

The Observer

VOL. XVI, NO. 126

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

WEDNESDAY, MAY 2, 1979

Assailant attacks woman in O'Shaughnessy lounge

by Mike Shields
News Editor

An unidentified assailant attacked a Notre Dame woman student about 6:30 p.m. Sunday while she was resting in the third floor ladies lounge in O'Shaughnessy Hall.

The victim was napping on a couch in the building when the assailant entered the lounge and tried to pin her to the couch. Her screams attracted a

white male between 18 and 25 years of age, 5'6" tall, weighing about 130 pounds, with light brown hair and long sideburns. He was wearing faded blue jeans, a red flannel shirt and a denim jacket. Both witnesses said they felt the man was a student.

The victim was treated at the Student Health Center for cuts and bruises, and was released.

Wall said he felt the incident may be related to a similar incident last Tuesday in Hayes-Healey Hall, in which a woman student was attacked in a ladies lounge.

"We think it may have been the same guy," Wall said.

The Saint Joseph County Sheriff Department and the South Bend Police have been notified of the incidents, Wall added.

'A white male between 18 and 25 years of age, 5' 6" tall, weighing about 130 pounds, with light brown hair and long sideburns.'

male student studying nearby, who was unable to stop the fleeing suspect.

Director of Security Joseph Wall described the suspect as a

Yesterday's most popular item across campus was the newly distributed '78-'79 issue of The Dome. [photo by Bob Gill]

Radioactive water spills inside nuclear power plant

ZION, Ill (AP) - About 700 gallons of radioactive water spilled inside a Commonwealth Edison Co. nuclear power plant and some radioactive gas was released into the atmosphere, the Nuclear Regulatory Commission said yesterday.

A commission spokesman said there was no danger from the release at the Zion plant's Unit 1 auxiliary building.

Jan Strasma, NRC public

information officer, said neither area residents nor workers were endangered in Monday's incident, although the clothing of one Edison employee was contaminated.

The spilled water remained inside the building and was pumped to the plant's radioactive water treatment system, he said.

[continued on page 12]

Gas ration plan has dim future

WASHINGTON (AP) - President Carter's standby plan for gasoline rationing was sent limping toward an uncertain fate on the House floor yesterday by a deeply divided House Commerce Committee.

The panel barely agreed, on a 21-20 vote, to have the full House decide the issue. The committee, spurning Carter's nationally televised appeal for its support, decided instead to send the plan to the House floor without a recommendation.

The "no-recommendation" vote came after supporters of the plan failed for the second time within a week to win committee approval of it. A motion seeking that endorse-

ment died yesterday on a 21-21 tie vote.

Later in the day, an effort was launched in the same committee to block another Carter energy initiative, the administration's plan to lift controls from domestic crude oil prices beginning June 1. But a vote on that issue was delayed until tomorrow.

Carter's standby rationing proposal, which would allocate gasoline during severe shortages solely on the basis of registered automobiles, faces "a hard fight" on the floor, acknowledged Rep. John Dingell, D-Mich., House manager of the measure.

"I think it has a good chance," Dingell said after yesterday's committee action. Then he added: "I'm not saying I think we can get it through, I'm just saying I think there's a chance."

Dingell said the measure will see floor action within the next few days. The plan will die unless both chambers approve it by May 12. A 1975 law required submission of a standby rationing plan to Congress.

During a nationally televised news conference Monday, Carter had called his proposal "imperative" for the nation to deal with any future fuel shortage emergency similar to the shortage forced by the 1973-74 Arab oil embargo.

Last Wednesday, the House Commerce Committee tentatively voted down the rationing proposal by a 22-20 margin. But administration allies, buoyed by approval of the proposal one day later by the Senate Energy Committee, had hoped to turn the vote around.

Despite Carter's direct appeal and a heavy White House lobbying campaign, the White House was only able to to

switch one vote in the intervening week - that of Rep. Timothy E. Wirth, D-Colo.

