic effect. In fact, the instrumental part of this was longer than the album cut and it certainly hypnotized the crowd.

hypnotized the crowd. Welch re-released "Sentimental Lady" with his solo album "French Kiss" and he gave a solid rendition of it last night. This song's easy smooth melody illustrates Welch's musical versitality. After playing several hard-driving songs, he had to shift musical gears to perform "Sentimental Lady." He made the transition effortlessly.

Welch closed with his new hit single "Ebony Eyes", a crowd favorite. The vocals on this song did not come through quite as strong as they do on the album, but the song was still good. This song was lengthened by guitar jams, Welch's

conversations with the crowd, and some of his side-stage theatrics. (These included climbing in front of the speakers and trying to incite the crowd. While these tactics were only mildly successful, Welch seemed to be enjoying himself.)

Bob Welch (left) and Dave Mason (right and below)

About twenty minutes after Welch departed. Dave Mason took the stage. He started with what he described as "a blast from the past." This blast consisted of two old Traffic songs "Feelin' Alright" and "Pearly Queen". Mason exhibited some of the guitar prowess he was to develop later.

He then switched to some current music and played the title cut from "Let It Flow", his most recent album. If the crowd was not in good concert mood before this song it certainly was once it had been played. The next two songs, "Shouldn't Have Took More Than You Gave" and "We Just Disagree" were also flawless and the crowd rose in anticipation. The guitar jams became more serious and the crowd was "so high it got me movin"".

Mason then broke into what may be his best song, "All Along the Watchtower." His rendition of this song was as good, if not better, than his rendition of it on the "Certified Live" lp. The guitar work in this song is just overwhelming. Some of the band members seem to perform as if they were possessed. Mason concluded his opening set with "So Glad We Made It." I got the sense throughout this song that Mason was singing this from the heart, he was glad the tour was ending. As he sang "Gimme, gimme some love" he turned and looked at the groupies who were ensconced to the left of the stage. This song lasted about twelve minutes. The reason it was so long was that each of the musicians in Mason's band had the opportunity to showcase his talents individually during this song. Each musician used his solo time well. By the time Mason got to the final verses of the song the crowd was in ecstasy. Did it end there? No, Mason came back

for his first encore and played "Only You Know and I Know". The frenzied crowd screamed for more. So he came back for a second encore. Mason announced that he was going to play a new song, one that is to be included on his upcoming album (scheduled March or April release). A new song should have quieted the crowd, right? Wrong; "Share Your Love" was greeted and sung by the crowd as if it were an old favorite. In fact, Welch and his band even returned to the stage for this song. It was a dramatic ending to a superb concert. Even though many in the audience were yelling for more when the lights came on, those in attendance had to be satisfied with what they had witnessed.

by tony pace

photos by ken mcalpíne

٠

Bowen supports nuclear power

INDIANAPOLIS (AP)- Giving his strongest endorsement yet for nuclear power, Gov. Otis R. Bowen said. "To do that, he said, we will need oil, natural gas, coal and nuclear power - especial in the coming years until commercially applied solar technology and hardware becomes more widespread and until we achieve the necessary breakthroughs in hydrogen and fusion.

The remarks came at a meeting on the Marbel Hill nuclear power project to be located on the Ohio River downstream from Madison in southwestern Indiana.

. The meeting, held here, was sponsored by Indiana's rural electric cooperatives and Public Service Indiana, which is building the plant.

"Nuclear energy is essential. The public supports it." Bowen said. "Its record of safety has been proved in 60 operating reactors in this nation, another 140 in other countries and more than 100 in the reserves available to accomodate at United States Navy.

"Critics would argue that there some uncertainties about nuclear power and that we should not move forward until all of them are resolved," the governor said. "1 would suggest that even if we were to end all the uncertainties, these critics would still oppose atomic ower. power.

"There are uncertainties about all fuel. For that matter, this week coal is the most uncertain and unreliable fuel of all.' Bowen said augmenting .coal

with nuclear power "is a necessary undertaking" to balance generating systems.

'Natural gas is not available for power generation. To increase our utilization of oil for power generation would increase our dependence upon (OPEC) (Organization of Petroleum Exporting Countries.)"

Bowen said federal studies show there are enough domestic uranium least 200 conventiional sizes nuclear reactors during their operating lifetime. And he said even more nuclear fuel could be made available through reprocessing or the use of breeder reactors.

Nuclear wastes could be safety disposed in geologic formations under ownership and mangement of the federal government, Bowen said.

"I do not intend to downplay the role of coal," Bowen said. "It is Indiana's most available energy resource. It will continue to be the primary source of electric power for Hoosier utilities.'

However, the governor said the nation cannot expect to become energy independent simply by relying on coal.

Evaluation Committee

[Continued from page 1]

an objective manner, it could be constructive for the paper and the students," he stated.

Pace agreed, "If the committee's attitude is constructive. I think their suggestions could be of use to the paper. I believe it can be valuable. The reason students should have input into the paper is because The Observer is the only student paper; it has a monopoly, he continued.

Howard pointed out, "I don't know how we could have more input. Granted our input is limited, but I don't know how much it should be. I don't know of any campuses that have more than one student newspaper.'

Observer Editor-in-Chief Marti Hogan commented,"The Observer is not financed primarily by student fees. Advertising pays for over half of the production costs. I think we are responsive to the students. There are **Observer** representatives in the office almost every hour of the day."

A Team to Remember! A Season to Remember !

Black & White prints of memorable clips from the 1977 National Champions

Workmen yesterday began spring repairs on the gutter of Sorin Hall. Will the potholes on Ho-Chi-Min be fixed next? [Photo by Ken McAlpine

CLC discusses space

[Continued from page 3]

mented that "this is a conservative estimate. I would guess that room for as many as 50 students could be created.

The report calls Holy Cross "the key to relocating students fro other from other dormitories" to eliminate overcrowding. Fr. Thomas Tallarida rector of

Zahm, suggested that the funding for the renovation projects come from the halls. A majority of the other council members agreed.

Members also focused on other ways to more efficiently use pace in the halls. One member of the social space committed said that 5,000 square feet of space in Stanford is being used as "dead storage" for unsold books from the University of Notre Dame Press, and an equal amount of space is vacant in Keenan.

Conyers also brought up the problem of athletic space, mentioning that Carroll Hall has a hardwood floor gym that is unused because its lacks heating. He added that Holy Cross has basketball and handball courts and fully equipped locker rooms and shower facilities that are being used for storage space.

Also on the agenda was a report on student-faculty relationships establishment of off-campus households headed by professors. In this plan, professors and their families would live with student residents in a rented house.

"Notre Dame is in business to serve students and one important area is to get faculty and students to interact," Conyers asserted.

The council also discussed the drafting of a jobdescription for the position of Vice-President for Student Affairs. Conyers suggested that the vice-president be a Holy Cross priest, stating that the position is a pastoral ministry. The vice-president of Student Affairs should have residential life as the primary focus of his job," he added.

Gill suggested that the position be filled be someone who has been around the University for a number of years so they would be familiar with the University and its problems.

An ability to coordinate and voice the interests of students was cited by Sr. Vivian Whitehead, rector of Breen-Phillips as a valuable qualification for the job.

Rector evaluations were also discussed briefly. Fr. Eugene Gorski, rector of Howard, maintained that the evaluation should be conducted by the Office of Student Affairs, but Tallarida disagreed. He said that students in Zahn initiated a rector evaluation last year. He said he found it very useful because students selected the areas of concentation that were important to them. The CLC's next working session will be Wednesday, March 29 in Keenan Basement. Meetings are open to the public.

SMC award to honor prof

Saint Mary's is seeking potential candidates for its annual Spes Unica award. The award is given each year to a faculty member for excellence in teaching and dedicated service to the college.

Anyone wishing to submit a nomination should write a onepage typedletter stating the nominees' qualifications for the award and turn it in to 130 LeMans by Monday, April 3. The nominations will then be presented to the Academic Affairs Council where the final selection will be made.

Presentation of the award will be made at the Honors Convocation on May'8.

Campus Briefs

Hesburgh on TV

Fr. Theodore M. Hesburgh, University president, will be a guest twice this month on "John Callaway Interviews" on WTTW, Channel 11, Chicago's public television.

The two half-hour programs, which were taped March 9 at the University will be broadcast Tuesday and Thursday, March 28 and 30, at 7 p.m.

The first interview features a discussion of "the necessity of idealism in our lives, the self-interest of moral content in what we do and what we make, and the necessity for global interdependence." During the second conversation, Hesburgh talks about Notre Dame and about higher education in the United States.

New Dome editor

Applications for Editor-in-Chief of **Dome '79** will be accepted until 5 p.m. Tuesday, March 29. Anyone interested in the position must submit a resume and personal statement at the **Dome** office on the third floor of LaFortune Student Center before that time.

Applicants should possess leader dership qualities and a good knowledge of the University, according to Greg Young, current editor of the yearbook.

Each applicant will be interviewed by the **Dome** editorial board. The decision will be announced later in the week. Previous experience on the **Dome** is not a requirement for consideration.

For further information on the position, call Young at 232-3455.

SLF grant

The highly acclaimed Sophomore Literary Festival, bringing noted authors, poets and other literary figures to Notre Dame each year, has received a grant for partial funding from the Indiana Arts Commission and the National Endowment for the Arts. The weeklong presentation ran from February 12 to February 18 this year.

Each year for the past decade, established literary figures with Pulitzer, Nobel and other prestigious awards to their credit share a stage with young writers on their way up. All participants in the festival present one major talk or reading open to the public and many voluntarily extend their stay to a full week of discussions with students in classroom and informal settings.

Guests in past years have included Tennessee Williams, Norman Mailer, Kurt Vonnegut, William Buckley, George Plimpton, Joyce Carol Oates, Gwendolyn Brooks, Chaim Potok, Arthur Miller, Jerzy Kozinski, Tony Bill and others.

SG posts open

The McKenna-Roohan student

government administration-elect

will be taking applications for

Student Government cabinet and

executive post positions from today

interested students can pick up an

application at the Student Govern-

ment offices on the second floor of

LaFortune. All applications will be

ABC's Reynolds

ABC correspondant Frank Rey-

nolds will speak on Saturday at 8

p.m. at Century Center. Reynolds,

who has recently covered stories on

the coal strike and Begin-Sadat

talks, will speak on current events.

All

until Friday, March 31.

followed with an interview.

The student-managed festival began in 1967 with a four-day symposium on novelist William Faulkner. All literary for his were represented during the succeeding years as organizers planned to celebrate the endurance of literature and its creators.

The Indiana Arts Commission is a state agency created by the General Assembly in 1969 to encourage and stimulate the arts, cultural resources and artistic freedom in Indiana.

Chess club

The Notre Dame chess club recently lost to the Indianapolis chess club, 19 to 17. The match, held in Peru, IN, was the first match ever held between the two teams.

Mark McLammarrah and Ian Carmichael each won two games to score two points each for Notre Dame. Ian Jardine, Paul Rooney and John Skarha each scored one and one-half (one win and one draw).

The chess club meets each Wednesday at 7 p.m. in Room 326 of the Computing Center and Mathematic Building. The club's next tournament will be hald in the same room this Saturday at 9 a.m.

Carnival booths

Any group interested in running a booth for the An Tostal carnival should call, Bob Morin at 1003, or leave a message with the Student Government secretary at 6413 today or tomorrow.

Smoking clinic at No.

The American Cancer Society of St. Joseph County will sponsor a "Stop-Smoking" Clinic beginning March 28 through April 20. The "Stop-Smoking" program is an educational effort by the American Cancer Society (ACS) to inform people of the health hazards of smoking and to provide an opportunity to learn about the process of quitting cigarettes.

Kay Stark, facilitator for the program and ex-smoker, has been professionally trained by the American Cancer Society in their stopsmoking program.

Stark stated, "An individual must make up his own mind about smoking, but first he needs the facts. In our program we examine smoking patterns, share ways of cutting down and stopping, and a no-scare, positive up-beat approach is used."

She also states that "as many as 60 percent of the smokers who enroll in these clinics are still off cigareettes a year later."

The "Stop-Smoking" Clinic will meet every Tuesday and Thursday, 7-9 p.m., for four weeks, March 28 through April 20, at the American National Bank branch office, 1345 N. Michigan. The program is opened to the public free of charge. Enrollment is limited and people are encouraged to make reservations by calling American Cancer Society, 234-4097.

Gymnasts win

The Notre Dame Gymnastic Club won their first intercollegiate meet, defeating St. Joe College, 66.41 to 55.30, last Saturday. This co-educational organization is only in its second year of existence and operates without a coach. Therefore, much credit must be given to the combined persistant efforts of Joan Jacobsen and John

Paulik who have been responsible for opening the door for gymnasts at Notre Dame.

The Irish started slowly in the vaulting exercises due mainly to a lack of available facilities at Notre Dame. However, Notre Dame moved into the lead to stay in the uneven parallel bars event, outdistancing St. Joe's by a substantial margin. This trend continued as the gymnasts outperformed their counterparts in the balance beam and floor exercises.

Since St. Joe's only had females on their gymnastic squad, the men's squad performed solely for their own personal benefit. Fine performances were turned in by Joan Jacobsen, Amy Olan, Lori Nolan, Donna Finney, Tracy Keating, Quinn Zuker and Mary-Eilen Perce. Finally, none of this would have been possible without the sponsorship of Mr. Noel O, Sullivan.

Check your attic

Students are asked to check their attics at home over break for any old toys (e.g., hula hoops, tricycles, kick balls, jump ropes, jacks, marbles, wagons) that could be donated to An Tostal for Recess 104.

For more information, call Paulette at 1337.

Paper recycling

Newspaper will not be recycled from the dormitories on Sunday, March 19 or 26, due to Spring Break. Collections will resume Sunday April 2.

ç

12 the observer

Thursday, March 16, 1978

InPIRG conducts pricing survey

by Rita Leard

InPIRG (Indiana Public Interest Research Group) recently conducted a pricing survey at 15 local grocery stores to offer students a listing of comparative grocery prices.

The selected stores are either Stores within walking distance of the Martin's campus or are located on nearby main routes travelled by students. Approximately 40 items, comprising an average shopping basket, were priced at each store.

The accompanying chart shows the results of this survey. Stores are listed in the order of lowest to highest overall price. The store with the lowest dollar price in each category was taken to be the zero point and all other figures in that column indicate the percentage above this base price.

Letters H and L on the chart indicate the highest and lowest percentage difference in each category. All figures include the sale prices for the week the survey was taken.

InPIRG plans to repeat the survey shortly after break in order to observe price fluctuations and to compare results after a set period of time.

Anyone desiring further information about the survey or interested in working on the next one should call the InPIRG office at 6413.

Bakery, Cereals, Meats Processed and andNon-Overall Poultry Pro ice Dairy Foods Staples Food 4.0 2 3.1 0.0 (L) 0.0 (L) 0.0 (L) (L) 65 9.1 20.6 2.9 10.5 8.1 7.9 Kroger's 188337 Sr 23 Kroger's 2411 S. Main St. 1.1 65 12.4 8.7 20.9 8.9 (L) 5.0 75 2.9 13.4 4.8 17.4 10.0 Kroger's 2572 Miracle 39.9 Van Buren 10.4 3.1 0 9.9 10.4 14.9 1013 Portage Cira's 2904 Michigan 34. 10,6 7.9 9.2 14.4 , 8.7 16.4 Kroger's 1217 Ireland 72. 10.3 8.7 26.4 11.1 9.1 1.8 87. 19.3 Wilt's 11.7 9.4 10.5 12.0 $\binom{0.0}{(L)}$ 2320 Miracle Russell's 2930 McKinley 7.2 42. 32.5 6.5 15.3 8.4 12.2 T-Mart 12.2 2.5 89. 13.0 10.8 5.8 26.4 501 N. Hickory **(B**) T-Mart 17970 SR 23 16.1 (H) 27.0 12.9 31. 9.0 16.8 3.2 0.0 (L) 19. 33.1 Lincolnway Foods 736 Lincolnway W. 13.3 16.8 17.0 15.6 E & L Super Howard St. 6.2 13.5 55. 19.3 11.6

Percentage Cost Difference . lative To The Lowest Friced

Stores Survey, March 4, 1978

Store For The Mode Shopping Basket

Chapman's Super S. Michigan St. Mereitla 19.4 2321 Lincolnway W. (H) Ban set on aerosols to protect ozone layer

WASHINGTON [AP] - The government announced yesterday a ban on the manufacture of nearly all aerosol products containing chlorofluorocarbons starting Dec. 15 because of fears they are damaging the earth's atmosphere. The ban will affect 97 to 98 percent of all aerosols using chlorofluorocarbons as propellants, including deodorants, hair sprays, household cleaners and some pesticides.

Environmental Protection Agency (EPA) Administrator

Douglas M. Costle said the ban should work no hardship on consumers. Most of the products will continue to be available "with mechanical sprayers or other propellants such as carbon dioxide or hydrocarbons," he said.

The EPA, the Food and Drug Administration and the Consumer Product Safety Commission agreed in 1976 to seek elimination of all non-essential uses of chlorofluorocarbons as aerosol propellants. The agencies already require warning labels that say the aerosols "may harm the public health and environment by reducing ozone in the upper atmosphere.

Scientists say the gases from the aerosol cans are rising into the atmosphere and depleting the ozone, which protects the earth from the sun's harmful ultraviolet rays. Thiscouldlead to more human skin cancers and cause damage to plant and animal life, some researchers fear.

Industries already have cut back sharply on production of chlorofluorocarbon propellants, with sales down 40 percent in the past three years.

Exempt from the ban will be aerosol products "from which no acceptable substitutes exist," according to the joint announcement. These exempt products include contraceptive vaginal foams, drugs used in inhalation therapy, certain electric cleaning sprays, aircraft maintenance products and some insecticides.