Wirth said he first voted against the plan because he felt it was unfair to Western states with their large driving distances. But Wirth said a later promise by the White House to make extra quantities of gasoline available to Western and tourist-oriented states "caused me to change my vote."

However, that promise alone wasn't enough for Rep. Henry E. Waxman, D-Calif., whose vote the administration had also hoped to switch.

"I just don't think (the plan) is fair," Waxman said. But he parted with other opponents in agreeing to support a motion to send the plan to the floor without a recommendation.

Waxman's vote enabled the rationing plan to go to the floor by the slimmest of margins.

Rep. Clarence Brown, R-Ohio, noting earlier claims by House leaders that the rationing measure would get a floor vote regardless of what the panel did, claimed "this exercise through which we have gone is rather pointless."

Meanwhile, a group of committee liberals led by Rep. Toby Moffett, D-Conn., attempted Tuesday to put the Commerce Committee on record in opposition to Carter's oil-decontrol decision.

Moffett moved to attach to another bill a measure that would prohibit Carter from lifting oil price controls at least until October 1980.

Rep. Harley Staggers, D-W.Va., committee chairman, adjourned the panel until 10 a.m. Wednesday after Moffett offered his motion. Moffett said he's still about three votes short of victory on the panel but "we hope to get more votes overnight."

Forgham slays Iranian leader

TEHRAN, Iran (AP) - One of Iran's top Moslem leaders closely associated with the new Islamic republic of Ayatollah Ruholla Khomeini was assassinated yesterday as he left a dinner party in Tehran, Torfeh Hospital officials said.

They reported Ayatollah Morteia Motahari was struck in the head by a single bullet and died in the hospital early Wednesday.

Sources said an anonymous caller to the morning newspaper *Ayendegan* asserted the little-known Forghan group was responsible for the murder.

That is the same group that said its members killed Gen. Mohammad Yali Gharani on April 23. Gharani was the former armed forces chief of staff of Khomeini's revolutionary regime, which deposed the monarchy of Shah Mohammad Reza Pahlavi in February.

The caller said Motahari was head of the secret Islamic Revolutionary Council set up by Khomeini as the supreme power in Iran on Feb. 11. The council, among its other duties, supervises the revolutionary courts that have sent 164 persons to their deaths before firing squads since the revolution.

Motahari was a professor of theology at Tehran

University and was elderly, but his exact age was not immediately known.

He was not among the best known of some 100 Ayatollahs - holy men - who head the Shiite Moslem hierarchy in Iran. Religious sources said he was active in the struggle against the shah and was considered among the 20 who hold the most influence in Khomeini's councils.

Motahari was shot in east Tehran near Jaleh Square, a landmark area in the bloody year-long riots against the monarchy.

In September, royal troops shot about 120 demonstrators to death in the square, sparking more violence that eventually led to the monarch's self-exile in January and the overthrow the following month of the appointed government he left behind.

A hospital official, referring to Motahari's death, said the Ayatollah had been "martyred."

According to various sources, revolutionary security officials pressing their search for the killers of Gen. Gharani have been able to determine the identities of several suspected Forghan members, but the names were not released.

The name Forghan can mean "holy book" or "distinction between truth and falsehood."

Nurse spies in hospital, reports abuse of patients

CHATTAHOOCHEE, Fla. (AP)--A nurse assigned to spy on employees at a state mental hospital here says elderly patients were tied in their chairs for up to six hours at a time. Dr. John Awad, district administrator for the Florida Department of Health and Rehabilitative Services, said yesterday that five hospital employees were suspended and others may be disciplined because of the report by Hattie King Thomas, a state public health nurse based in Jacksonville. Awad said hospital employees were unaware of Ms. Thomas' assignment. Awad said the five suspended employees worked in the hospital's geriatrics unit. Their suspensions will remain in effect pending further investigation. Awad said.