The action does not affect chlorofluorocarbons used as coolants in refrigerators and air conditioners and to produce plastic foams. But the federal agencies still are considering regulations for these non-aerosol uses of chlorofluorocarbons.

Course studies education abroad

15.6

12.9

14.8

22.

7.

20.4

21.3 (H)

contrasting educational approaches in England, Holland and Germany will be conducted in those countries this summer by Indiana University at South Bend.

The course, "Comparative Study of Selected Educational Systems in Europe," will include visits in England to study the open-plan primary school system in nurserv. infant and junior schools in and around London. Visits are planned also to representative samples of British Teacher Centers.

A college course comparing and will provide opportunities for visiting public schools which have incorporated the Montessori

methods as part of their curriculum. In Holland, the group also will visit a Jena-Plan school and a Dutch Teacher Center.

In Germany, the group will visit Hamburg and the School in the Green. These are schools designed on the assumption that the grounds surrounding a school are part of the total learning environment. Elementary and secondary students at these schools have gardens on Rotterdam and Delft, Holland, these landscaped campuses.

Councils: 'very important'

[Continued from page 5]]

A spokesman for the senior class agreed, commenting that the advisory council has been "very, very important" for the functioning of senior class activities.

Members for this year's advisory councils were chosen last spring on the basis of essays written by all interested applicants. McKenna said his class received two applications per position.

talent among their class," he remarked.

Bruce Martin, who served on the Junior Class advisory council last year, said he felt the advisory council was "good because it gets students involved. The class officers have the last word, but they go through all the ideas suggested and decide what's worth doing and what's not."

The program is designed espeially for graduate students, but is ot restricted to persons in the field

16.1

22.2 (H)

erman and Dutch languages is Dr. J. Vincent 'eterson, associate professor of ducation at IUSB, will lead the

Basic cost of the program, which ill run from June 11 to July 7, is bout \$900. Additional costs for a eek of independent touring will e extra.

For more information, call or rite Peterson at IUSB. Applicaons and a \$25 deposit must be ceived by April 10 to receive a ace in the course.

f education. Proficiency in

ot essential. roup.

Reid state that the interest shown by students in the council was not surprising. "The officers are frequently pleased and excited to discover so much interest and

The key to the advisory council is its very name" Reid pointed out. "At the bottom line, how effective the advisory council is depends on how effective the class itself is.

* "Parting is such sweet sorrow," but the Senior 29, the new Observer staf * Observerites don't seem ready to part as they [Photo by Ken McAlpine] * gather for their final night on the job. On March ****

1

29, the new Observer staff will go into action. [Photo by Ken McAlpine]

FCC investigates calls

WASHINGTON [AP] - The Federal Communications Commission (FCC) decided yesterday to look into what the federal government can do to restrict unsolicited "junk" telephone calls. The FCC said it was inviting

The FCC said it was inviting public comments on how unsolicited telephone calls invade privacy, compared with highway billboards, mobile loud speakers, radio and TV ads, newspaper and magazine ads, "junk mail" and door to door sales calls.

The commission staff also will research the legal question of what the FCC can do to police this area. Philip V. Permut, deputy chief of the FCC's Common Carrier Bureau, told the commission that if the bureau finds legislation is needed, it will come back quickly before the commission to recommend it. He said the FCC has received more that 1,000 replies to its Sept. 13 request for comment on a petition by Citizens Communications Center, a public interest law firm, calling for FCC action. Permut said most of the leters supported the petition. The commission also has been asked by five members of Congress to act, including Rep. Les Aspin (D-Wis.) the chief sponsor among 84 other House members of a bill to regulate unsolicited phone calls. Sen. Wendell Anderson (D-Minn.) has introduced a similar bill in the Senate.

The FCC plans to look into person-to-person phone calls and automated phone calls which are dialed automatically and involve tape-recorded messages.

The commission said it will seek to find out if it has jurisdiction to regulate the calls if they do not cross state lines.

On this point, Commissioner Joseph R. Fogerty said the commission should consider whether this might be solved by setting up a joint federal state board.

Commissioner Tyrone Brown wanted the inquiry to include whether the telephone company charges more when a firm makes thousands of calls a day "compared with the two a day at my house" even though Permut said this is up to state regulatory agencies.

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

the observer 13

14 the observer

WED

Thursday, March 16, 1978

PLACEMENT BUREAU

Main Building

INTERVIEWS SCHEDULED FOR MARCH 29, 30 and 31

Interviews are for seniors and graduate students. Sign-up schedules are in Room 213, Main Building. Interview times must be signed for in person. The sign-up period at the Placement Bureau will be from 8:00 a.m. to 5:00 p.m., Monday through Friday.

- Boar's Head Restaurant Mar. 29 All BBA. Campbell Sales Co B in Lib. Arts and Bus. Admin. Equitable Life Assurance Society B in AL and BA General Foods Corp. Pet Foods Div B in ChE, ME, MELO. B in Acct or Fin. MBA with Acct or Fin bkgrd or concentration Kellogg Company B in Acct. MBA with Acct bkgrd or conctrn
- Mar. 30 ITT Telecommunications THURS Cancelled IBM World Trade Corp MBA Foreign Nationals who want to return to their home countries Johnson & Johnson. Baby Products Div B in AL or BA. Prudential Insurance Co B in AL and BA Winters National Bank & Trust Co B in Econ, Engl, Math. All BBA. MBA. The Boeing Company BM in AE/ME, CE (Struc), EE/Engr Sci, Comp Sci.
- Anaconda Co. Wire & Cable Div B in Acct. B in ME, EE, ChE, MEIO <u>Mar. 31</u> FRI Carrier Corporation B in Acct A. M. Castle & Company All BBA for Operations Manager; BA or BBA for Metals Sales; B in Math or Comp Sci for Data Processing Kelsey-Hayes. Subsidiary of Fruehauf Corp B in Bus. Ad. or Engr for Production Mgt; All BBA for Direct Industrial Sales; BM in ME for Product Engr; B in Met for Met Engr on staff level. Toledo Edison Company B in EE, ME, MENO

Boy allowed to die at parents' insistence

CHICAGO [AP] - Doctors have complied with parents' wishes and pulled the plug on a machine which kept a badly beaten 15 year-old boy alive. He died 14 minutes later.

Now, state prosecutors must decide whether to press murder charges against another youth accused in the beating.

Craig Sieck. 15, Chicago, was kept alive since last week by the life-support system, which his parents pleaded for doctors to remove. "He's dead, he's dead," sobbed

Mrs Sieck before doctors pulled the plug Tuesday. "We've bought the casket. We've planned the funeral. Why don't they let him go?'

Doctors at Loyola Medical Center in west suburban Maywood decided to remove the machine after an encephalogram Tuesday morning "showed brain death" said Joann Lesniak, assistant director of

Cicero, had been charged with aggravated battery in the beating which Sieck suffered last week.

Lawyers in the Cook County state's attorney's office conferred Tuesday to decide if a charge of murder should be placed against Sticka.

"The case is without precedent in Illinois." said David Cuprisin, spokesman for the state's attorney's office. "We are reviewing other cases in other states and we expect to make a decision by Friday.

The moral and legal questions are complicated because there are two Illinois.

By case law, under the homicide statute, death occurs at cessation of 1960's however, the Legislature

UMW council approves contract

WASHINGTON [AP] The United Mine Workers' (UMW) bargaining council approved a new tentative contract last night and sent it to the coalfields for miners to ratify and end their 100-day coal strike.

The vote was 22-17, according to a bargaining council member. A union spokesman said he understood that the ratification vote would be held on a single day, a week from Friday.

Earlier, UMW President Arnold Miller predicted that the union's 160,000 members would approve the contract offer, which he said contained "vast improvements"

over one rejected ten days ago. Miller said he "just couldn't magine the rank-and-file turning it down this time.'

However, the vote of the 39-member council was closer than ts 25-13 vote in favor of the previous contract proposal which vas defeated by a more than 2-1 vote of the membership.

The closer council vote raises loubts about the potential success of the new pact when it is sent to: he union rank-and-file for ratificaion.

"A 21-15 vote in the bargaining ouncil would not help me sleep ery well,' said one Carter dministration official who has ollowed the strike closely.

The council, which discussed the ontract proposal for several hours efore voting, was to have met at he union's headquarters but the neeting was abruptly moved to the abor Department after several ozen striking miners began icketing the union building.

The tentative contract, the third ne between the union and the ituminous Coal Operators Assocition (BCOA) in the prolonged trike. contains key industry incessions in the areas of health enefits and anti-wild-cat strike rovisions.

The administration was not diectly involved in the talks that roduced the agreement. But

ne official said there have been iscussions with union leaders to ter the ratification procedure yhaving miners all vote on the ime day.

Balloting took three days in the st ratification vote and opponents the pact piled up a large early ad. Officials said the psychologiil impact of the early rejection ight have changed the minds of ome union members who might

USH BASKETBALL FANS felcome to Lawrence, Kan. accepted definitions of death in i ind be sure to stop by ne Catfish Bar & Grill the heartbeat, Cuprisin said. In the 1 block north of stud. union passed a law encouraging the { CDLD BEER & IRISH STEW

ordinarily have voted for the agreement.

Initial coalfield reaction

for the new proposal was positive. "From what I've heard about it, I think it'll go over. It sounds like a big improvement," said Orville Robinette, president of UMW Local 750 at Cabin Creek, W. Va.

Richard Caruthers, president of Local 3610 in Boone County, W. Va., said, "From what I've heard so far, this contract sounds good."

But a spokesman in UMW District 28 in Virginia and local reaction was negative. "We hope the bargaining council won't waste time sending it down here," said Russell Riffle Jr., an attorney for the union.

The pact would give miners pay raises of \$2.40 an hour over three years. Miners now receive an average hourly wage of \$7.80.

The proposal does not contain any "labor stability" provisions the industry fought for in five months of negotiations. The rejected contract would have let coal operators fire wildcat strike leaders.

The new proposal would require contract.

miners to pay a maximum of \$200 a year for family health care, down from a maximum of \$700 in the rejected contract. The maximum for pensioners would be \$150, down from \$450.

Unlike the rejected contract, the new proposal would allow free hospitalization for miners.

'The deductibles only apply to tors now." Miller said. "It's doctors now," Miller said, just a nominal fee to keep abuse down.

Health and pension benefits are guaranteed.

Health care for many of the UMW members and families will be provided from company run insurance plans instead of the existing independent fund that was established two decades ago. That provision is likely to arouse controversy in the coalfields.

The industry also made concessions on these other points: Widows of miners will remain eligible for company paid health care for five years, as under the expired contract. They retained eligibility for only a month under the rejected

public relations at the hospital.

She said the life-support system was removed at 10:16 am and the youth "was pronounced dead" at 10:30 am.

His parents were not present at the hospital.

James M. Sticka, 17, of suburban

Fisher captures IH volleyball

On Tuesday night. March 14, Fisher Hall defeated Flanner fower to capture the Interhall Volleyball championship. Flanner, who had already lost once in the double elimination tournament. had to beat. Fisher, twice to take the title.

The teams played two matches, with each match consisting of the best of three games. Flanner captured the opening match, but Fisher came back towin the second and claim the title. Fischer won the championship match by scores of 15-6, 9-15 and 15-8.

The championship Fisher squad consisted of captain Tony Crudele, Joe Casey, Jim Budde, Bill Millman, Rick Thiesen, Jay Rafter and Dave Wagner.

donation of body organs at death For purposes of the act, death there is defined as cessation of brain activity, Cuprisin said.

Open at 12:00

GOOD LUCK IRISH!!

First Keg is on the House!!!

NICKIES ST PATRICKS DAY SPECIAL **FRIDAY**

THURSDAY

Noon - 3 and 10 - 12 pm

McSorley's Va entine Ale **Tuborg or A idecker**

50° each

Noon - 3pm 3 Beers for \$1 Andecker 50^c While they last; **Corned Beef Sandwiches**

25° each

During the Game Ballentine or McSorley's Ale 50° each

Thursday, March 16, 1978

Strategy

Intangibles: Digger said it best in the pre-game hoopla on Sunday as he stated that the team with the psycological preparedness would win. He also commented that the game that surprised him the most when the weekend was over was the one played by his own ballclub. There is no doubt that the Irish were technically prepared to beat what Houston had to offer and that was magnified by the psychological readiness that showed in errorless opening minutes. Momentum plays a big role in keeping psychological awareness high--and the Irish have it.

But, there is no erasing the past. Shumate, Brokaw et al destroyed their first-round opponent only to get mugged by an inferior Michigan team in the tourney's second round. The NCAA tournament is the only black mark on the coaching career of Digger Phelps as he has won one and lost one in every appearance to date. If there is one psychological debit to the credits that were posted with Sunday's performance it is the record of years gone by.

Cont'd. slate is perfect. So is Kelly Tripucka's and Stan Wilcox's, not to mention Orlando Woolridge and Gil Salinas. Duck Williams has seen three season's die in mid-March. He played with an attitude Sunday that said he wants this one to go into spring and beyond. Advantages under the boards and outfront, the knowledge of their true abilities and the psychological boost of an opportunity to step where Notre Dame has not tread in recent memory makes the Irish my eighth pick for the regional finals this weekend.

And what about that Palm Sunday clash? If it's DePaul then I've got to go with the Irish handily on momentum and psychological advantage. Louisville? A closer game but St. Louis is in Digger's future joining Duke, UCLA and Kentucky. My choice from there is Kentucky to stop the Irish bid for dual-national titles by virtue of their senior-dominated squad. Looking for a dark horse? San Francisco is streaking and like Marquette last year, they are giving it everything to win for their retiring coach, Bob

Irish meet Utes

[Continued from page 16]

has lost in the second round the last four years in a row and the last six times they have been in the tournament. All the losses have been on the third Thursday in March. The only other time Digger Phelps has taken a team to the tournament (Fordham, 1971) he also lost in the second round on the third Thursday in March...at least the Thursday night jinx will not be around to haunt Notre Dame.

Writers wanted

There will be a meeting tonight for all those interested in writing sports in The Observer office on the third floor of LaFortune at 7 p.m.

Bill Laimbeer was playing his first post-season game last Sunday--his Gaillard

NOTICES

The first issue of The Observer after break will be Wednesday March 29.

HITZ UNLIMITED. Spring break celebration today. Don't leave before seeing us!

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

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

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

Typing Reasonable rates. Call 8051.

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

Typing Done Reasonable Rates Call 8086

Need a ride to Florica? Reserve a seat on a bux. Leaves Friday at 6:00 p.m. for Ft. Lauderdale. \$40 round trip. Call Harry at 8898

Fast and accurate typing done, at home, for busy students. Telephone 288-6064 or 289-3279

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

FOR RENT

Fine houses in good neighborhoods (Portage and Angela area) Reasonable rents For 4-5 or 6 students. Contact Joseph Gatto 234-6688

Furnished, entirely carpeted 4-bedroom house. \$80 per person. Gas and electric not included. 438 Harrison, 1 block south of Julio's on LWW Cali 288-7894.

b and 6 bedroom furnished houses for rent, summer and fall. Walking distance to campus. Nic. Call 232-3815 after 5:00

One immediate vacancy in two-bedroom house in Niles. Share \$180 per mollinet. Abdern furnished, kitchen, free laundry. Call Joe 684-0281.

Campus View. Private bathroom, 1 or 2 friends, furnished, utilities paid..... \$142.50 (1) \$95.00 (2), call John at 277-5694 after 4 p.m.

Will whoever took a Mechanics 136 book from S. Dining Hall 13 March, please return it. Needed desperately.

Found: Pair of glasses with plastic frame in brown glass case between Keenan and Zahm. Claim at Observer office.

Lost: 1 gold bracelet at Library Sat. nite. Call Denise 4-1-4833.

Lost: 1 Texas Instrument SR-11 calculator in Huddle or LaFortune on Tuesday March 14. Phone 233-7213. Reward offered

Lost: One pair plum-colored, large-frame female's eyeplasses in blue case with stripe on 11: If found please call 342 That's 3429 folks:

WANTED

Fewer wanted ads.

Need RIDE to St. Louis will share driving and expenses Call Larry after six 232-4499

G

Ride needed to Ft. Lauderdale for spring break. John 1107.

Need ride to Cincinnati for break. Call Tina 4-1-4155.

2 SMC girls looking for ride to Columbus Ohio March 17, Will share expenses. Call Carol 4-1-4868

Need ride to Columbus on Thursday. Call Kelley 4-1-5258.

I'd shave my beard for a ride to New Jersey. Bruce 3587.

Need ride anywhere in Florida. Preferab-Tampa. Share driving and expenses. Call Beth 1267.

Ski Colorado have car - need riders. Call TL 3404 between 11-12 p.m.

Ride needed to Renssaelear (St. Joseph Col) for break. Call Don 1157

need a ride for two to Minnesota, call 232-6433 leave message for Owen

One ride to Fort Lauderdale. Call Tricia 6848

Need ride to Philadelphia. Call Laura 3847

Need ride to Connecticut. Call Cathy at SMC 4-1-4960.

Going to PA, NJ, DEL, MD? Need ride to Southeast Pennsylvania for break! Susan 6636

Need ride to North suburbs of Chicago March 17th after 12. Will share driving and expenses. Call JB at 1165.

Need ride to Minneapolis. Can leave anytime Friday. Call Tom 8698.

FOR SALE

ND Fight Song automobile horn for sale. Contact Kathy 284-4385 for info.

75 silver Camaro. Terrific buy. Cala Nela 272-0342.

1977 Toyota Corolla station wagon. All white, radial tires, undercoat, 4-speed. Great mileage: 26-35 miles per gallon. Mint condition. 5,000 miles. Call 232-1374

To Marti, Kathy, Barb, Katie, Bob, Martha, Paul, Mo, Steve, Karen, Joan & Leo-Fini! (aren't you glad?!) To ND-SMC watch out, we're taking over!

PERSONALS

There are altogether too many personals.

Hey Quiqs! Even though most of the staff doesn't know you, we would like to thank . you for the great job you've done.

[L.A.P.] Dear Tony, Warmest congratula-tions on your election as the new editorin-chief. We all wish you much luck in your senior year at ND and the future. Love, Sue, Dan, Tom, Mary, Cathy, Mom, and Dad, too, of course.

Dear Sexy Blue Eyes, Hove you EVERY day, not just Valentine's Day. Don't let Chester talk you out of anything while you're in St. Louis. I need you too much! All my love, Marce-Mouse

Dear Marti and Staff, "Happy Retirement" - You've all done a super job. Now onward and upward! Love, Mom

Patti Collins, Happy 21st birthday on March 26. Thought it was about time a girl with your "understanding" received a personal. Have fun, and also have a good break. Love, Mo

SMC Juniors: Don't forget to get ready to dance the night away - April 9 at Cinnabars...more later. Schmit Bomb, Happy b-day you little weirdo! Have a trip to the Synagogue on me! S-Q

Congratulations! I guess you really F.F.A. + had no doubt

Congratulations to the Flying Wombats who, by virtue of their B-ball championship proved that they are indeed the most high.

Betsy & Ellen, 1 more day!! Can't wait. Your Florida friend.

Ken: Someone once said, "You can't have a birthday without cake." You can have your cake and eat it, 2.

Ken: I can't wait for this bathing suit I've heard so much about. Happy ' 'early'' 22. Caytona won't be the same after your birthday. 44D

Joe "Lefty" Cooler: I enjoyed talking to you Friday night at Senior Bar. Good luck Pennsylvania and next time you'll get your ''lite'' beer.

Donna "Dino" Hancock, May St. Patrick smile on you, The Lord above bless you, and peace and contentment forever possess you! Mom

Mary and Madeline, Beware - revenge is so sweet! Mad have a good break and Mary get out that baby oil. Burn, baby, burn!

Karen and Leigh - One more day! I can't wait. We can work on our comps on the beach. Ha há. Wouldn't the Math department be proud? Algol

Carol Smith, Happy 20th! Have a great time. Wish I could be there! Love, Sue

Meg, You're the best! Thanks for always understanding (I know it's got to be hard). Love, Donna

The fresh women of Lyons wish to thank the Bulla Shed Bulldogs of the Alumni Alley for a great time Friday night.

Mom & Dad (RJG & DED). who gets custody over spring break? (Dad, I won't go if you don't quit beating me!) Love, Your Daughter

Tim Grothaus, The liquor store called -your truckload of Cold Duck will arrive April 6th. Don't you realize that's Alcohol Awareness week? Don't worry, we'll help you get (un) loaded!

Anne, Donna, Diane, Peggy, and Meg: Shamrocks are green, violets are blue, 'Tis the luck of the Irish that I have great

HAPPYSIPATROKDAYHAPPYSIPATROKDAYHAPPYSIPATROKSDAYHAPYSIPATROKSDAYHAPPYSIPATROKSDAYHAPPYSIPATROKSDAYHAPPYSIPATROKSDAY

Need ride to Pittsburgh, thursday or early Friday, Call Jim, 289-0114

Marti, Martha, Kathy, Bob, Mo, Barbara, Paul, Pat, Leo, Sandy, Joan, Quigs, Steve, Karen, Jack, Varettoni. Kate, Joe, Paul and Leigh: Happy Retirement!! It's been some year. Thanks for the laughs. the help and the memories. See you at Senior Bar! Love, Katie [the Loatian]

Roy Riegler. Happy 20th birthday (two days early)! Again, you luck out and manage to be away from campus, particularly St Mary's Lake, on your birthday. Have a great time on Saturday. P.S. Is there any truth to the rumor that YOU claim to be ONE of the FEW at HC who has never been laked? PPS Aren't you guys at Holy Cross going to do something about this?

Pre St. Partick's Day celebration Thursday March 16th 9:00-closing at Pino-cchio's in the Georgetown shopping Center at Emmons & Darden Rds. Green Michelob \$1.75 pitcher and Guinness Stout Dublin's favorite beer! Also fantastic deep dish pizza! Irish Power!

Lenten confessions heard Monday thru Saturday at Sacred Heart beginning at 7:00 p.m. Anyone wishing to make an appointment for confession at a different time may phone Campus Ministry at 6536 or 3820

KC, Catch a few rays for me too. SB

28 days till Michael becomes O'Miller.

Rosemary, John, Barb, Mike. Tony, Diane, Ann, Brian, Kay, Stevie, Mardi, and Phil - Good luck! I'll think of you on those late nights when I'm home sleeping. Love, Kath

Barbara, Katie, Paul, Karen, Marti, Quigs, Steve, Pat, Martha, Bob: It was great! Ready for those Wednesday and hursday retirement parties at Senior Bar? Love, Kath

ND Stick Men, Will al those hours of running pay off? Good luck in Denver.

Karen, Mike, Mary, Laura - This one's for you - enjoy it. Peace? Tom - the new kid on the block.

Dear Discoing Lyonettes, No, I'm not paranoid, I KNOW the Fever is spreading Lyons, that the music never stops and people are dropping dead of exhaustion. Cure No. 2 - kiss a leper - you'll never get asked out again. If you're squeamish, Cure No. 3 melt your disco records on the radiator. Love, The Disco Kid

Full color Cotton Bowl pictures now available. Call 8982.

LOST & FOUND

Lost: A gold round monogram pin with the initial ABM If found please call Angle at \$100,1644.

Cost. Silver gray puppy - 12 weeks old, -part collip - on ND Avenue. Reward! Call Stacey at 4987 or 234-1263.

A brown furse with my ID card and some cash in (1 cash) read it, follo) Lost probably in Huddle, Turn in 153 Chem. Eng. Call 288-6429 after 5 p.m.

Found: $\mathbb R$ keys on key ring in show back of the ACC by tennis courts. May claim in Observer office.

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: Black leather hockey skates with a piece of yellow tape inside each skate. Left in South Dining Hall's coat rack area. Ph. 3171

Lost: 2 keys with No. 623 on them on a Penny keychain. Call Joe 6795.

Found': 1 Ford key on Kawasaki key chain in Huddle. Joe 6795.

ide to Boston for 2 people. Share driving and \$. Call 5236 (SMC)

Need ride to Albany New York. Call Bruce at 8992. Will pay exorbitant amount.

Need a ride to Colorado during spring moak. Cal. Max 3510.

Ride needed to NY state area to spring break Call Sharon 4-1-4276.

Need ride to Los Angeles over break, Call Debbie 6485.

Need ride to Boston area March 17. Will share driving and expenses. Cali 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

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

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

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

Need ride to St. Paul. Can leave Thurs. or Fri. will share driving and expenses. Kathy 8060.

The PLAGUE is on the proved 3-0 looking for 4-0 after break. Keep it up. you are great! 2 (Moms) Plaguettes

> Typing Done Reasonable Rates Call 8086

Haircuts, trims, styles - cheap! SMC 4530 Betsy

Cleats is coming!

Diama - My roommate, i think I'll keep her! Thanks for being such a sweetie! Love, Janet.

Bro, Wishing you good times in Florida and good news on your return! We'll miss you at home. SIS

Jeni, Mary, Sue, Mary, Jean. Tarri, Sheila, Cathy, etc. - Have a great time , over break, Miss you all! Scrib

Watch out for Cleats!

Wanted: One crazy Czechloslovakian girl interested in attending Morrissey formal call that crazy Czech guy, Jim O'Brien

Jane, Me too again, too. David

To a Southern Belle, Have a good time in Houston, but not too good. Take good care of your roomie. Hurry back. that damn Yankee

Anyone who is staying on campus during spring break be sure to call up Damian at 1137 on March 22 and wish him "Happy Birthday

friends like you

Yale grad student needs ride to MYC or Conn. Leave late 3-18. Share expensesgas. Call 233-2809.

Kathy Festin, Happy 19th. A bottle of Cold Duck is waiting. 3rd floor cripple

McGlinn - for your birthday, get naked, elephant walk, splooie, and all those rugby terms of endearment. Orest, Reda, Matt. Haskins

Even ilkranians are trish on St. Paddy's Day. Come see Orest turn green on Thurs. nite.

Orest for UMOC Miller Carnival nite. Happy Hour Thurs. nite. Library 7-2.

You can buy your cleats after break!

Mom, A special thank-you. Love, Kathy

G

Tease

Vogel Enjoy!!

Luci, Happy birthday to our bavorite goosie!! Love, The Girls

DBS - I love you and will miss you. Don't worry, I'll be good in Florida! Take care. Love The Iceberg Melter

DBS - You have got to be a buffoon if you believe that! Don't you worry - I'll watch her for you. Looking out for your interests. P.S. Need some Rolaids?

Monica. Say hi to Matt & have a good break MJB, AG, DC, K2, Please don't leave the head skeeter at the 4th annual skeeter-Happy Hour Thursday right! MWPM.

There's two kinds of people in the world: Skeeters and those who wish they were.

Rosaleen, Kathy, & Cindy. Thanks for answering all the phone calls, giving me rides & listening to my complaints, you may soon wish I was gone again. Marti

Hey Observerites!! You did a helluva job this year, and I had a great time working with you. A special thanks to Steve Bonomo and his ad staff. Enjoy your break! Marti

ADRIASTEDADRIASTEDADRIASTEDADRIASTEDADRIASTEDADRIASTEDADRIASTEDADRIASTEDADRIASTEDADRIASTEDADRIASTEDADRIASTEDADR

Thursday, March 16, 1978 16 the observer Irish cagers face Utah in Lawrence

by Tim Bourret **Sports Writer**

Notre Dame has one of the most powerful frontlines in the country. According to Houston coach Guy Lewis, "I was told that Notre Dame ws big, strong and slow. Those people were wrong. The Irish are big strong and fast." That Notre Dame frontcourt contingent will be severely tested by Utah's quick sharpshooting triumvariate of forwards this Friday evening when they face the Utes at Kansas University's Phog Allen Fieldhouse at 10:36 EST.

Jerry Pimm's team starts three forwards that have shooting percentages over 54.5 percent. Jeff Judkins, Buster Matheney and Danny Vranes all interchange between the outside and inside offensive and defensive assignments for the 23-5 Utes. Pinim's starting guards both have over 110 assists so it is apparent where most of the scoring comes from.

One of the reasons Utah has won nine in a row and 18 of its last 20 is the play of Jeff Judkins. The 6-6 senior is in his third year as a starter and during his career the Utes are 64-19. He led the WAC in scoring his sophomore and junior seasons and has a consistent 18.6 average this year. One of the

nation's linest pure shooters

from inside or out, he has a 55 percent career field goal average. Judkins had a relatively off game

against Missouri in the first round of the Midwest regional last Sunday, but Buster Matheney picked up the slack by scoring a career high 36 points on a 17 of 28 shooting performance. He was especially valuable in the clutch as evidenced by his 10 points in the second overtime of the Utes 86-79 victory over the Big Eight Champions. Like Judkins. Matheney is a 55 percent shooter for his four-year career. He averaged 18.5 points per game this year and pace the club in rebounds with 7.2 caroms per game. He is also an 87 percent foul shooter, an unusual accomplishment for a strong 6-8 forward.

Judkins and Matheney are considered the greatest scoring tandem in Ute history. Between them they have accumulated 3,201 points in their varsity careers. Judkins is fourth on the all-time scoring list and Matheney sixth.

Another player who is destined to rank among the Utes' scoring leaders is 6-7 freshman Danny Vranes. He contributed 17 points in last Sunday's victory to raise his scoring average to 12.2 Blessed with astownding leaping ability, he is the first Ute player in the modern era to start every game of his rookie

season. A cousin of Judkins, he has been a reliable performer in key games. His best effort was a 27 point outburst against WAC champion New Mexico.

The backcourt will not score as much but they are also loaded with experienced talent. Jeff Jonas ran the Utah offense last year and recorded 309 assists, the highest single-season assist total in the history of college basketball. When he graduated Pimm was faced with finding a reliable quarterback. Eight games into the season he finally settled on 6-0 senior Michael Grey. After his entrance into the starting lineup the Utes won five in a row and 18 out of 20. He runs the show but will pop from the outside once in a while. He averaged 6.1 points pergame and scored on 51.4 percent of his field goal attempts.

The other backcourt starter is Earl Williams. The 6-5 junior is a defensive specialist and he will undoubtedly shadow Notre Dame's Don Williams most of the night. He contributed over 110 assists, secred five points a game and committed the fewest amount of turnovers among the starters.

Greg Deane, who was a starter before Grey became a fixture, has taken on the sixth man role and responded with eight points per game and a 53 percent shooting percentage. Tom Chambers, a 6-9 center, will also see action off the bench.

Although it is a lot to ask. Notre Dame will almost have to duplicate its excellent performance of last Sunday if the Irish are to advance to their first regional final since 1958. Notre Dame conducted a clinic in the 100-77 victory over Houston. They shot 58 percent, played excellent team offense and defense and committed only 12 turnovers, many in the game's meaningless final minutes.

Duck Williams will have to continue his fine performance. Duck is a streak shooter and he has been known to be streaky at Allen

Duck Williams played one of his best games of the season last Sunday against Houston, scoring 19 points. The Irish will need a comparable performance from him if they hope to advance into the regional finals. [Photo by Doug Christian]

Fieldhouse. In the only two games at Kansas during his career he has been the key player in the latter stages of the game. He scored 14 points in the second half of Notre Dame's 72-64 victory over the Jayhawks at Phog Allen Fieldhouse in 1975. In the NCAA playoffs later that year the 6-3 senior scored 22 points, six in the last 1:50 to help Notre Dame to a 79-78 victory over Cincinnati. After the Cincinnati game that year he was quoted as saying, "I love to play at Kansasbecause the rims are soft". For his career Williams has connected on 18 of 28 shots through the "mushy metal''

The other key to victory will be Notre Dame's defense. The Irish defense has gotten much publicity this season but the opponents are averaging only 67.8 points per

game, the lowest total in 18 years. Houston, the fifth highest scoring team in the nation, was held 15 points under its average by Notre Dame's switching defenses. IRISH ITEMS: Look for Tracy Jackson to see much action against the smaller Utes. He missed last Sunday's game because of the flu bug...Notre Dame is 1-1 on St. Patrick's Day. They beat USC in the first round of the NIT in 1973, 69-65, and lost last year on the Irish holiday to North Carolina, 79-77... Bruce Flowers has a 71.4 career field goal percentage in NCAA play...Don Williams and Dave Batton will be playing in their ninth NCAA tournament game for Notre Dame. This ties Bill Paterno's record for appearances in NCAA playoff competition...Notre Dame

[Continued on page 15]

Six-Pointers For the first time in four years Digger Phelps will be spared the kiss of

death from the Thursday-night jinx. Back in December, when the Observer printed its Christmas list, Digger's giftwas 'a calendar without Thursdays in March." For you see, in each of the last four NCAA tournaments the Irish have been conquerors in the first round but were vanquished in the regional semi-finals traditionally held on Thursdays.

Strategy

Thanks to the NCAA shifting the midwest and east regionals to Friday-Sunday, the Thursday jinx will not rear its head this year.

A new champion will be crowned come Easter Monday in St. Louis due to the rash of upsets last weekend. After tonight's battle in the west and mideast and tomorrow's clashes in the other two regionals their will be but eight. From here it looks as though seven of those eight will be: Duke. Villanova, Kentucky, Michigan State, Louisville, UCLA and San Francisco. The eighth squad will be determined in the 10:30 EST game between the 23-5 Utah Utes and the 21-6 Irish. This is how the regional semi-final shapes up as Digger tries to get to a regional final for the first time in his career:

The Utes on offense: A rarity this year. Notre Dame will find itself up against a team that owns a shooting percentage as lofty as their own. Utah hits on 52 percent of their shots and like the Houston Cougars they get a lot of mileage out of their frontcourt.

The words "guard, forward and ceffter" are not in the coaching vocabulary of Jerry Pimm, the head man of Utah basketball. His players

positions are either "inside" or "outside." Collectively the three "inside" starters account for 50 points per game led by senior Jeff Judkins at 18.6. Buster Mathaney doubled his scoring average last Sunday in the double overtime win against Missouri with 36 points scoring 10 in the final period. The other frontcourt starter is 6-7 Danny Vranes. Vranes is the first freshman in Utah history to start every contest in his initial season. Vranes is a leaper scoring a dozen points and gathering seven rebounds per game.

But. lack of height and high-scoring frontcourtmen are the only milarities between the Utah attack and that of Houston. The Utes operate out of an organized and disciplined offense that the over 200 assists of the starting guards indicates. Michael Gray, a six-foot point guard, and Earl Williams, a 6-6 defensive specialist, each are over the centurymark in assists yet combine for only 11 points per contest. Greg Dene, a starter on the "outside" at the beginning of the year is now occupying the sixth-man tole to the tune of 8.6 points per contest occasionally taking his 6-6 frame "inside." Defensively, the Irish will benefit from facing, at least, a physically similar team to the one they battled last week. The key to stopping a good shooting team is to limit their opportunities, something the Irish did a week ago in controlling the defensive boards. The Irish offensively: If one is looking for explanations to up-and-down performances in sport there are many hypothesis to why a player is at his peak one day and immersed in the depths the next. In considering Sunday's performance it would appear that Duck Williams and Bill Laimber paid particularly close attention to Sunday's gospel. Nothing more fitting than the inscription on the floor courtside at Oral Roberts, "Expect a Miracle" could have been more fitting for Williams and Laimbeer produced 33 more points than they had in their previous outing as the two certainly played the "Lazarus" role in Sunday's win. With five players in double figures, a scanty 12 turnovers and 100 points without the services of Tracy Jackson and Jeff Carpenter the Irish offense as a whole fit the script of Sunday's reading. Underneath or outfront the Irish utilized the patented Digger passing game to control the tempo and dominate play With Branning and Williams controlling things both as catalysts and scorers in the backcourt, the potent Irish frontline becomes doubly effective. The Utah defense will find that same problem that the Cougar defense encountered. When in the man-to-man the Cougars could not match-up with the Irish and quarterback Branning methodically destroyed the impotent Houston zones, leaving Utah with no bread-andbutter defense.