White admits to shooting in opening day of trial

SAN FRANCISCO (AP)--Former Supervisor Dan White's lawyer admitted before a jury yesterday that White fired the shots that killed Mayor George Moscone and Supervisor Harvey Milk last November. Then he added White's defense: "mental illness cracked this man." It was the day for opening arguments and the first testimony in White's murder trial, and the prosecutor said he would seek a conviction that could bring the death penalty. He claimed White shot both men in a way that seemed like administering a "coup de grace." Defense lawyer Douglas Schmidt conceded that "90 seconds from the time he (White) shot the mayor, he shot Milk." But, he added, White was suffering from "profound depression." White, a 32-year-old former paratrooper, fireman and policeman, is accused of killing Moscone and Milk in their City Hall offices on Nov. 27.

Bodies of Guyana victims receive bleak homecoming

OAKLAND, Calif. (AP)--The bodies of 150 Peoples Temple members who followed the Rev. Jim Jones to South America arrived in California yesterday to a bleak homecoming. Only two relatives were at the Oakland Army Base when three 44-foot moving vans pulled up to the mortuary at dawn, bearing the bodies in stacked steel coffins. Base officials would not let the pair watch the unloading. They also turned away three ministers who hoped to say a prayer over the bodies. "I just wanted to see how it is, how they bring 'em in. I've dealt with the worst already," said Fred Lewis, a San Francisco butcher who lost his wife, sister and seven children in the Guyana mass murder-suicide. Lewis has brought four family members back already, but none of his other five children was on board the three vans.

Weather

Partly cloudy, breezy and warmer today. Chance of afternoon showers. Highs in the mid to upper 60s. Showers, and possibly a few thunderstorms at night and tomorrow. Lows tonight in the upper 40s to low 50s. Highs tomorrow in the mid to upper 60s.

Campus

3:30 pm -- SEMINAR, "a brief overview of the d.o.e. oilcaps energy alternatives," walter schimmel, sandia lab., 303 ENGR. BLDG.

4 pm -- MEETING, snea meeting & buffet, 147 MADELEVA SMC

4:30 pm -- SEMINAR, "ethics & morality," panel of army officers discussing moral issues in the service, 219 ROTC BLDG.

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

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

7:30 pm -- TALK, "affirmative action at notre dame," sister john miriam jones, s.c., HOWARD CHAPEL

8 pm -- TALK, "american catholic social ethics," dr. charles curran, catholic univ., ARCHITECTURE AUD.

8:15 pm -- RECITAL, dennis bamber, saxophone, LIB. AUD.

Garcia wins Danforth award

A University of Notre Dame senior, Xavier Anger Garcia, has been awarded a Danforth Graduate Fellowship for up to four years of advanced study in preparation for a career in teaching. More than 3,000

graduate and undergraduate students across the nation competed for the 100 fellowships awarded this year.

Garcia, the son of Mrs. Estela Garcia, 139 Haverhill Drive, San Antonio, Tex., majored in speech and drama at Notre Dame and appeared in several campus productions including "Indians" and "Man for all Seasons." He is also a member of the Chapel Choir. His graduate studies, at a university to be selected, will focus on literary aspects of drama.

ATTENTION FACULTY and GRADUATING STUDENTS

Measurements for

CAPS GOWNS and HOODS

FINAL DAY

Thursday May 3

9:00-4:30

at the

NOTRE DAME BOOKSTORE

The Observer

Night Editor: Beth Huffman

Asst. Night Editor: Margaret Kruse

Copy Readers: Mike Onufrak, Time Joyce (both who left with a good-bye)

Layout Staff: No Show!!!

Features Layout: Chris Stewart

Sports Layout: Mark Perry

Typists: Nancy Morris, Betsy Masana, Katie Brehl

Night Controller: Mardi Nevin

Day Editor: Keith Melaragno

Ad Design: David Wood, Flo O'Connell

Photographer: Bob Gill

Thanks to Informations Services on Public Relations and Development.