Golfers await southern tour

by Tom Desmond **Sports Writer**

The Notre Dame golf team will open the 1978 campaign with its annual southern trip next week. Under the tutelege of Noel O'Sullivan, the Irish golfers will compete in the University of Miami Invitational during the spring break.

"The Miami tournament is a good one." cites O'Sullivan who is entering his fifth year as the head man of the golf program. "And, with the format change this year, it becomes even a better tournament with which to open our season.

Tim Saurs, possessor of the lowest scoring average on the squad in both the spring and fall of 1977, is the only junior in O'Sullivan's top six. Saurs. a native of Pekin. Illinois. turned in the finest performance of the fall season this year in finishing second at the Indiana Intercollegiate Championships pacing the Irish to a third place finish.

A pair of sophomore monogramwinners form part of the youthful nucleus. Dave Knee and John Lundgren both enjoyed fine freshman campaigns a year ago and will play a pivotal role in the team's success. Knee, brother of the Irish captain, captured the first Nocl O'Sullivan Award last spring for the low competitive round in posting an even-par 71 at Purdue's South Course - a course that will host two stops on the Irish invitational tour this spring. Lundgren, a multi-sport all-Minnesota performer in high school,

opened his career with a bang in winning the Notre Dame Invitational a year ago, will be looked to repeat his consistent performance of last spring.

A duo of freshmen. Tim Sachek and Tom McCarthy, round out the top six. Sachek is a local product and captured the South Bend City Championship last summer. McCarthy, a West Allis. Wisconsin resident, is the current Wisconsin junior titleholder.

There are two other accomplished players in Noel O'Sullivan's stable, junior Biv Wadden and newcomer Bill McGuinness. These alternates are competition tested. Wadden a two-time monogram winner and McGuinness a member of the Philidelphia Golf Association's junior team: either one of these players could aptly fill-in should the call come from Coach O'Sullivan as the future looks promising for the Notre Dame golf program.

The format change is one that will cause the tournament to be played at four different sites during the course of the 72 holes. "Using four different courses gives us even more early season exposure and provides the opportunity practice gearing ourselves for changing courses and conditions. something we will have to do throughout the campaign.'

The Irish will be at a handicap due to the snows that have rendered any outdoor practice or "We will play an impossibility. have time to get in some practice rounds before the tournament." observes O'Sullivan, "and we will be ready when we start playing 'for a score'.

The team that will tackle this year's slate that includes four dual meets and six invitational tournaments in a five week period following break. is a young one. The team'a lone senior is captain Rich Knee. The Wilmington, Delaware, native is a three-time monogram winnner and captained the team last year. A steady performer, he was the Delaware Open's low amateur last summer [Continued on page 15] as he captured runner-up honors.

Tracksters eye 'Bama

The Notre Dame Track Team will shift into high gear for the next ten days in preparation for their upcoming trip to Alabama. The Irish tracksters will head for warm weather and the Alabama Invitational on March 25 and while Coach Joe Piane is looking forward to the sunshine, he realizes the competition at the meet will be treacherous.

"To say it will be a tough meet would be an understatement." Paine commented. "The field is stacked with the best runners in the nation. It will be very difficult we welcome the challenge.

Participating in the meet will be top-notch programs such as the University of Alabama, who Piane calls "excellent in all areas." and Memphis State, a school that sports a fine group of distance runners.

Besides the Irish, northern representation will include Austin Peay. Indiana State University and Indiana University.

This past weekend, freshman distance runner Chuck Aragon represented Notre Dame in the NCAA Championship Meet at Cobo Hall in Detroit. Aragon was entered in the 880-yard dash but failed to qualify for the final heat. He finished the preliminary race with a time of 1:52.1.

Notre Dame

Observer 07251311

013660

Box : 11

Volume : 12

Issue : 105

Day:Wed

Date : 3/29/1978 12:00:00 AM

Notes:

Issue # Missing (may not exist) :

Issue # Missing (probably not published) :

XThe Observer

Vol. XII, No. 105

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

Wednesday, March 29, 1978

New SU board appointed by Roche

by Tim Sullivan

Chosen by newly appointed Student Union (SU) Director Bill Roche, the new SU board is prepaing to take office Friday. Roche described the new board as "an extremely talented group with a great amount of experience with the Union.'

Gene Woloshyn, a junior from Toledo, Oh, will assume the post of Associate Director. He served this year as Executive Coordinator of the Social Commission. Woloshyn stated that he will be coordinating SU events with the Hall Presidents Council and other campus organizations, as well as overseeing the commissions within the Union.

Filling the office of Social Commissioner is John Bonacci, a junior from Rochester, MI, who worked in the commission this year and helped with the concert commission as well.

Earning his position by helping to coordinate the Sophomore Literary Festival last year and by working with the Cultural Arts Commission this year, Jerry Perez, a junior from East Canton, OH, will take the post of Cultural Arts Commissioner. "The Cultural Arts Commission will be redefined and

given a new purpose this year," Roche stated. "Rather than concentrate on a few events, we will look at different ways to enhance the overall academic atmosphere as well."

A junior from Bethel Park, PA. Gary Luchini, will become the new Services Commissioner. He oversaw the poster distribution for the commission this year and has also worked with the Campus Life Council.

Concerts Commissioner Director for the past two years, junior Jim Speier will maintain his post this Betty Sommers, a Lake year. Forest, Il junior, will assume the position of Movies Commissioner. She has worked in that commission for the past two years.

After serving as an assistant director in the Academic Commission this year, John Kuluz, a sophomore from Pascagoula, MS, will become the new director of that commission.

Curt Hench, a sophomore from Defiance, OH, will become the new Executive Staff Coordinator. He was an executive aide this year in SU. "Curt will be coordinating at-large projects within the union, and working to these special projects, he will be devoting his

time to an analysis of SU operations.

Mary Ann Moore, a junior from Pheonix, AR, will assume the Publicity Director post, after supervising the Calendar Office this year. The new Calendar Office Coordinator will be Rosanne Pozsgai, a junior from South Bend who worked in the office this year.

Joe Lacosta, a junior from Shrewsbury, NJ, will maintain his post as the ticket office manager.

Maureen Carney, the new Head Comptroller, defined the position "making sure the various as commissions stay within their monetary allocation, preparing all financial statementns, paying bills, and providing financial information to the directors to help them decide what projects are feasible."

Two comptrollers have been assigned to the social commission. Sophomore Rick Pinkowski will manage Darby's Place, the Nazz, and homecoming expenses, and Donna Ziemba will handle all other projects.

The Services Comptroller will be Sandy Rogaski, and the cultural arts comptroller will be Adam Szczepanski. Hank Baaij, Anne Molnar, and Terry Gerth will take the academics, movies, and Concerts Comptrollers positions respectively.

There hasn't been as much communication between the comptrollers and the commissions in the past," commented Carney, "and we hope to place more emphasis on a greater accessibility to solve this problem." Roche stated that all the commissions are now looking for assistants and other volunteer staff members to work on various projects. Those who wish to offer their services should contact him by calling the SU office at 7757.

Venezuelan speech 'welcome gesture'

CARACAS*Venezuela [AP]-Jimmy Carter, the most popular U.S. president in Latin America since John F. Kennedy, told Venezuelans vesterday that Senate approval of his Panama Canal treaties "will be a cause of celebration."

Carter spoke in fluent Spanish during his arrival ceremony, surprising many on his first state visit to America's southern neighbors. He learned Spanish as a midshipman at the I S. Naval Academy

He spoke again in Spanish, saying Bolivar's dreams were the same as those held by George Washington, Argentine independence hero Jose San Martin and 'all those who struggle today for human liberty." The president ended the speech with a cry: "Viva Venezuela.

A crowd of 2,000, the largest he encountered on his first day here, waved paper U.S. and Venezuelan flags and cheered. The president waded into the crowd, shaking hands, including those of some American tourists. One of them, Carrie Miznitzer, 22, of Boston, burst in tears and shouted: "Hello Jimmy. That's great!'

and he made only a few small grammatical errors in his remarks.

It was a welcome gesture in this Spanish-speaking nation. It also avoided repetition of embarrassing translation errors that plagued his visit earlier this year to Poland.

Carter, his wife Rosalynn, 10 year old daughter Amy and top American officials including Secretarv of State Cyrus R. Vance and national security advisor Zbigniew Brzezinski, arrived shortly after noon EST aboard Air Force One, the blue and silver presidential jet.

They will fly to Brazil today, then ride Air Force One across the Atlantic where Carter will become the first American chief executive to make a state visit to black Africa. He will visit Nigeria and Liberia. The president and his party will return to Washington early next week.

After his arrival at the Caracas airport, named for national hero Simon Bolivar, Carter drove past shanty towns, or "ranchitos, where the poor of Venezuela live, to Bolivar's tomb. He placed a wreath near Bolivar's remains in the nave of the National Rantheon, a century-old Spanish renaissance style church dedicated to the Holy accords will be signed during Trinity.

The reception and comparatively discreet security measures were in sharp contrast to a 1958 visit by then Vice- President Richard M. Nixon and a 1961 visit by President Kennedy. Nixon was spit upon and his car nearly overturned. The army mobilized 40,000 troops for Kennedy's visit.

Later, Carter and President Carlos Andres Perez set aside more than two hours for talks about U.S.-Venezuelan relations. Topics included energy and economic cooperation, human rights, curbing the spread of nuclear weapons and restraints on arms trade.

Internation topics on the Carter Perez agenda included the impact of oil prices on the world economy and politics in Africa. Venezuela provides much of the U.S. oil supply. Carter will visit Africa before returning to Washington next week.

American officials who asked not to be identified reported that three [continued on page 3] Pictured above is the newly app rrom left they are:

Jerry Perez, Cultural Commissioner; Betty Sommers, Movies Commissioner; Jim Speier, Concert Commissioner; Gary Luchini, Services Commissioner; Curt Herch, Executive Staff Coordinator: John Kuluz, Academic Commissioner; Mary Ann Moore, Publicity Coordinator; Roseanne Pozsgai, Calendar Coordinator; Joe LaCosta, Ticket Office Manager;

Front- Gene Woloshyn, Assistant Director; John Bonacci, Social Commissioner; Joanne Dowd, Calendar Coordinator. [photo by Dave Rumbach]

Hesburgh awarded honorary degree by Universite Laval

by Jim Coyne

University President Fr. Theodore Hesburgh was awarded an honorary degree last December by Universite Laval in Canada. The presentation came during a week-long series of events held to commemorate the 125th anniversary of the school's charter by Queen Victoria.

Hesburgh's address, given in French, dealt with the role of the university in a rapidly changing society and offered a possible route to survival. According to him the central chanenge now facing universities is whether they will be able to adapt themselves quickly enough to survive in the midst of the changes they have created.

dilemmas that the university must come to terms with are:

remaining relevant to the problems of society while at the same time retaining the good traditions of the university;

concerning itself with contemporary problems and solutions and acting as an independent critic of society;and

maintaining its traditional commitment to excellence while providing equality of opportunity in higher education.

Hesburgh noted that the modern university must find its mission and ultimate meaning in a world of change. He stessed that at the same time there must be some constants, such as an unfailing faith in God, man, truth, the good,

In Hesburgh's opinion, the major or some combination of these. He suggested that the university is the only place where such a combination has been found in the past and that "there is no other place to expect anything better intellectually for the future."

> Hesburgh insisted that the ultimate relevance of the university is to focus on in "man, human like, the vision and perspectives, successes and failures of human history, which are so well dramatized in our literature, art, and cultural heritage.'

> Hesburgh noted that "in educating students to live today and tomorrow, universities cannot forget to educate them for the long future that is theirs on this planet or elsewhere."

Wednesday, March 29, 1978

2 the observer News Briefs.

____National Deaf juror files suit

LITTLE ROCK, Ark. - Theresa Eckstein, excused from jury duty because she is deaf, has filed suit against a Circuit Court judge and the state of Arkansas saying her constitutional rights were violated. Eckstein, 29, alleges in the court action that Circuit Judge William J. Kirby excused her from federal jury duty after he learned she would need an interpreter while serving on the jury. The suit filed in federal court asks that a section of the Arkansas constitution be declared unconstitutional. The section authorizes judges to excuse potential jurors whose eyesight or hearing is substantially impaired.

Satellite launched

CAPE CANAVERAL, Fla. - The Broadcasting Satellite designed to conduct research aimed at transmitting high-quality color television signals, will be launched April 7 from Kennedy space Center, space agency officials announced yesterday. The satellite will be launched into stationary orbit 22,300 miles from Earth over the Equator south of Japan.

– Local

Penn Central gets grant

INDIANAPOLIS - The Indiana Public Service Commission has been given a \$833,490 federal grant to improve three rail freight lines in the state, Sen. Birch Bayh, D-IN, has announced. The funds from the Federal Railway Administration will be used for the Penn Central freight lines which run between Auburn and Auburn Junction, Decatur and Portland and North Vernon and Madison.

New system installed

INDIANAPOLIS - The Postal Service has announced plans to install a computerized mail forwarding system at the main post office here. Indianapolis is one of 50 metropolitan areas that will receive the equipment, which is expected to arrive in August. It allows clerks to retrieve new addresses rapidly and attach mailing labels with the use of a video screen and a typewriter keyboard. Tests have shown that the sytem can reduce the cost of processing chang-of-address mail by almost three cents per letter.

WEATHER

Clear and cool nights and mostly sunny and mild days today and tomorrow. Highs today in the low 50s. Lows tonight in the low 30s. Highs tomorrow in the upper 50s to low 60s

On Campus Today___

12:15 pm	colloquium: "housing assistance supply experiment: a change in the approach to housing policy," dr. douglas scott, rand corp. 509 mem. lib. , sponsored by center for study of man in contemporary society.
4:30 pm	colloquium: ''molecular orbital radiation,'' dr. randolph peterson, n. texas st. univ., 118 nieuwland , sponsored by physics dept.
6:30 pm	meeting, sailing club, 204 engr. bldg.
6:30 pm	judo & self defense classes, nd judo club. accwrestling pit, all present members should attend, beginners welcome.
7 pm	career workshop: ''information gathering and job research,'' betsy twitchell, mccandless piano rm., sponsored by smc career development ctr.
7:30 pm	lecture: "sex and mathematics," american scene cultural series, mary gray, american univ. d.c., carroll hall smc.
8:15 pm	concert , scott tennant, mem. lib. aud. sponsored by music dept. & south bend classical guitar society.

Consumer price index rises; economists fear sharp increase

WASHINGTON [AP] - Prices of beef and other foods increased substantially in February, pushing overall consumer prices up 0.6 percent and adding to fears that inflation may be worse than expected in 1978, government figures showed yesterday.

Sever winter weather was partly to blame for a 1.2 percent increase in food costs, the same as in January, the government said. Grocery prices rose by 1.3 percent, with beef prices up 4.1 percent and pork up 2.6 percent.

If that rate were to continue through the whole year, food costs alone would increase more than 18 percent this year. Although no one expects food prices to keep rising as fast as that, the Carter administration has been caught off guard by the size of the increase so far.

Besides beef and pork, other food prices also increased. Poultry rose 1.6 percent, and there were increases for cereal and bakery products, dairy products and processed fruits and vegetables. Prices of fresh fruits and vegetables and fish declined.

Economists say the sharp increase in beef prices was due partly to the weather, which made it more difficult to move cattle to market, and partly to a trend by cattlemen toward keeping smaller herds because of what they consider low prices.

Except for food, February inflation was not as bad as in January, when overall consumer prices increased 0.8 percent. Clothing prices declined in February and housing costs rose, but not as rapidly.

Nevertheless, the pace of (

Police chief has real 'Angels'

[AP] - Police Chief Leo Callahan has two "Angels" of his own, but unlike TV's Charlie, Callahan is not likely to send his winsome officers flitting off on perilous adventures.

Carole, a shapely 24-year-old brunette, and Viki, a perky 18-year-old blonde, just happen to be Callahan's daughters.

Carole, a former dispatcher for the Broward County Sheriff's office is now on regular patrol, and her sister is assigned to the fingerprint

"I catch a lot of ribbing about them being my angels," Callahan says. "particularly that one's a blonde and one's a brunette. And they are good-looking.'

"They say, 'Dad, don't call us your angels.' stopped.'' But it can't be

Callahan, who has been chied since 1973, has mixed emotions about his daughters following in his gumshoes.

inflation in the past two months has of 100, meaning goods that cost led many administration economists to conclude that prices will increase this year faster than the official forecast of 6.1 percent.

William A. Cox, deputy chief economist at the Commerce Department, said consumer prices may increase as much as 6.6 percent. Others expect it will be near 7 percent.

"Unless we come into some unforeseen luck, it will be hard to break even at 6 percent htis year,' Cox said. Consumer prices increased 6.9 percent last year, and the administration has been hoping to shave at least 0.5 percent from the inflation rate in 1978.

The Labor Department said its consumer price index for February stood at 188.4 of the 1967 average

\$100 eleven years ago, were priced at \$188.40 last month.

The consumer price index is not a cost of living report, however, since it does not measure increases in taxes, such as this year's Social Security tax rise.

Taxes, however, do affect the buying power of workers' paychecks, which declined in February for the third consecutive month, the Labor Department said in a separate report.

It said workers' purchasing power declined 0.2 percent. Although that was an improvement over a record 3.1 percent drop in January, it left workers with a scant 1 percent more in purchasing power in February than they had a year earlier.

Notre Dame's Journal of the Arts, Now accepting for publication: poetry, fiction essays, Send manuscripts to : artwork.