The Observer (USPS 888 828) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. box 9, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556. The Observer is a member of the Associated Press. All reproduction rights are reserved.

Erratum

An article in yesterday's Observer incorrectly reported that letters and phone calls to the Campbell's and Libby's companies for them to state their position on the current dispute with migrant laborers were ignored until last week.

In fact, the companies responded with brief comments, but did not clarify their position completely until last week.

UNIVERSITY PARK CINEMA
I-II-III
277-0441 GRAPE & CLEVELAND ROADS

The China Syndrome PG
1:00-3:10-5:20-9:35-9:50

DEER HUNTER
Shows 1:00-4:15-8:00
No Bargain Matinee
No Passes R

MEL BLAZING SADDLES
BROOKS SPECIAL LIMITED ENGAGEMENT R
Shows 1:45-3:3. 25-7:15-9:10
GENERAL CINEMA THEATRES

It's the Nazz's last week this year.... and what a week it is!!!

Wednesday 5/2	Jim Ladner Mike Bozik	9:30 - 11:30
Thursday 5/3	Charles DeFazio Harvey Newquist	9:00 - 11:00
Friday 5/4	Jim Kotorac Bill Kostelnik	Show starts at 10:30
Saturday 5/5	Jim Speier & Company → then ← BRIAN MCHALE JIM MURRAY MIKE KAMMERDIENER DEBBIE SHERMANCIK SCOTT O'HARA	9:00 - 11:00 11:00 - close

Finally...a break in the weather...and some fun on the quad. [Photo by Bob Gill]

SA commission recommends abolishing some labor laws

CAPE TOWN, South Africa (AP) - A special commission yesterday recommended that discriminatory labor laws be abolished so blacks may have the same pay, training and union membership as whites, a move sure to spark an uproar in this white-dominated nation.

The suggestions were seen as an effort to fill skilled and semi-skilled positions for which there are not enough whites and in part to assuage foreign criticism of the nation's racial policies.

The recommendations from the 2-year-old government-appointed panel would erode the cornerstone of the white minority-ruled nation's 30-year-old laws of apartheid that even mandate separate bathrooms and cafeterias at work.

Parliament scheduled immediate debate on the suggestions and Fanie Botha, minister of labor and mines, was to give the government's response today. The government said it would issue a white paper next month outlining new legislation based on the report.

Western governments have long criticized South African racial policies. The study said: "it would be naive to deny the pact or ignore the effect of international attempts to influence labor and other policies in South Africa."

The white minority protected its 4.4 million members with employment laws at the expense of the nation's other 26.6 million residents, most of them blacks, who earn perhaps five to nine times less than whites.

But a number of multinational firms in South Africa - especially those from the United States - already have opened non-segregated eating places, worked toward a policy of equal pay for equal work and recently recognized black unions, even though they were technically illegal.

The government's racial laws also keep blacks from voting and relegate them to certain neighborhoods and restaurants.

In the mining industry, one of the country's big foreign income earners, some mining

companies have begun training non-whites for previously white-reserved jobs because there are not enough whites.

Last March, the all-white mineworker's union went on a wildcat strike to protest giving reserved jobs to non-whites. But mining companies refused to give in and the strike by

some 7,000 white miners stopped within a week.

If the commission recommendations are accepted and the current laws are changed by the all-white Parliament, blacks would not only be entitled to form their own labor unions, but also to negotiate with management and to strike.

SU conducts survey

Today and tomorrow, a survey will be conducted by the Student Union to find out student response concerning a proposal being presented by the Student Union. What the

proposal entails is establishing a program of video tape viewing in La Fortune and making this available to the students.

If the proposal is approved, the Student Union would purchase a video tape recorder and set it up in a room in La Fortune. Movies and other programs would be shown at certain scheduled times.

The survey will be handed out at the dining halls during dinner.

Baggage applications available

Students or organizations who wish to provide baggage truck service from Notre Dame this spring, or to Notre Dame in the fall, must fill out and return a merchandising application to the Student Union Services Commission by Friday May 4. Preference will be given to organizations over individuals.

Applications may be picked up at the Student Union or Student Activities Offices. Approval to operate a baggage truck from Notre Dame does not automatically grant approval to operate a return truck in the fall.

Sr. Jones to speak

Sr. John Miriam Jones, S.C., assistant Provost, will give a talk at 7:30 p.m. tonight in Howard hall. She will speak on "Affirmative Action at Notre Dame."

Curran to discuss social ethics

Fr. Charles E. Curran, teacher, theologian and author, will discuss "American Catholic Social Ethics: 1900-1960" at a Notre Dame lecture today. The 8 p.m. talk in the Architecture Building Auditorium is sponsored by the Center for the Study of American Catholicism and is open to the public.

A priest of the diocese of Rochester, N.Y., Father Curran received doctorate degrees in theology at the Gregorian University and the Academia Alfonsiana in Rome and serves as a professor of moral theology at Catholic University of America in Washington, D.C. He was the first recipient of the John Courtney Murray Award of the Catholic Theological Society of America, a group he directed as president in 1972.

InPIRG reconsiders, changes fee proposal

by Dave "Sport" Brosh

In an effort to avoid a confrontation with the Board of Trustees, the Indiana Public Interest Research Group (InPIRG) decided last night to modify its proposal concerning the collection of student fees. InPIRG had been seeking a two dollar per semester refundable fee.

In a letter dated April 25, Fr. Theodore Hesburgh informed the group that in 1977, "the Trustees mandated that in the future students who wanted to be billed for InPIRG would have the opportunity of checking off that fact on the bill as presented to their parents." His letter went on to say, "I do not believe that the Trustees will rescind their action, since it was taken after considerable discussion."

After stating what the administration and the Trustees would accept in the area of economics, Hesburgh expressed his view and the view of the Trustees concerning InPIRG. "I would not want this to appear to you that I do not respect the good efforts you have made to obtain a majority of students of the support of InPIRG nor do I have any objections, nor do the Trustees, that InPIRG exist and operate on this campus, provided it solicits its own funding."

The members of the group agreed to accept the offer of a positive check off. The group took this stance because they believe InPIRG will still be beneficial to the students and community, even with reduced funds.

A positive check off is the method whereby the student

must check off on his University bill that he wants to pay the two dollar InPIRG fee. Figures released by the National PIRG show that under a positive check off a PIRG collects fees from only about 15 percent of the students.

It appears now that the proposal to establish InPIRG, with the modification of the funding mechanism, will be accepted by the Trustees.

SMC names Lou valedictorian

Saint Mary's College senior Kam-Fong Alice Lou has been named valedictorian of the class of 1979. Ms. Lou, who will receive a B.B.A. in business administration and economics, has a cumulative grade point average of 3.96 on a 4.0 scale.

A native of Macao, Ms. Lou is the daughter of Mr. and Mrs. Chin Pang Lou.

She will deliver the valedictory address at Saint Mary's 132nd commencement on Saturday, May 19, 1979.

ROCCOS

men's hairstyling at comfortable prices

531 N. Michigan

233-4957

Prepare For:

LSAT

Stanley H. KAPLAN Educational Center

Call Days Evenings & Weekends

Classes forming for June LSAT

Call 291-3150

TEST PREPARATION SPECIALISTS SINCE 1938

For Information About Other Centers in More Than 80 Major US Cities & Abroad
Outside NY State CALL TOLL FREE: 800-223-1782

- Friday May 4th is the last regular issue of the Observer for the semester

- A Graduation issue will be published on Thursday May 17th with an expanded personals section.