Student Activities office,

LaFortune, or to English office 309 O'Shag Deadline: April 3

*The Observer

\$1

GRAND OPENING

Night Editor: Rosemary Mills Asst. Night Editor: Tom Behney

Sayout Staff: Anne Bever, Lenore Koczon, Sue Johnston, Mike Jackson

Editorial Layout: Kathy Mills Sports Layout: Greg Solman and Paul Mullaney

Typists: Mark Rust, Beth Rizzo, Rich Clarizio

Early Morning Typist: Me Day Editor: Kathy Connelly Copy Reader: Jerry Perez, Reed King Ad Layout: Norman and Disaster Zone

Photographer: Dave Rumbach

The Observer is published Mon day through Friday except during cay 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. class postage paid, Notre Dame, Indiana, 46556. . The Observer is a member of the Associated Press. All repro-duction rights are reserved.

"They're adults," he said with a sigh. "I neither encouraged them nor discouraged them. Obviously, I'm proud of them. But having been a police officer for 22 years I know what they really face in the field."

But Callahan can only blame himself for the career aspirations of his only two children.

They grew up in a house stocked with police scanners and • radios that blared 24 hours a day; Christmas presents were likely to be fingerprint kits; Carole's cat was dubbed "Signal 20."

Daddy always saved the best • homicide pictures for dinner, and we grew up with gory pictures at \bullet the table because that't when we were all together," Carole said.

Carole remembers her first date • when she was 15 years old. When • the young man arrived, Callahan ● greeted him with, "Your picture • was taken as you entered the door. Now if you will just step over to the • table so I can take your • fingerprints..."

We never saw him again," Vicki said with a chuckle. Notre Dame Concert Band Spring Concert

Thursday, March 30 8:15pm.

Athletic and Convocation Center University of Notre Dame

Admission Free

At Hayes - Healy

Wednesday, March 29, 1978

Gurley lectures on Marx and Third World

by Phil Wildenhain

John Gurley, professor of economics at Stanford University, lectured last night before a crowd of 70 in Hayes-Healy Auditorium. His topic: A Marxian view of Third World development.

Gurley, a noted author and lecturer, traced the evolution of the world from the capitalistic society of the early twentieth century to the three world divisions we know today. Quoting frequently from Marx, Gurley spoke critically of capitalism and stated, "The Bolshevik uprising of 1917 was the first successful Marxist assault on the capitalistic citadel."

Gurley centered his talk around the inequality of wealth distribu-tion in Third World countries. He also criticized the inequality of wealth among capitalist nations stating, "The economic inequality among these nations is becoming ever larger.'

Although he acknowledged that some third world countries have made considerable progress under the capitalist system, Gurley stated that this progress aids only a certain portion of the population. He said, "The rapid development of Third World countries is of no help at all to one-third of the population.

Gurley also pointed out that this rapid development occurs in a U-shaped form. He referred to the initial decrease in per capita income and employment that occurs before this rapid increase in economic development. He added that this development produces both

"equilibrium and inequilibrium" in society. He concluded, "Develgrowth process protected from external antagonists, for antagonists exist within the capitalist system itself."

Gurley also criticized capitalism because "the capitalist mold builds on efficiency which is often contra-dictory to equality." He believed that cheating and subversion are rewarded in a capitalist economic system.

Gurley did not refute capitalists' explanations of the inequality of wealth in Third World nations. He believed present information was inconclusive. But he did add that these nations are often treated like "children with childhood ills that must be worked out." He also stated that the inefficiency and ineptness of underdeveloped countries are often beneficial to advanced capitalist nations.

Surprisingly, Gurley was not above criticizing Marxists. He believed they should examine the capitalists' views although he thought they should question them.

He suggested that Marxists examine the situations surrounding Third World countries that have become successes as capitalists. "Marxists are trained to be highly suspicious," stated Gurley, "They greatly mistrust surface data."

Gurley concluded his presenta-tion by stating that capitalist development caused the inefficiencies of underdeveloped nations because these inefficiencies are beneficial to developed capitalist countries. Gurley added, "This development creates the revolutionary condition required to overthrow capitalism."

Berginparticipates in conference

Thomas P. Bergin, dean of continuing education at Notre Dame, was a participant this week in the annual conference of the National Art Education Association in Houston. He presented a talk, "Arts in Education," and was a member of a panel discussing "Government Effect on Art Education Programs."

John Gurley, professor of economics at Stanford University. [photo by Dave Rumbach]

Commission views Radio City as possible landmark

NEW YORK [AP] - Radio City Music Hall, scheduled to be closed April 12, should be designated an "interior historic landmark," the City Landmark Preservation Commission said yesterday. such a designation prohibits alterations of the art deco interior but not demolition of the building.

The commission's recommendation, which goes to the city's Board of Estimate for action, would not

Lt. Gov. Mary Anne Krupsak, who has been leading the fight to save the hall, said in a statement after the commission's vote: "I am absolutely overjoyed and convinced that Radio City Music Hall will be saved."

the home of the world-famed, in the arts and aesthetic education. high-kicking Rockettes would close after the Easter Show, Marshall cited dwindling attendance and

Bergin was recently named to the National Advisory Committee on the Arts, a group organized to formulate policy for overall quality programming in maintaining In announcing last January that national and international interest

> Lemans Academv

The results of such successful revolutions will be the topic of John opment cannot be an interrupted Gurley's next presentation to be held Thursday at 3:30 p.m. in room 242

O'Shaughnessy. He will give a Marxist's view of Socialist development.

Gurley lectured last night on "A Marxian view of Third World Development." [photo by Dave Rumbach]

1978 - 79 **Cheerleading Tryouts**

RAH

All Notre Dame and St. Mary's students interested in trying out for a Cheerleader or Leprechaun position:

Sign up this week in the Student Activities Office.

Any questions call 7308

Tryouts will be held the week of April 2nd nenenenenenenenene)

permanently save Radio City. but a commission staff member said it would result in a delay of at least a year of any move toward demolition.

Rockefeller Center Inc., which owns Radio City, has not disclosed what it plans to do with the hall after it is closed. Rockefeller Center president Alton Marshall has threatened to challenge the city's landmark designation law in court. revenues, and projected the hall's 1978 losses would be more than \$3.5 million.

Attendance at the 45-year-old theater averaged about 5 million yearly until 1867. after that year, attendance at the 6,200-seat theater gradually dropped to less than 2 million last year.

But after it was announced that the hall would close, attendance began picking up.

Hours announced

interview sign-up

Sign-ups for interviews with Lemans Academy will be this week at the Placement Bureau. Interviews will be conducted Tuesday.

Lemans Academy is a private military academy for students 9-15 years of age and is located in Rollin Prairie, IN. 20 miles from South Bend.

Carter's speech 'welcome gesture' to Venezuelans

[continued from page 1]

Carter's visit to Caracas. One will establish Caribbean fishing boundaries between the two nations and another will pledge joint efforts to curb illegal traffic in narcotics.

But the most important agreement they said, will deal with cooperation in the areas of science and technology. Perez is a leader in efforts to promote Latin Ameri-can economic development.

The Angela Athletic Facility will remain open until 11 p.m. every night, resuming theoperating hours it observed before a series of Building. campus-wide energy cutbacks.

The position available is that of dormitory supervisor. For details and to sign up for an interview, contact the Placement Bureau in Room 213 of the Administration

It's Coming.

Light. But not too light.

Concerts West Presents 8:00 pm April 10 Monday Notre Dame ACC All Seats Reserved \$8.00 & \$7.00 Tickets now on sale at Student Union Ticket Office and ACC Box Office

Wednesday, March 29, 1978 <u>the observer</u> Notre Dame accepts 2 million in research grants for February

Notre Dame has accepted \$2,297,321 in awards for the month of February to support individual faculty research projects, facilities and equipment, and innovative educational and service programs, according to Robert E. Gordon, vice president for Advanced Studies.

Awards for research totaled \$2,138,938 and included

--\$1,670,000 from the Department of Energy for study of the effects of radiation on matter by the Radiation Laborator, directed by Robert H. Schuler.

--\$135,213 from the National Science Foundation (NSF) for study of earthquake response and aseismic design of underground piping systems by Teoman Ariman, associate professor of aerospace and mechanical engineering.

--\$92,729 from the National Institues of Health (NIH) for development of parasitic worms in the laboratory by Paul P. Weinstein, professor of biology

-\$74,572 from NIH for study of colo-rectal carcinogenesis in germfree rats by Morris Pollard, chairman and professor of microbiology and director of Lobund Laboratory, and Tomoaki Asano, associate professor of microbiology

--\$64,574 from NIH for structure

and function studies on plasminogen and plasmin by Francis J. Castellino, professor of chemistry. --\$50,000 from NSF for study of

quadratic forms and group theory by O. Timothy O'Meara, Kenna Professor of Mathematics.

--- 30,000 from NSF for experimental research in high energy elementary particle physics by a team of physics professors including Nripendra N. Biswas, Neal M. Cason, V. Paul Kenny and William D. Shepherd.

--\$10,000 from the American Chemical Society for study of the generation and reactions of a-halo ketone enolate anions by Conrad J. Kowalski, assistant professor of chemistry.

--\$9,850 from the U.S. Army for study of the feasibility of using a wind tunnel to study models by Robert C. Nelson and William B. Roberts, assistant professor of aerospace and mechanical engineering

-\$2,000 from the Tyler Refrigeration Division, Clark Equipment Co., for coil optimization for volume and performance by K.T. Yang, chairman and professor of aerospace and mechanical engineering.

Awards for educational pro-

grams totaled \$9,120 and included: --\$2,460 from the Council for International Exchange of Scholars for a Distinguished Lectureship Series directed by Charles K. Wilber, chairman and professor of economics.

--\$850 from the Indiana Arts commission for the Sophomore Literary Festival administered by Bro. John Benesh, director of student activities.

--\$810 from the National Endowment for the Arts for a visi ig artist and lecture program directed by Moira M. Geoffrion, assistant professor of art.

Notre Dame also received \$19,263 for service programs in the Center for Pastoral and Social Ministry, including \$7,779 for the Notre Dame Institute for Clergy Education directed by Fr. Robert S. Pelton \$7,617 for a needs assessment program in the Center for Human Development directed by Fr. Vincent Dwyer, and \$3,867 for the Notre Dame Center for Pastoral Liturgy directed by Fr. John Gallen

The Department of Energy awarded \$130,000 to the Radiation Lateratory for facilities and equipment.

A new Xerox copier was installed in LaFortune over spring break.

Hand tooled goods from Mexico. ROCC We'll repair your shoes, and we have new Quick Service BARBERS shoes too! **Reasonable** Prices nairstylists ***** ****** while you wait... 531 N. Michigan ACROSS FROM THE BOOKSTORE 233-4957 (283) - 1144

Would you sign up for a lifetime course in applied **Christianity**?

Supreme Court declares judges free from lawsuits

WASHINGTON [AP] - The Auburn, In., Mrs. Sparkman was 15 Supreme Court. despite angry disagreement by three members. said yesterday that judges virtually are immune from lawsuits by women they have ordered sterilized - even when such orders are mistakes.

Voting 5-3 in a major decision on judicial immunity, the court said an Indiana judge who approved a mother's request that her unsuspecting teen-aged daughter be sterilized was not subject to damages.

Judges cannot be sued for damages unless they act in "a clear absence of all jurisdiction," the court said in adhering to a judicial immunity doctrine fashioned in an 1871 Supreme Court decision.

Judges' mistakes - even malicious mistakes - are shielded by immunity, that doctrine says, so judges facing difficult decisions remain uninfluenced by fear of personal consequences.

Yesterday's decision reversed a federal appeals court's ruling that LeKalb County, In, Circuit Judge Harold D. Stump could be sued for his sterilization order.

The 7th U.S. Circuit Court of Appeals had ruled that Stump's order was not a judicial act "because of his failure to comply with elementary principles" of constitutional law.

An opinion by Justice Byron R. White said that Stump had the authority to issue the order so any possible misuse of authority is beyond legal challenge. Justice Potter Stewart, Thurgood Marshall and Lewis f. Powell Jr. dissented, calling Stump's order "lawless conduct. "I think what Judge Stump did on July 9, 1971, was beyond the pale of anything that could sensibly be called a judicial act," Stewart said in an opinion for the three. Taking the rarely used privilege of reading his dissent from the bench, Stewart said, "A judge is not free. like a loose cannon, to inflict indiscriminate damage whenever he announces that he is acting in his jucicial capacity." 'A judge's approval of a mother's petition to lock her daughter in the attic would hardly be a judicial act simply because themother had submitted her petition to the judge in his official capacity," Stewart said. Linda Kay and Leo Sparkman of Kendallville, In, sued in 1975 seeking damages for the tubal ligation performed on Mrs. Sparkman four years previously.

when her mother decided she had to undergo the operation.

In Indiana, Mrs. Sparkman said she is considering lawsuits against her mother, doctors and the hospital where the operation was conducted, but added, "I don't know if I can go through with any more.

"It really hurt me since we lost. It hurt me really bad," she said.

Mrs. Sparkman's mother. Ora Spitler McFarlin, presented a legal document to Judge Stump seeking permission for the sterilization.

The mother claimed her teenaged daughter had begun dating and staying overnight with older youths and men. She said her daughter was somewhat retarded.

Judge Stump approved the mother's request without holding a hearing or informing the teen-ager of his action.

Mrs. Sparkman was told she was to have her appendix removed. She did not learn of her tubal ligation until two years after her 1973 marriage. She is now 22.

She sued, charging she had been denied her constitutional rights to due process, that her privacy had been invaded and that she was subjected to cruel and unusual punishment.

A federal trial judge ruled that Stump was protected by the judicial immunity doctrine "may...appear

Then Linda Kay Spitler of

to have been premised on an erroneous view of the law."

The 7th Circuit overturned that ruling, but in turn was reversed by the Supreme Court.

"We cannot agree that there was a clear absence of all jurisdiction... Judge Stump performed the type of act normally performed by judges...," said White's opinion.

Joining White were Chief Justice Warren E. Burger and Justices harry A. Blackmun, William H. Rehnquist and John Paul Stevens.

Justice William J. Brennan Jr. was ill when the court held a hearing on the case and took no part indeciding it.

'I certainly am grateful for the finding of the majority of the court," said Stump Tuesday "It is a great relief personally and from the communications I receive from judges throughout the country. I'm sure it will be a relief to them also.

He said the ruling will make it easier for courts to act more effectively in cases involving juveniles.

Our course will take you deep into the Third World, to some of the most depressed and oppressed places on earth.

To God's Country.

As a Maryknoll Missioner, you can share the love of God with these, His people. You can bring them hope and peace and dignity.

You will practice some very practical Christianity, too. You might set up adult education classes, show a starving farmer how to improve his crop, or a struggling worker how to improve his lot. Most of all, you will share the Gospel of Jesus Christ.

You will learn and keep on learning the rest of your life. You will learn and share their language, of course. But also their culture, traditions and, yes, their religion. You will learn the quality of joy that can only come from doing unto others, because all the while you give yourself to their lives, they give meaning to yours. Send us the coupon or call toll free (800) 431-2008.

	but a lifetime career as a Mary II Mission who give their lives		
DIRECTOR OF ADMISSIONS	- Maryknoll Missioners - Marykn	oll, N.Y. 10545	
	about becoming a Maryknoll		
Name	·····		
Address			
City	State	Zip Code	
AgePhone	Class		
	Year of Graduation		

5

"I USED TO HAVE VISIONS OF A LESS FILLING BEER. I ALSO HAD VISIONS OF GETTING RESPECT. OH WELL, I OUT OF 2 AIN'T BAD."

Rodney Dangerfield Famous Comedian

Berline and Alexand

LITE[®] BEER FROM MILLER[®]. EVERYTHING YOU ALWAYS WANTED IN A BEER. AND LESS.

©1978 Miller Brewing Co., Milwaukee, Wis.

ى ئەتەرىلە يېرىق ئېرىلەر ^{يىرى} ئە^{رىر}ىيى يەرىخ

opinion= From Revolt To Submission —randy cashiola

What I proffer here is merely an this generation of youth with that of opinion, admittedly based upon severe generalizations.

When I think about the youth of the sixties, it is hard for me not to Theirs was a be romantic. generation trapped by the stupidity of their elders' decisions. They were forced to fight in a war which they neither started, nor wished to continue. It was fundamentally a mismanaged war, a mistake: utilitarian-thought-made-actual through spilled blood.

There was in that generation a unique art, their music: The Beatles. the Grateful Dead, the Allman Brothers, Jimi Hendrix, Neil Young, Janice Joplin, Bob Dylan. Stephen Stills.... This was the music they grew up with, and which likewise grew up with that generation. Timeless music, expressive of some sort of fever. It was excellent music, and remains SO.

Then there were demonstrations. There was Kent State, and Woodstock. Violations of civil rights begot ghetto riots. There was Haight-Ashbury, Ken Kesey, and Timothy Leary...LSD. speed, heroin, pot, cocaine, mescalline, and Day-glo paint... Beatnicks, hippies, yippies, and straights. God was dead, but Billy Graham was laughing all the way to the There was a sexual bank. revolution, a space-age revolution, and Star Trek. There was, in all of this. energy. Not just in oil, but in people.

But. of course. that generation has passed. It trailed a little into the seventies, and few of its remnants linger. As this decade moves through its denouement. maybe it is worthwhile to compare the sixties.

We claim a special sort of music, also. It is called Disco. It is very expressive and meaningful, positing impressionistic statements such as:

'Shake your booooody'' and "I'm a brick house." The timelessness of this music is pellucidly apparent: Merely observe how long "Disco Duck" has remained on the charts. As a matter of fact, everytime I see people dancing or listening to this music. I'm overcome with this anticipation that we are all going to jump up and each scream: "I'm glad I'm a conformist!"