Please place personals for this issue at the Observer office by this Friday till 5:00

In sociology survey

Students name 'most admired'

by Kit Bernardi

Two hundred Notre Dame students were chosen at random recently and asked which women they admired most in a survey conducted by two Saint Mary's sociology students.

One hundred men from Flanner and one hundred women from Farley and Breen-Phillips were polled by Maureen Sheehan and Mary Jo Schramm, both freshmen.

The survey results were tallied separately for the men and women and then combined for a final total. Students were asked to select their "three most admired" women from a list of 25 compiled by Sheehan and Schramm. The two sociology students had consulted a Good Housekeeping Magazine "Most Admired Women" survey when they chose their field of candidates.

Sheehan and Schramm were surprised at the results of their survey.

"We thought there would be

big difference between the choices of the men and the women, but the results were similar," Sheehan remarked.

Both groups included Mother Teresa, Katherine Hepburn and Margaret Meade in their top five. The men ranked Linda Ronstadt and Cheryl Tiegs fourth and fifth. The women, however, awarded those women only three votes each and chose Rose Kennedy and Dr. Joyce Brothers as fourth and fifth "most admired."

When Sheehan and Schramm combined the selections of the men and the women surveyed, the top five positions were taken by Mother Teresa, Katherine Hepburn, Margaret Meade, Rose Kennedy and Barbara Streisand.

Sheehan and Schramm called the survey "a means to find out and compare the difference between Notre Dame men's and women's selections of their most admired women."

Saint Mary's sociology professor Evelyn Elmer described

the project as an elementary research project exposing the students to one aspect of sociological research.

The project was part of "Introduction to Sociology", taught by Elmer at Saint Mary's.

- | | |
|-----------------------|----|
| 1. Mother Teresa | 77 |
| 2. Katherine Hepburn | 66 |
| 3. Margaret Meade | 57 |
| 4. Rose Kennedy | 37 |
| 5. Barbara Streisand | 31 |
| 6. Barbara Walters | 30 |
| 7. Linda Ronstadt | 30 |
| 8. Dr. Joyce Brothers | 29 |
| 9. Betty Ford | 28 |
| 10. Dorothy Hamill | 27 |

Another frisbee game takes place on campus as students enjoyed one of the first spring days in over a week. [Photo by Bob Gill]

K of C sponsors Dor-A-Lin

The Knights of Columbus are sponsoring a visit this evening to River Bend Manor, formerly known as Dor-A-Lin. The purpose of the visit will be to talk and get to know some of the residents of the nursing home; all interested individuals are urged to come along and bring some cheer. The Knights will leave from the Council at 7 p.m.

Nurses schedule Blood clinic

A Blood Pressure Screening Clinic will be held in the Stapleton Lounge of LeMans hall on the St. Mary's campus tomorrow from 9 a.m. to 4 p.m. The clinic will be sponsored by the Student Nurses Association and the St. Joseph County Health Department.

... Summer Arch

[continued from page 11]

with a Midwestern town and the other dealing with a University campus.

Bellalta cited several examples where architects should consider human needs in remodeling campus buildings. "Notre Dame doesn't have the social space for more casual social activities," she said. "Both inside and outside the South Dining Hall, there is no space for the movement of the people." The reason for encouraging students from other disciplines in the seminar

is that, "we want to look at these problems from many points of view," Bellalta stated.

Bellalta believes that "people now need a hand in shaping the environment" and architects should listen more to the points of view of people from other fields as they make their designs.

"As Notre Dame is concerned with humanitarian issues, we should be concerned with more people discussing these issues," she said adding

that Notre Dame should "try to get people from disciplines talking together about these needs."

Students from the social sciences will be able to give architecture students more perspective on the social needs in urban design in these seminars. Art students can help give architecture students ideas for more aesthetic designs. In the seminars students will present investigative projects to the class at the end of the summer.

Bellalta sees a strong correlation between the student's work in Midwestern cities and on the Notre Dame campus because "the campus has the image of a tiny city" with buildings to suit the needs of different inhabitants.

She says this is the "first effort of the Architecture Dept. to include other students" in its courses and she hopes that the new program will "change the image" of architecture from a nearly isolated field to one with a strong regard for human social needs.

WHAT? OBSERVER PARTY

WHERE? GIUSSEPE'S

WHO? ALL OBSERVER staff invited

WHEN? Sat May 5
9:00 pm --?

BEER & PIZZA

van will deliver Observerites

Ideal gift for that special occasion

The Hesburgh Papers: Higher Values in Higher Education by Rev. Theodore Hesburgh

Notre Dame's president has been in office longer than any other currently active president of a major American university. Here he reveals the private thoughts and behind-the-scenes events which have marked his political, religious, and educational involvements.

Available now at \$12.95 Book Department 2nd floor The Hammes Notre Dame Bookstore

SENIOR - ALUMNI PICNIC

by Stepan Center

SATURDAY, MAY 5th 11 am-1 pm

free beer 'n brauts for the class of '79

Working in a new city after graduation?

Notre Dame Alumni Clubs will have information available to help you get settled

Volleyball got equal time to frisbee matches on campus yesterday as the weather cleared enough for some springtime leisure. [Photo by Bob Gill]

For SMC upperclassmen

Augusta Hall spells freedom

by Pam Degnan
Staff Reporter

Augusta Hall spells freedom to 65 juniors and seniors who live there each year.

Operating with the philosophy that college students are responsible adults, the success of Augusta Hall raises an interesting question: Is it possible for the other dorms on Saint Mary's campus to be modeled after Augusta Hall and achieve the same kind of success?

The whole concept behind Augusta Hall is that each resident, being a mature adult, should be allowed to govern themselves without administrative intervention.

Karen Mitchell, the resident advisor of Augusta Hall, views the hall's living arrangements as the "closest thing to living off-campus." The front door is always locked so each resident is given her own key. The parietal system does exist in Augusta but the main stipulation is that male visitors do not check-in.

"Everything we do, whether it results in a violation or not, is our responsibility and we must face the consequences later," explained Mitchell.

"Violations," according to Mitchell, "ideally should be ironed out between the residents. But if a certain situation becomes 'unmanageable', the hall judicial system will deal directly with the problem"

It has only been within the past year, however, that the role of the judicial board and the positions of the hall officers have been strengthened. In previous years the hall positions had been virtually nonexistent. But this past semester, a majority of the residents appealed to Mitchell for a redefinition of the hall government positions. Backed by this response, Mitchell set guidelines based on the student government manual, for a "workable" hall government.

Augusta Hall runs on a limited budget. Sr. Karol Jackowski, director of Residence Life, explained that because Augusta began as an experimental project without a "defined" government, there was never any need to allocate funds for the hall.

Due in part to the success of the "new" hall council, however, Jackowski foresees a substantial increase in next year's budget.

Jackowski maintains that the administration is exploring the possibility of arranging "crea-

tive living arrangements" for next year.

"The main reason why Augusta is so successful is that the residents who usually live there are more responsible and sensitive to the needs of the other residents. Jackowski stated that none of the problems in Augusta have been as flagrant as in other halls.

Perhaps the major drawback in creating "model Augustas" would be the necessary reduction in size and population of the other halls in order to achieve the same kind of success in Augusta. Jackowski asserts, however, that the administration is "highly supportive" of the idea of offering innovative living arrangements.

Notre Dame students—

Take advantage of our special 5%

Nuts & Candies

Health Food Dept.

student discount on our extensive line of health foods at the

SEARS

HEALTH FOOD STORE

located in the *University Park Mall*

Scandal rages in South Bend

SOUTH BEND, Ind. (AP) - Six firemen, including two captains, were accused Tuesday of engaging in sexual activity with a 17-year-old girl who had been visiting the city's fire stations since last August.