There is a fighting spirit in this generation: I'm not trying to sell it short. History will record it as being responsible for the most famous peaceful attack ever: millions of us pouring to McDonald's to buy Big Macs. Maybe there is just nothing to fight for, or against, anymore. To remedy this want of spunk and vigor, we have cut our hair, shaved our beards, hooked up our bras, and decided to sit through college so we can fight each other for jobs when we graduate.

Campus unrest still bubbles occasionally. At Notre Dame, a disheartened youth might lodge a complaint about the social life: they say the school is co-ed, but remains predominately male. No one thinks, or tries, to initiate any sort of student role in admission. Instead, we succumb to a basically fascist President and his band of Trustees. The administrators hold that students here do not want to take on such responsibilities. And they are probably right. So the processional of mediocrity continues, with the same kind of students

being admitted with the same passive characters.

I do not wish to go into a tirade about the ills of Notre Dame. Ask Dean Roemer what priority student interests hold in administrative policy. Ask a rape victim next time you pay for a parking violation. Ponder what a student is considered when his or her education is labeled: comparative bargain." Under that philosophy, we seem to have become basement-bargain commodifies--packaged and ready for use in four or five years, depending upon equipment ordered.

This generation and our student body is probably not weak and gullible. Yet, we do accept a lot that we should not have to. Ten years ago, a word became a reality for an intensified generation, revolution. The word carried both meaning and energy: it powered the youth clean out of an atmosphere steeped in trivialities, and into a libertine stratosphere of pure feeling.

Today we shy away from it, perhaps, because, it's too radical, too extreme. It demands responsibility and the onus of freedom. Or maybe this generation doesn't want to be bothered by such thoughts at all. Besides. energy is not so abundant anymore. Might as well just play it out like the driver who is "running on empty."

I would never back a revolution, Revolt derives from though. reason and might. Some folks trust in these, but as for me, they seem to last only as long as people are willing to adhere to them. Then again. the only emotion I feel for submissiveness is pity.

————P. O. BOX Q

Bradley 'impressive'

Dear Editor,

On the night of March 13, I was fortunate to attend the talk given by Bill Bradley. Though not anticipating the political forum that ensued, I was thoroughly pleased with the sequence of events that unfolded. An exuberant and satisfied audience watched as Mr. Bradley, with an ease, confidence and congeniality that I have never before witnessed in a public speaker. fielded a variety of questions covering such topics as cancer research and solar energy; to judicial and social welfare reform; the Panama Canal Treaty and the sale of arms abroad. So Mr. Bradley's knowledge of every topic and question raised that not once did he hesitate in giving an answer, all of which were direct and to the point. Many distinguished and interesting speakers have appeared at Notre Dame this year, but Mr. Bradley was without question the most fascinating. The casual, informal atmosphere of the Library Lounge only added to the pleasant evening. The Young Democrats made a very wise choice in selecting Bill Bradley to speak to the students, and I hope they will continue to search for comparable speakers in the future.

had foung its way over to the LaFortune student center. This new addition to LaFortune's facilities completes the great LaFortune-Library transformation process. Notre Dame can now claim to be the only school in the world where the library sounds like a social center and the social center sounds like a library.

This transformation never bothered me, in its early stages because LaFortune has a better atmosphere for studying than the library anyway. But adding a Xerox machine was too much; LaFortune will now provide even the sterile sounds of copy machines usually associated with libraries and post-offices. I don't have anything against Xerox machines themselves; for I too am an ardent disciple of the recent copy cult. I

Observer commended

Dear Editor,

I agree with Mr. Bender's proposal to upgrade The Observer. Afterall, he was elected because The Observer failed to mention his ineffectiveness It is no one's fault but Mr. Bender's for failure to followup on the letter.

Regarding the proposal for a commission to "evaluate" The Observer. I ask, what does the Student Body President, Campus Council Member and a Life Hall President know about the workings of a newspaper? I profess not to be very knowledgeable about journalism but I do know The **Observer** has "financial accounta-bility" and "effectiveness." An advisory board keeps a watchful eye over the newspaper but more importantly it is up to the students to examine any Observer inefficiencies. The students agreed to the six dollar raise and have in the past protested when they are not satisfied. There is no need for another watchdog on The Observer Marti Hogan and her staff are doing an excellent job reporting the news. After all, Mr. Bender, they kept you and cohort Tom Gryp on your toes.

🛠 The Observer

an independent newspaper serving the notre dame and saint mary's community

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

> Tony Pace Steve Odland John Calcutt Barb Langhenry Rosemary Mills Phil Cackley **Iean Powley** Ann Gales Mike Lewis **Diane Wilson** Ray O'Brien Bryan Gruley

Editor-in-Chief Managing Editor Executive Editor **Executive Editor Editorial Editor** Copy Editor St. Mary's Editor News Editor News Editor **News Editor** Sports Editor **Features Editor**

Box Q

Notre Dame, Ind. 46556

Wednesday, March 29, 1978

seriously, folks

Disneyland Is Not Enough

art buchwald

Washington--Hardly a week goes by when some head of state doesn't visit Washington. In the old days if they saw Disneyland while they were in the United States they went home happy.

But things have changed. Most heads of state now come to Washington to see how much military aid they can get out of the United States.

Several weeks ago the president of Zemululu arrived in Washington for a State visit. The Zemululan ambassador to the United States met him at the plane, as did the American secretary of state and an honor guard from the U.S. Army, U.S. Marines and U.S. Air force.

The Zemululan ambassador whispered to the president, "The first thing you must do is review the honor guard."

The president said, "Those are nice rifles they're carrying. Can I have them?"

"No," said the ambassador, 'not yet. First we have to take a helicopter to the White House where President Carter will greet you."

After reviewing the troops the president of Zemululu got into the helicopter. "Should I ask the secretary of state for 24 of these?"

"It's too early in your visit. We have to go through formalities.' The president looked very dis-

appointed. The helicopter landed on the

White House Lawn where President and Mrs. Carter were waiting the party. President made his opening remarks calling Zemululu one of the great countries of the world and a friend the United States could not do without.

"What should I say?" "Just say the ties between

Zemululu and the United States are stronger than they have ever been, and the admiration for America as the preserver of peace is something every Zemululan cherishes.'

"All right, but I think we're wasting a lot of time. I have only two days here.

The Zemululan president made his remarks which were followed by a 21-gun salute.

The Zemululan president took out a notebook, "I almost forgot the cannons. How many 105-mm cannons should I ask for?

The ambassador replied, "I think they said they'd give us five.

"Five? My generals told me to come back with no less then 50.' "We'll talk about it later. We

have to go into lunch." The Zemululan president said,

"When can we go to the Pentagon and see the stuff?'

"We have to lunch with the President and Mrs. Carter first. After that we have to place a wreath at the Lincoln Memorial."

"That will blow the whole afternoon," the Zemululan president complained.

"The Pentagon is just over the bridge from the memorial, Mr. President. We can go there after the wreathlaying."

"How late do they stay open?"

"Five o'clock." "Five o'clock? I won't even have

time to pick up any gunboats for our navy. "We'll go back the next morning." "Suppose all the F-15s are gone by then? "The Pentagon always keeps a dozen in the stockroom for its special friends. Oh, by the way, there is a State dinner tonight and Beverly Sills is going to sing." "That's nice. Maybe I can talk President Carter out of some cruise missiles during Madame Butterfly.

Change in LaFortune

William A. Hickey

Dear Editor:

I was surprised after break to discover that one of the Library Xerox machines had asexually reproduced itself and its off-spring

even like the idea of having a Xerox machine located in LaFortune. It would be nice, however, if it could be moved to a more secluded corner of the building.

LaFortune Student Center didn't have much to offer in the way of atmosphere before break, but this latest addition can only further detract from the casual, friendly atmosphere that LaFortune was originally meant to provide.

by Garry Trudeau

DOONESBURY

John Carpenter ONE DAY I'M

GOING TO GET

HOWARD FOR

THIS, JOANIE,

YOU'LL SEE.

The Zemululan ambassador said out of the side of his mouth, "It is now your turn to respond.³

"Good, I'll ask him for two squadrons of F-15s and three squadrons of F-16s.'

"Wait. It's not the time. You never ask for military equipment in the Rose Garden. It's against protocol."

Los Angeles Times Syndicate

DONT

the observer Wednesday, March 29, 1978

7

remaining evidence of winter, Another thought to keep in mind is pre-registration (see below(.

2820

"HOW CAN I MAKE MY LIFE WORTHWHILE?"

One way may be to live within the Augustinian Fraternity. When you come to live with us, you observe and participate in our community life for several years before making a final commitment. You observe that we are a religious community following the charing of St religious community following the charism of St. Augustine and "that together and with one heart in brotherhood and spiritual friendship, we seek and worship God and that we labor in the service of the people of God." We serve in colleges, high schools, parishes, foreign missions, caupus ministries, retreats, hospitals and military chaplaincies.

WANT MORE INFORMATION? CONTACT:

Father Bill Waters, O.S.A. **Villanova University** P.O. Box 338 Villanova, PA 19085 (215) 525-5612

Name Address__ City_ ____State__ Zlp_ School or Occ.____ Age Phone

Campus Briefs

History Contest

The Committee on the History of the University has announced that it will again award a prize of \$50 for the best historical study of any aspect of Notre Dame life. Entries typed and double-spaced, must be sent by April 7 to Fr. Thomas E. Blantz. C.S.C., University archivist and committee chairman. All undergraduates and graduate students of Notre Dame and Saint Mary's are eligible.

Halfway House Funds Needed

A three monthg fundraising effort was begun recently for Phoenix House, a new halfway house for alcoholic woman in Michiana. The fundraising drive has as its goal a total of \$150,000 to cover the operation of Phoenix House for the next three years. A non-profit corporation has been formed to operate the facility, which is located at the former Saint Mary's Academy on Miami Road in South Bend.

Phoenix House will offer a much needed service. providing food, shelter. and a homelike. non-drinking environment for recovering alcoholic women in the South Bend area. Contributions to Phoenix House may be sent to P.O. Box 1222, South Bend, In 46624. For further information call 291-2757.

ND Band Spring Concert

Notre Dame Concert Band will present its annual Spring Concert at the ACC on Thursday at 8:15 p.m.

The concert will be the last in a series that has taken the band through Illinois. Indiana, Louisiana, Missouri, Oklahoma, Tennessee and Texas.

Faculty Concert

Carol S. Dzikowski, soprano, and Jeffrey Noonan, guitar and lute, will present a Faculty Duo Concert in the Little Theatre at Saint Mary's College on Thursday at 8:00 p.m.

Dzikowski earned a bachelor of music degree in education at Saint Mary's and a master of music degree from Western Michigan University.

Noonan earned a bachelor of arts degree from the University of Notre Dame and a bachelor of Music degree from Hartt College of Music. He is also on the faculty of Indiana University at Fort Wayne.

Summer Study

The cost of each course is \$525, which includes 21 nights in University housing and breakfast each day. Air fare is not included.

Wednesday, March 29, 1978

A deposit of \$100 is required with each application. For information or an application, write the Office of International Studies, Eastern Michigan University, Ypsilanti, Mich. 48197, or call (313) 487-2424.

Professor-Author Speaks on History

Fr. Stanley L. Jaki will present an address entitled "On Whose Side is History? Reflections of a Historian of Science" on Thursday at 8 p.m. in the Library Auditorium. Jaki is one of only six Americans ever selected to give Edinburgh's famous Gifford lectures, the others being William James, John Dewey, Josiah Royce, Paul Tillich and Reinhold Niebuhr.

Distinguished University Professor at Seton Hall University. Jaki holds doctorates in both physics and theology. He is the author of seven books. including The Relevance of Physics and The Road of Science and the Ways of God.

Ethics-Energy Conference

A conference on Christian ethics and energy will be held at Notre Dame from March 31 to April 1. Participants will consider the distinctive contributions of Christian ethics to energy-related problems in contemporary society, focusing on the ethics of energy production, decision making, consumption and conservation. The meeting is cosponsored by

Notre Dame's Center for Pastoral and Social Ministry and Center for the Study of Man in Contemporary Society in cooperation with the National Conference of Catholic Bishops' Committee for Human Values.

Most of the speakers are from the University's faculty. Bishops and Church people from Indiana and neighboring states have also been invited. The conference is open to the public. especially those involved in the energy industry. Reservations should be made with Mrs. Norma Davitt. Center for the Study of Man in Contemporary Society. 283-7212.

Sessions will be held in the Hayes-Healy Auditorium. College of Business Administration. beginning at 8 p.m. Friday. Each session will offer one or more presentations plus an ethical critique or theological reflection. Topics will include: "Can There Be A Christian Ethics About Energy?" James Paradis; painting and drawing by Sr. Cecelia Ann Kelly; printmaking by Carol Ann Carter and photography by Douglas Tyler. There is a \$15.00 additional fee for the ceramics and photography and a \$20.00 fee for the printmaking. he working day will be 8:30 a.m. -12 noon and 1 - 4:30 p.m. with an additional hour in the evening for guest lecturers_i, discussions and tilms.

Enrollment for each class will be limited to ten and applicants will be accepted in order of registration. Interested students should send a \$25.00 deposit by Sunday to Gallery Director Michele Fricke at Saint Mary's. She is the coordinator of the workshop and can be reached by phone at 284-5717 or 284-4074. offers the student a unique opportunity for broadening one's understanding of the concept of nature in relation to work in a chosen area. It affords students and faculty and opportunity to live together in close harmony with nature. All workshops are structured to provide maximum use of exposure to the immediate natural environment.

The Redbud Trail workshop

Fuller elected new Dome Editor

Bill Fuller was elected editor-in-chief of the 1979 editionof the **Dome**, the Notre Dame yearbook. Fuller, a junior from Warren, Ohio, was elected last night by a majority vote of this year's **Dome**, editorial board.

Fuller explained that, like the yearbooks of the past two years, the 1979 **DOME** will again carry a theme and will be organized in sections. He maintains, however, that he will work for a slight redefining of the organization of the sections, "in order to provide a more creative and expressive book." In addition, Fuller hopes to carry a more magazine-like format in the written areas of the book.

Fuller plans to work in conjunction with the Observer and Scholastic in areas such as the sharing of photos. He has worked on the yearbook for three years and has served as student life editor and sports editor.

HOW TO GET A HEAD START ON LIFE AFTER COLLEGE.

Your college degree will get you started in life after college. Army ROTC will give you a head start while you're still in college.

Army ROTC offers you management training. Leadership experience. And a commission as an Army officer. Extra credentials

You'll also earn \$2,500 during your two years in advanced ROTC and new career opportunities upon graduation as a leader in the active Army, Reserve or National Guard. Here's how to get started:

in England

Eastern Michigan University is offering a summer foreign study program in England for students who elect to take one or both of the program's two courses. Students can earn three hours of graduate or undergraduate credit each for "The State of English in Two Cultures" and "Film: The Human Document."

The first course, which is' a comparative study of methods of teaching English in British and American schools, will run from June 24 to July 14. It will be taught by Frank Ross, professor of English at Eastern, and Thomas P. Pietras of the Ann Arbor Public Schools.

The film course begins July 15 and will continue through Aug. 4. A study of several films, primarily British, the course is aimed at developing critical insights into the art of cinema and seeing it as an important means of recording human experience. The instructor will be Paul D. McGlynn, professor of English at Eastern, who has offered the course in the past.

(8p.m. Friday, and on Saturday "The Ethics of Production" (9 a.m.), "the Ethics of Decision Making" (10:45 a.m.), "The Ethics of Consumption conservation" (2 p.m.), and a summary session at 3:45 p.m.

SMC Summer Art Workshop

Saint Mary's art department, for the third year, is offering a two week summer program at Redbud Rail Camp in Buchanan, MI. The workshop, which is open to any college student, will run from May 22 through June 3.

The four intensive workshop sessions, for which three credits will be given, are in raku ceramics, printmaking and drawing, and photography. The cost of \$310.00 covers tuition, room and board for the full two weeks. Also included is transportation from the Saint Mary's campus to the Redbud Trail Retreat and back.

Raku ceramics will be taught by

THE EARLY START

Start Army ROTC during your freshman or sophomore year with no obligation. You'll find a curriculum that's exciting and flexible enough to fit your class schedule and academic needs.

THE JUMP START

If you're a veteran or Junior ROTC graduate, then you're a jump ahead. You're already eligible to enter advanced ROTC.

THE BASIC START

If you're about to finish your sophomore year, apply now for our six-week summer Basic Camp at Fort Knox, Ky. You'll earn \$450 and the opportunity to enter advanced ROTC next fall.

For details, contact: Major John J. Mac Neil Room 236 in the ROTC Building or Call 6264 / 6265 / 7332.

ARMY ROTC. FOR THE COOD LIFE.

CHANDLER, Ind. [AP] - With no support from their local president and very little money, Patrick Johns and his fellow construction miners have managed to shut down nine of Indiana's largest coal operations.

Although the United Mine Workers have ratified a new contract with the nation's soft coal operators, the construction miners have not. And until they do, Johns says they are relying on the support of the UMW members who honor their picket lines to keep the mines closed.

Since midnight Sunday, more than 1,800 miners have been unable to return to work in southwestern Indiana surface mines because of the pickets.

For the second straight day, pickets closed Amax Coal Co.'s Ayrcoe, Ayrshire and Wright Mines; both Old Ben Coal Co. mines; and Peabody Coal Co.'s Squaw Creek, Spur and Lynnville mines. Yankeetown Dock, a shipping operation jointly operated by Amax and Peabody, also was idled by construction pickets.

They also shut down the Lemmons mine at Loogoottee, prompting mine operator Frank Foltz to lay off the 36 UMW members there, according to Lloyd Kinder, president of Local 1955.

"They said we could sign up for unemployment," Kinder said.

'We won't be going back until at least Tuesday, or whenever the construction miners get a contract.'

The Four Rivers mine at Lynnville was not scheduled to reopen ntil April 1, said Danny McKinney, president of Local 2080, which represents 23 UMW members there.

"Our backs are to the wall, but I believe in what we're doing," said Johns, a member of Local 1891. 'The bottom line is that we're broke, the bank owns my car and we don't have a contract It's shabby damn shabby that we're in this situation."

Johns said the construction miners' strategy went into play Saturday night after the contract sending production miners back to work was signed by UMW President Arnold Miller.

We don't understand why we're in this situation," Johns said in a telephone interview. "We've been out 111 days now and don't have a contract offer."

Even the news of a tentative settlement wasn't enough to make him drop his plans to picket. Johns pledged he would be out at the mines "until we have a signed contract.'

'My needs are simple, I want to make a living and provide a home for my family. But our national leadership hasn't even produced a contract offer we can consider in 3¹/2 months.

One reason could be that five of our nine negotiators in Washington are not construction miners," he he said. "We don't like production picket." miners deciding our fate. But, that's been the policy with our union. Our contracts have been based on the production miners'

contract.

"Our problems and needs are differen We're a traveling union with members going to many mines. We are concerned with travel pay and per diem," he adds. 'Those are the things that have contributed to our deciding to

Johns and other members of his 500-member local have been operating without the approval of their local president, Melvin Whitson,

who has said he's been telling members not to picket. But they are proceeding, nonetheless, with plans to station men at each mine for each of the three shifts

"We didn't close them all Monday, but that's our goal until we get a contract. However, it takes a lot of time and money for phone calls and gas," he remarked. "And money is something we don't have.

Winds, high seas hamper navy demolition crews

France [AP] - Galeforce winds and high seas prevented navy demolition crews yesterday from blowing holes in the wrecked supertanker Amoco Cadiz to release the last of its cargo into the sea.

French authorities want to release an estimated 5.88 million gailons of oil from the holds to avoid the threat of months of leakage across the polluted Brittany coast. The Amoco Cadiz, which sailed under Liberian registry with an Italian captiain carried about 64.7 mil-lion gallons of oil when it went aground, making the accident the worst spin in history.

Officials called off efforts to winch down frogmen from helicopters onto the steep, oil-slick bow section of the American-owned It broke in two after vessel. running onto a shoal off France's northwest coast March 17 when the steering failed.

Continuing heavy swells made it impossible for the navy experts to try and dynamite the ship's holds from the sea.

Demolition plans call tor the navy crews to work at low tide. fixing timed plastic charges along

the hull. These would explode at high tide, permitting water to flow in and force out oil still trapped in the holds.

The chief of the demolition team said the deck was too slick and steep and the weather too sever: for his men to work safely.

University Alumni Association elects six new directors

Six new directors of the University Alumni Association have been elected by members of the nationwide organization. They will serve three-year terms and attend a spring meeting on the campus May 3 to 7.

Named to represent the alumni in the central states was Thomas J. 🖍 McCusker, a 1965 graduate residing in Omaha and former resident of South Bend. The son of Professor Emeritus and Mirs. Patrick A. McCusker, McCusker is an attorney engaged in estate planning, tax and corporate practices with an Omaha law firm. He is president of the Notre Dame Club of Omaha-Council Bluffs, a director of College World Series and the Brandeis Foundation. His father was a member of the chemistry faculty at Notre Dame for 33 years.

Robert F. Chickey of St. Louis, president and chief executive officer of Schroeder & Curry, Inc., has been named to represent alumni in the Missouri-Iowa area. He is a member of the Missouri Governor's Advisory Council, a former president of the Notre Dame Club of St. Louis and recipient of its Man of the Year Award in 1969.

The new director for New

Named to an At-Large Position on the board, a post restricted to alumni who have graduated in the last five years, was Gregory K. Ericksen, a public accountant with ne Arthur Young and Company firm in Indianapolis. He has

coordinated several activities for his Notre Dame club, including career night, Universal Notre Dame Night and tours to the campus. He has also been active in programs of Cathedral High School in Indianapolis.

England states is George D. Williams of Norwell, Mass., president of a commercial real estate firm. He has been active in Notre Dame activities in the Boston area where he serves as a member of the Massachusetts Bay Transportation Authority advisory council and as a selectman for his community.

Anthony Mileto, a 1961 graduate residing in Baltimore, will represent the Mid-Atlantic states. President of Professional Design Associates, he has served as senior architect with a consulting firm designing the Baltimore Rapid Transit System. He is also a former president of the Notre Dame Club and recipient of the Man of the Year Award in Baltimore.

Frank T. Callahan, Jr. of Tampa, Fl. will represent the Southeast area. The 1950 graduate is president of Greiner Engineering Sciences and has been active with the Easter Seal Society, Jesuit High School Foundation, Florida Engineering Society and Junior Achievement. He is a former president of the Notre Dame Club of West Florida.

Becoming a Marine officer is no small task. It demands some of the most rugged physical training th the world. Plus academic proficiency. Military skills. And the unique ability to lead. Only a very few can qualify for Marine officer training. Even fewer can make it. The demands are great, but so are the rewards. It's an exciting, fulfilling career with good pay and benefits. Want to get to the top? Start now.

LaFortune Today through Friday

9am.-4pm.

No on-campus training. Officer's Commission upon graduation.

The Few. The Proud. The Marines.

Wednesday, March 29, 1978 10 the observer Authorities say Dorm fire apparent arson

VINCENNES, Ind. [AP] - A fire which destroyed the top floor of a Vincennes University residence hall apparently was the work of arsonists, authorities said yesterday.

The State Fire Marshall's office was called in to investigate the blaze that broke out around 3:30 a.m. yesterday on the third floor of George Rogers Clark Hall. The exact cause of the fire and the extent of damages have not been determined.

But students noted that there had been several trash can fires in the dorm earlier in the week. In addition, police Chief James Dalton disclosed that his office received a call Monday warning that a bomb would go off in the dorm at 6 a.m. yesterday.

Two dorm residents, John Krieter, 20, of Tippecanoe, and Brian Heck, 18, of Edinburg, suffered smoke inhalation but were treated and released.

As thick smoke billowed through the hall, the dormitory staff made a room-to-room search to make sure all of the residents were evacuated. The dormitory has a capacity of 510, but only 460 students were registered as currently living there.

Classes were scheduled to resume yesterday following the spring break, and it was uncertain

if all the dorm residents had returned from vacation.

Fire Chief William Rose said the fire started in the center of the hall and quickly spread to both ends, gutting the top floor and burning through the roof. The first and second floors sustained extensive water damage, said Barbara DeBoer, university public relations director.

"We don't know if the building is a total loss," she said. "It will depend on whether it is structurally sound.

The displaced students were moved to available rooms in nearby dorms and to temporary living quarters set up at the gymnasium and physical education complex.

DeBoer said the university made arrangements for the dorm residents to call their parents to advise them of their safety. In addition, she said, the college bookstore and the library have placed needed texts on reserve for affected students and the university has arranged to make copies of class notes for them.

"After all, we're only five weeks away from the end of school," she said.

Distribution points have been set up for clothes donated by the university community for the fire victims, she stated.

February, when strike-related

electrical curtailments and unem-

ployment reached a peak in

Indiana, according to Allen

Greene, director of the State

Welfare Department's Food Stamp

Division. Including the miners, 2.000 additional households joined

"But we only had about 400

-''Ît

mining families in the food stamp

basically was a seasonal increase

rather than increase because of the

strike. We usually have a seasonal

the southern Indiana coal company,

alone reported an extra 90-100

households into the program last

Among other Hoosier mining counties, Vermillion reported an extre 30-35 persons added to the

program last month; Dubois had

three while Pike had 50.

Gibson County, in the heart of

the stamp program in February.

progrm," Greene said.

increase this time of year."

month, Green said.

George Rogers Clark Hall was built in 1968 at a cost of more than \$1.25 million.

Officers elected

The Notre Dame Judo Club recently elected officers for next year. Serving as president and head instructor of the club will be Curt Hench. Mark Cassidy will act as vice-president and assistant instructor. Jim Clayton and Kim Rodler will fill the offices of treasurer and secretary, respectively. Tom Loughran will continue as the club's technical advisor.

During March, Jim Clayton, Joe Kaput and Steve Mangine completed instruction for the first belt rank, the yellow belt, and were promoted. 24 members of the class are continuing to work for their first promotion within the next couple of weeks, while trainers are working to achieve their next rank, the orange belt.

Beginners are still welcome, and anyone interested should call Curt Hench at 8711 for further information.

March 28 - March 31 This Week At The areer Development Center Saint Mary's College 284-4431 INTERVIEWS MAJOR DESIRED DATE NAME Winters National Bank & Trust Fri. March 31 Business/Acct/English/Math Mon. April 3 All Majors Walgreen Company * Veterans Administration Hospital Tues. April 4 All Majors * Clark Eminment Wed. April 5 Business/Computer Science Wed. April 5 All Majors * GAB Business Services Thurs. April 6 All Majors McDonald's Corporation Action/Peace Corps/Vista Tues. April 25 All Majors * Sign-up starts Tuesday, March 28, 1978 WORKSHOPS INSTRUCTOR LOCATION DATE TIME TITLE Information Gathering & Job Search 7-9 թ.ա. McCandless Piano Room Betsy Twitchell Wed. 3/28 Skill Identification & Resume Clinic 7-9 p.m. Leslie Wilson Holy Cross Mary Ann Daly Parlor Thurs. 3/30

Open to all Saint Mary's and Notre Dame students. Please sign up for all interviews at the CDC, Student Affairs Wing, 175 LeMans Hall. Call the CDC for the latest information on postponements and cancellations.

Carter asked to declare 2 counties disaster area

INDIANAPOLIS [AP] - Citing almost \$35 million in damage during the past two weeks, Gov. Otis R. Bowen asked President Carter yesterday to declare floodravaged Allen and Adams counties in northeastern Indiana a federal disaster area.

Bowen's request came just one day after he announced that he had declared the two counties a state disaster area.

If Carter grants the request, the two counties will be eligible for low-interest federal loans for property owners and federal money for repairs and replacement of uninsured public facilities.

"This state has experienced serious and substantial damage as a result of flooding of the Maumee. St. Joseph and St. Mary's rivers in Allen and Adams counties,' Bowen said in a letter to Carter. 'This flooding began on March 15, 1978. and has continued through the present date, although the flood waters are slowly receding."

The letter, along with a survey of the flood damage prepared by federal, state and local engineers, was electronically transmitted to Washington.

State Civil Defense Director Milton M. Mitnick said it may be as long as two weeks before federal officials respond

the wiz of the printing biz! "It could be tonight, it could be 100 - 11 ×17 posters 1637 LWW only \$10.00 So. Bend But 232 6622 203 n. main Appt. only. Downtown So Bend 289-69 Bowen told Carter the flood N.D. Senior Class Presents: An Indoor Football Picnic Thurs.March 30 At The 'Pit'of the A.C.C. Featured: Highlights of Our 4 Years & All Bowl Games Beer & Mixed Drinks May be Purchased Must Presesnt Sr. I.D. Card Time: 8pm.-12am. Admission \$1

waters crested in Adams County on Thursday at 8.7 feet above flood stage and in Allen county the next day at 7.75 feet above flood stage.

He listed damage at \$9.94 million to public facilities, \$24.5 million to private property and \$230,000 in agricultural losses. The two counties already have spent more than \$1 million to cope with the flood, Bowen said. including about \$260,000 in state aid.

The two counties need federal money to restore public facilities. remove debris and assist in temporary housing and repair of uninsured residences, as well as extra food stamp coupons and unemployment assistance.

hurry?

Community disaster, Small **Business** Administration and Farmers Home Administration loans may also be needed, the governor said.

More food stamps given; UMW strike, layoffs blamed

INDIANAPOLIS [AP] - The

United Mine Workers strike, coupled with related layoffs and seasonal unemployment, forced an additional 7.300 Hoosiers into the Federal Food Stamp program last month. state welfare officials said yesterday.

State Welfare Director Wayne A. Stanton said many counties ran low on stamps and federal officials had to make an emergency shipment of almost \$9 million in food stamps last month.

The value of the February stamp issue was \$7.8 million, an increase of more than \$515,000 over January 1978 figures. according to welfare statistics. But Stanton said the total number of persons in the program is still more than 14 percent less than in February of last year. when 216.033 persons in the program collected stamps valued at \$8.6 million.

About 870 striking miners participated in the program in

Molarity

by Michael Molinelli

Wednesday, March 29, 1978

Irish fencers repeat Championship

by Paul Mullaney Sports Writer

KENOSHA: Wis. - The Notre Dame fencers' second national title wasn't as long in the offing as the first--but the victory tasted just as sweet--perhaps more. Coach Mike DeCicco's Irish swordsmen captured their second NCAA crown in as many years at the 1978 finals Wisconsin-Parkside on held at March 18.

Although Irish fencing dates back to 1934, it wasn't until last year that Notre Dame won its first collegiate championship. After tying NYU in the 1977 title competition, the Irish finally achieved the long-awaited distinction by winning a fence-off against the Eastern power.

This year, however, there was no need to worry about a fnece-off to determine the team championship. DeCicco's squad had clinched the title well before the end was near. The Irish finished with 121 points, a safe 11 ahead of runnerup Pennsylvania. Wayne State, Notre Dame's toughest opponent of the regular season, finished third with 105. while Clemson had 98. NYU, Maryland and Cleveland State tied for fifth with 97 points.

The Irish, who had the title "in the bag" according to a few of their loyal followers, had such a secure lead that all the attention focussed upon the individual accomplishments of the three du Lac entries.

Notre Dame's representatives included two defending gold medalists, sabreman Mike Sullivan and foilist Pat Gerard, and epeeist Bjorne Vaggo, who was ranked tenth nationally in Sweden before transferring to Notre Dame this semester. All three were expected to have excellent shots at earning gold medals in their respective weapons.

Those opportunities were so excellent, in fact, that the Irish came within one touch from making a clean sweep of the medals. After Gerard had fought from behind to tie Wavne State's Ernie Simon for the foil lead with 19 wins each. the senior from Norridge. Ill., suffered a 5-4 setback to Simon in a fence-off bout and settled for second place.

Sullivan and Vaggo had already captured gold medals, giving Gerard the chance to make Notre Dame the first team to ever win all three medals, according to former Irish fencing coach Walter Langford.

Vaggo won with a heart stopping performance. The competition ended with Vaggo, Penn's Chris Hanson and San Jose State's Peter Schifrin knotted at 19 bouts apiece. A tense fence-off followed to determine the gold medalist. The overtime bouts were caused by Vaggo's 5-4 loss to Hanson in the final encounter of the regular competition.

Schifrin and Hanson began the ence-off, with the Per capturing the very active bout, 4-5. Vaggo then took to the strip against Schifrin in what turned out to be the longest and most pressurepacked bout of the tournament. The Swedish transfer masterfully laid back, trying to lull Schifrin out of his vigilant stance. The normal time allotment had long expired before either fencer showed any sign of aggression. Finally, with the audience intently stifled after what seemed to be at least ten minutes of anxiety, Vaggo moved in for the first and final touch to win the bout. Both swordmen having defeated Schifrin, Vaggo and Hanson tangled in the final fence-off bout, with the winner receiving the gold medal. Although Vaggo seemed to be applying the same delay strategy in the early moments of the fight, action picked up as the intensity grew. With the count tied at 4-4 after regulation time, Vaggo put the final touch on Hanson, avenging the loss which made the entire fence-off necessary.

In his undefeated medal. performance of 23 bouts, he served more as a clinician than a The three-time competitor. All-American was also honored by receiving the Michigan State Memorial trophy, given annually to the top sabre performer.

Many spectators watched in awe as the junior from Peabody, Mass., known as "the machine" by Irish fencing loyalists, disposed of one foe after another.

"He absolutely dominated the weapon," noted DeCicco of Sullivan's performance. "He beat the top of the field, every All-American in sight. It was the best fencing I've seen since Peter Westbrook (NYU,1973) went undefeated in the finals.'

Because of Sullivan's accomplishments, DeCicco credits his is not the end of Notre Dame's

Frank LaGrotta

assistant coach, Ed DeVivo, for sword regime. "Winning it two three fenced magnificently, and being the top coach in the country. DeVivo works strictly with the

sabre team. "You can't argue with results like that," said DeCicco, the 17-year mentor who triples as a Professor of Mechanical Engineering and the athletic academic counselor. "Sully's record has to say something about Ed's coach-Sullivan finished the regular ing. season with a 41-0 mark, making him Notre Dame's all-time top fencer with a career mark of 141-2. Believe it or not, DeVivo, in his last year at Notre Dame's Law School, received five votes in the Coach of the Year ballotting, which was won by Penn's David Micahnik.

Sullivan insists naturally, that it

years in a row is a lot better than winning it once," enthused Sullivan. "But my goal is to make it three straight.

'I'm amazed that I went through the finals without a loss. My best bout was against (Clemson's Steve) Renshaw. I was down 3-1 in that one."

DeCicco puts it right on the line when he says, "The only copetition decent for Mike might be in Moscow." Sullivan's ultimate goal is to make the United State Olympic fencing squad in 1980.

"Last year we were lucky to win the national title," submitted DeCicco. "But all three of our entries proved to everyone that there was little luck involved this time around. They were outstanding in the tourney. All

mirrored that talent which we had on the whole team."

the observer 11

DeCicco was expecially prouv of Gerard, who entered the last of three days of action in third place, and surged to gain a tie for first. "Gerard was most impressive today," said DeCicco at a post-tourney celebration. "Only one touch caused him from winning the gold medal. He fenced with determination, and I couldn't be too disappointed with him for not winning the medal."

DeCicco won't be disappointed too many times in the future if his fencers display the same type of determination that was exhibited here at Parkside. That determination just may be enough for the start of a fencing dynasty.

Some Things I Think

[continued from p. 12]

their game with Arkansas and a few of us missed the team bus to the Checkerdome. We finally convinced the hotel car to take us to the arena for a small fee and when we arrived we were greeted by two burly security guards who informed us that no one could get into practice without a pass.

Two of us showed our press passes and were allowed to go through the gate but the other three people (none of whom had passes) were told that 'God himself wasn't going through that gate without a pass." Assurances from the team managers that the three were members of the official party did no good and it appeared that they weren't going to get in until Digger himself noticed the commotion and walked over. He calmly explained that we were all members of the party and we had permission from the NCAA to watch practice. If you can believe it, the security guard still refused to let them in.

Well, the guard finally yielded but the whole incident struck me as rather funny. You just don't expect people who enjoy throwing their weight around to be associated with something as prestigious as the NCAA Basketball Tournament.

I think all the people who call Notre Dame fans obnoxious should take note of Kentucky fans who wear obscene tee-shirts and throw things on the court. I have been to many Notre Dame basketball games, both home and away, and I have yet to see an Irish fan throw something on the court while the game is in progress to protest a bad call by the official. And while we're on the subject...

I think the NCAA should do a better job selecting officials for their championship tournament. When I say this I am in no way suggesting that Notre Dame lost because of the referees whistle. I am not making excuses. I do think, however, in a game where the national championship is on the line that the officiating should be more consistant than what I say last weekend.

I think Notre Dame can be proud of their performance in St. Louis.

It's not easy to lose. If you were disappointed on Saturday, imagine how 14 players felt. They bust their guts for seven months and lose in squeaker. I was there and I didn't envy any one of them. And what about the coaches? Some people thought Digger was satisfied to be in the Final Four - that he didn't care about winning the title.

If you saw his office lights burning past midnight every night last week

NOTICES

MORRISSEY LOAN FUND Student Loans, \$20-150. Due in thirty days. One percent interest charges per month. M-F, 11:15-12:15, LaFortune basement.

Bus service to Chicago every Friday. Buses leave the circle at 6:05 for tickets and info call Shep, 8330.

Hitz unlimited 50th anniversay celebration today. Don't miss it.

LOST AND FOUND

FOUND: One gold erring for non-pierced ear between Arch. Building and Sorin before break. Call 1161.

Set of two large keys found before break. Call Observer office to identify.

LOST: One Texas Instruments calculator in or near LaFortune on the Wednesday before spring break. Reward offered... call 233-7213.

you'd think he cared.

If you'd have seen his face when the buzzer sounded on Saturday, you'd have no doubt.

Still, there were no excused, no complaints...nothing but praise - praise for the winners and for his own team.

'Duke played with the intensity that we lacked," Digger admitted afterwards. "They have a great ball team. As for us, I am not ashamed of the way we played. I am not ashamed of the way we lost."

Notre Dame, on balance, played good basketball in St. Louis. Good enought, in most cases to win a ball game or two. But things didn't quite turn out that way

But, like I said, Notre Dame has a lot to be proud of.

As I stood outside the locker room after the loss to Duke I overheard a reporter comment, "You'll never find a group of guys classier than Notre Dame and you'll never find a coach classier than Digger Phelps.'

I think that speaks well for all of us ... for what we try to accomplish at Notre Dame.

Certain scenes reflect the class Notre Dame exhibited in St. Louis;

Randy Haefner pushing his way past another security guard to wish the Duke players good luck ...

-Digger Phelps joking with Arkansas guard Ron Brewer at the press conference after Brewer's at-the-buzzer shot sent Digger home with two losses in two games

-Duck Williams, who just saw his last chance to win an NCAA title fade away, standing before 200 reporters and tell them "Duke has a great ball club...we have no excuses, you can't take anything away from them.

Clearly, Notre Dame, despite an illustrious winning tradition, knows how to lose, more so, perhaps, than some teams know how to win. I think that savs a lot.

CLASSIFIED

From the outset, there was little doubt that Sullivan was going to walk away with the sabre gold Will do typing. Call:287-5162. Neat, accurate.

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

NEED QUALITY TYPING?? Executary Inc., Professional Typing Service, IBM Correcting Selectrics. Call 232-0898 'When you want the best.'

FOR RENT

Fine house in good neighborhood (Portage and Angeles area). Reasonable rent. For 4-5-6 students. Contact Joseph Gatto, 234-6688.

Furnished, entirely carpeted 4-bedroom house. \$80 per person. Gas and electric not included. 438 Harrisson, one block south of Julio's on LWW. Call 288-7894.

5 and 6 bedroom furnished houses for rent this summer and fall. Walking distance to campus. Nice. Call 232-3815 after 5:00.

One immediate vacancy in two bedroom house in Niles. Share \$180 per mo. rent. Modern furnished, kitchen, free laundry. Call Joe. 684-0281

LOST: Cross pen-pencil set before break Sentimental value. Reward. Please call John Murphy 289-8643.

WANTED

Weekend householder for loacyl half-way house. Small salary plus room and board. Overnight stay is required. Excellent experience for persons interested in working in mental health field. For further information plaease contact 234-1049

Will trade two center section bleacher seats to Jackson Brown and \$\$\$ for two padded seats. Ken. 8266.

Need tutors in basic English and Basic Math. Available between the hours of 8:30 and 4:30 Monday thru Friday. Hourly pay. Call for interview appointment. Project Effect, IUSB, 237-4491.

\$100 plus a week mailing circulars!!! Materials supplied, Immediate Income Guaranteed! Rush stamped adressed envelope to : Homeworker, 2909-4DE Pinetree, Hernando, MS, 38632

PERSONALS	smashing success. We espet the pants and the tea. For the Rutles, we wish you cheese a always. Ruttily,	
Dear Tony and Staff Congratulations and best wishes for a very rewarding production year ahead. Love, Mom	Stig Renee and Joan, Thanks for the gormet dinner are the greatest. Love peace ar	
You can get more with a smile and a squezze than with just a smile.	Lisa Campagna - I love you ots, cutie! Foreve Ct	
Haircuts, styles, trims, CHEAP!!! SMC Betsy, 4530.	He-She who squezes Saturday, best.	
TYPING DONE REASONABLE RATES Call 8086	Killer Bob, I missed you at Easter. Ca your bunny? You can play with	
Overeaters anonymous is meeting now on campus. Call 289-6021 for a time and place.	tail while I nibble at your carry	
Snuggley, Thank you for a wonderful week. I mis you already. Love, always Upper Class Twit	Bill Janice and Sue - Thanks for the good time in Signed,	
PS: X-Mas it shall be. 271 days to E-Day. A squeeze in time save nine.	Free to good heme: 2 pupples f boxer mix] (hmmmm]. Cal after 3 pm.	

Happy birthday to the best "Scoutmasaround.!! I love you.

Bring your main squraze. Beau ball, 1 April, '78 Ar il Fool's Day. Beaux arts

for making debot such a ecially liked e rest of the and onions

g and Nasty

r. You two nd granole, Frank

hris Squire

, squeezes

an I still be my cotton rot. I love

A.G.

n Atlante

A' ionk

¹ Jille and 1 272-2520 Wednesday, March 29, 1978

Digger's dream ends at Final Four

by Paul Stevenson **Sports Writer**

ST. LOUIS-Missouri - "It's a coach's dream to get to the final four, and thanks to 14 great kids, that dream has come true," Notre Dame Head Coach Digger Phelps commented, after his Irish cagers had thrashed DePaul in the Midwest Regional Championship Game.

That victory over the Blue Demons sent Notre Dame to the final four for the first time in the history of the University.

Yes, the Irish established several records during their 1977-78 campaign and reaching St. Louis was just another landmark. After Notre Dame dominated Houston in the opening round of the tournament, the Irish looked to be one of the hottest teams in the NCAA. But, they still had to get by the infamous second game, something Phelps had never before accomplished as a head coach.

Thus, on St. Patrick's Day in Lawrence, Kansas, the Irish broke their streak of four straight second round losses, defeating the University of Utah, 69-56. The Irish were not as flashy as they were in the opening round, but they performed consistently en route to victory.

The Irish shot 50 percent from the field in the contest, while the Utes found the range on 43 percent of their shots. Kelly Tripucka and Dave Batton lead Notre Dame with 20 and 15 points, respectively. Jeff Judkins paced the Utes with 16 markers while Danny Vranes added 14.

"At the start of the season we had three goals," Phelps recalled. "First, we wanted to get everybody through the first semester academically. Second, we wanted to receive a bid to the NCAA tournament and third, we wanted to go farther in the tournament than we ever had before. We've achieved all three of those goals now and I told the players, whatever else we do from here on is just gravy.'

Yes, Notre Dame had escaped the second round jinx, but they were not finished. There was more "Gravy" to come. The Irish had a rematch with DePaul, the team that dealt Notre Dame their only home loss of the season, a 69-68 thriller in overtime.

But, this time around, the Irish would not be outdone. Notre Dame only shot 46 percent from the field, but the Irish dominated the boards and completely shut down De-Paul's big man, Dave Corzine. The contest was close for the entire first half, but a Tripucka tip-in at the buzzer gave Notre Dame a 37-33 lead at intermission. The Demons threatened throught the second half, but consistent play and excellent free throw shooting earned Notre Dame a 84-64 triumph and their first trip to the prestigious Final Four.

Tripucka, Branning, Corzine, Rick Wilson and Gary Garland were named to the 1978 Midwest **Regional All-Tournament Team** after the contest. In addition, Tripucka was named Most Valuable Player for his efforts in the first three games.

But, from that point on, the Irish's fortunes were to fall apart. In the semi-final contest in the Checkerdome, a national television audience watched the Duke Blue Devils down the Irish on Holy Satuday, 90-86.

The contest see-sawed back and forth for the first 15 minutes, but in the final five minutes before intermission, the Blue Devils out-scored the Irish 16-4. The previous games in the tournament, the Irish used their depth to their advantage and padded their lead towards the end of both periods, but this time, the situation was reversed. Mike Gminski's rebound goal at the buzzer gave Duke a commanding 43-29 advantage at halftime.

The Irish had their work cut out for them, but many Notre Dame enthusiasts were hopeful that another Marquette comeback was in the making. Although there was a late surge, that event never occurred.

Notre Dame kept trying to chip away at the lead, but Duke would keep coming back. Finally with 3:55 remaining in the game and Duke leading 80-66, the-Irish made a last ditch attempt.

The Irish maintained their aggressiveness and some fancy shooting by Duck Williams and Tracy Jackson brought the Irish within two, 88-86, with 20 seconds left in the game. Notre Dame then called for a time. Play resumed and on the inbounds pass, Stan Wilcox and Williams combined for a steal and Williams took a wide open 22 foot shot from the left wing that would not fall with 18 seconds remaining. Duke hauled down the rebound and with nine seconds left Branning fouled John Harrell, who sand both ends of a one and one to give Duke their final 90-86 margin of victory.

In the contest, Notre Dame shot 47 percent from the field, compared to 55 percent for the Blue Devils. The Irish out-rebounded Duke 37-34 and hit seven more field goals, but the difference in the game was at the gift line. The Blue Frank LaGrotta

A host of Irish and Razorback players wait for a rebound. The final bounce went to Arkansas, 71-69. [photo by Brother Charles McBride]

Devils, the highest percentage free throw shooting team in the country, hit 32 of 37 free throws in the contest. The Irish had only 17 shots from the charity stripe and connected on 14.

'Obviously, we are disappointed in losing, but we are not disappointed in the way we lost," Phelps stressed. "Duke showed why they belonged in the Final Four. They played with a lot of intensity and enthusiasm in the first half. This is a great moment for them, one the Duke players can be proud of.'

We did a lot of good things, we just did them too late. I thought we played well.'

Duke Head Coach Bill Foster was certainly not dissatified in the final score, but the ultimate goal took a long time to achieve.

'I'd like to give Notre Dame credit for stopping the clock at the end," Foster commented. They stopped the clock so much I was about ready to send for a mechanic. It wouldn't move for us and they would score all the time. We were playing a little bit nervous, but the clock ran out just about the right time for us.'

After that defeat, all of Notre Dame's preparation had come to an end. The National Championship could only be looked at for next year. Yet, there was still one more game to play, the consolation matchup against Arkansas.

The first half was mostly Notre Dame, with the Irish enjoying as much as a ten point bulge. However, a surge by the Razorbacks before intermission, in which the Hogs out-scored Notre Dame 18-4, put Arkansas up at Halftime, 40-36.

Notre Dame was unable to gain the lead again but tied the contest at 69 with 14 seconds left in the game when Jackson hit a 16 foot shot from the right side.

The Irish then called time out to set up some defensive strategy, but in the final ten seconds, Ron Brewer took the ball down court for the Hogs. With time running out, Brewer hit a 30 foot shot to give Arkansas the game.

"They won it with one of the toughest shots in basketball," Phelps remarked. "They had ten

seconds and he was guarded by Hanzlik. He hit a million dollar shot. It's like Jack Nicklaus needing an eagle to win, and pulling out a seven iron hooking it around the trees and

putting it in the cup."

purpose. Doun teams were eliminated from the tournament, so why have them participate in another game, a contest most would like not to play.

"Win or lose, I just don't like a consolation game," Phelps em-phasized. "It isn't fair to the kids or the teams. It you're Notre Dame you're opponent isn't just playing a consolation game, their juiced up because they're playing Notre Dame.

Yes, for a season that was so successful, it's sad to see it end with two defeats. But one must be proud of the fact that of the 216 Division I teams competing for those final positions, Notre Dame was one of the Final Four.

'It's been the greatest year in the history of Notre Dame basketball," Phelps stated. "Years from now when people are in a bar talking about who went to the final four, these kids will have a lot of stories to tell. Our kids have made a great contribution to Notre Dame Basketball."

While it's tough to be knocked out in the end, the experience of the whole affair is invaluable. In addition, this year's basketball team achieved something that Although the game had some Notre Dame cage teams have been excitement, it did not have a striving for for 80 years.

Some Things I Think

Kentucky celebrates NCAA title with 13,000 Wildcat supporters

ST. LOUIS

I sat in front of my typewriter for hours last night and tried to come up with a clever way to say a few things I think should be said. I guess I wasn't feeling very clever. So, without being cute, and at the risk of sounding like I'm eating sour grapes, (which I can assure you I'm not) here are some things I think:

I think the NCAA Tournament is a bit overrated.

When I was a little younger and a lot more impressionable, I would watch the championship game on television every year. (I believe they called it "The Johnny Wooden Show" then.) Boy, those games sure looked exciting with the bands, banners, cheerleaders and arenas full of screaming fans. I guess that's one reason I looked forward to going to St. Louis last weekend. After all, I had a great time at the regionals in Lawrence, Kansas the weekend before and I thought if you can have a great time in Lawrence, Kansas... well, what would St. Louis be like? Maybe I expected too much; something like the Super Bowl or a World Championship Fight...something unique.

Sorry, folks, but the NCAA let me down.

I think whoever assigns teams to hotels should be forced to spend a night at the Rodeway Inn Downtown where the Notre Dame team stayed. The NCAA assigns the winning teams from each of the four regions to a different hotel and while Mideast-Champion Kentucky enjoyed plush surr; undings (complete with indoor fountains) at Stouffers, the Notre Dame party suffered with cold showers, broken heaters and hard mattres. :s.

I think some of the people associated with the tournament should take a quickie course in common courtesy. Never before have I encountered so many people who seem to go out of their way to give others a hard time. Case in point:

Notre Dame was scheduled to practice at 1 p.m. Sunday afternoon for [continued on p. 11]

LEXINGTON, Ky. [AP] - An estimated 13,000 fans packed into Memorial Coliseum here and hundreds more clamored outside as Kentucky's NCAA basketball champions were feted with cheers, chants and official proclamations Tuesday night.

"This is the prettiest sight I've ever seen," said athletic director Cliff Hagan, who, as a member of Kentucky's 1951 national champions, enjoyed a similar reception in the same arena.

"This basketball team will remember this for the rest of their lives," Hagan said. "I would like to welcome you to the basketball capital of the world and home of the 1978 NCAA champions.'

A huge paper banner reading "NCAA Champions 1978" hung from the ceiling. It was modeled after four permanent blue felt banners hanging in the coliseum and in Rupp Arena, where the Wildcats now play their home games, to mark Kentucky's previous championships.

We didn't have much time to

get that ready," Hagan said, pointing to the banner, "but it's gonna look awfully good hanging in Rupp Arena.'

Gov. Julian M. Carroll led a parade of dignitaries reading resolutions and proclamations.

"Today, we declared this day as Thanksgiving Day," Carroll said. "Where else would a team arrive at an airport at four in the morning and be greeted by 10,000 fans."

He then proclaimed March 28 to April 4 as Wildcat Week in Kentucky.

Coach Joe Hall drew a standing ovation as he remarked on the tournament in St. Louis, where the Wildcats defeated Duke, 94-88, the night before.

"There are two things that make me very happy," Hall said. "We won that national championship on Indiana's floor. And then I learned that it's Wildcat Day in Louisville." He was referring to the Checkerdome floor, which was shipped from Assembly Hall at Indiana University, one of Kentucky's bitterest rivals in recent years, and the war of words between proponents and opponents of a Kentucky-Louisville basketball series.

"It's been tremendous working with these young guys," Hall said, before introducing each of the 14 players. "You know what they are on the floor, but I know they're even better off the floor.

'If you've grown up in Kentucky and know what Kentucky basketball is, you can understand the pressures," he said.

He then took a parting shot at sportswriters who covered the St. Louis tournament.

"The sports media in St. Louis questioned us on whether we have fun," Hall said. "Notre Dame which lost both its final games had fun in St. Louis. I was a Kentucky fan before I was a coach and I wouldn't have tolerated a team representing my state that wanted to have fun instead of winning.

"I was also asked if the pressures might cause me to resign if we won the championship. And I said I might blow my mind and resign and become a sports writer."