Two other firefighters were charged with other departmental disciplinary violations in connection with the month-long investigation into the sex scandal, city officials said.

The allegations were filed by Fire Chief Oscar Van Wiele at a meeting of the Board of Public Safety. The board was scheduled to meet in executive session Tuesday night to consider the alleged violations of department rules and decide what action would be taken against the men.

Van Wiele said Capt. Edward Palicki and Daniel O'Neill have admitted their involvement with the young woman, described by officials as emotionally disturbed. They have agreed to Van Weile's recommendations that they be

demoted to private. In addition, he recommended that Palicki be suspended without pay for 75 days and O'Neill for 45 days.

Other firefighters accused of having sexual relations with the girl are Charles Harrison, Fred Jaronik, Paul Szynski and Robert L. Snider, Jr.

Two others face disciplinary action as a result of the investigation by fire and police officials. Fireman Chris Switalski was cited with conveying false information to superior officers. Larry Buchanan admitted to his charge of insubordination for failing to take a lie-detector test. Van Wiele recommended a three-day suspension for Buchanan.

The safety board was expected to decide at its Tuesday meeting whether to accept Van Wiele's recommendations for punishing the three men who have admitted their involvement. Hearing dates will be set for the other five, and an announcement was expected Wednesday.

Anyone interested in applying for the position of chairman

An Tostal 1980

should pick up application

from the

Student Government Secretary

by Thursday, May 3, at 5:00.

We'll be bustin' loose for the Finals Fiasco

LEE'S and DILLON

present

2 IDs required

THE LAST STAND

Thursday May 3 from 9-1

guys/\$3.00 girls/\$2.00

Toronto '79:

The World Symposium on Humanity

Chris Stewart, Features Editor

Features Editor's Note: This is the first in a series of articles dealing with my recent sojourn to Toronto, Ontario for a weeklong cultural extravaganza entitled the World Symposium on Humanity. Sponsored by the Humanity Foundation, which is based in Vancouver, British Columbia, the conference was held from Saturday, April 7 to the following Saturday, the 14th.

Billed as the "first major event of the 80's", the symposium was planned, financed, and produced by a diligent group of international evolutionary activists over a 2 1/2 year time period.

The following articles attempt to portray the people, atmosphere, purpose, experiences and disappointments that comprised the World Symposium in Toronto.

It all began one fine day in the South Dinan. One evening last August, as I was speed-reading a copy of C.H. Dodd's *The Founder of Christianity*, an observant freshman, seated nearby, enquired:

"Are you really absorbing the material?"

I replied in the affirmative. Our ensuing discourse led us through a maze of intellectual interests. As we trudged our way toward Cavanaugh Hall, he mentioned an event scheduled to occur the following spring. Its name? The World Symposium on Humanity. I was intrigued.

Lou Reischneider explained that he had some information on the symposium in his room. A small pamphlet, with a circular image of a dove on the cover, proclaimed:

"The World Symposium on Humanity—Three Simultaneous Events—Los Angeles, Toronto, London—Linked by Live Video Satellite Broadcast—April 7-14, 1979."

When I opened the folder, the list of planned speakers was, quite simply,

staggering. A few of the guest speakers included:

Death and dying expert Elizabeth Kubler-Ross, radical psychologist R.D. Laing, innovative technologist and geodesic dome creator Buckminster Fuller, transpersonal psychologist Carl Rodgers, activists Dick Gregory and Jerry Rubin, Marcel Marceau, Marshall McLuhan, Amory Lovins, Norman Cousins, Herman Kahn, Michio Kushi, Paul Erlich, Allen Ginsberg, Carl Sagan, Ram Daas, Ralph Nader, Ellen Burstyn, Theodore Roszak, Joseph Campbell and Robert Bly.

There was a wide variety of musical giants featured to provide the necessary entertainment after a heavy day of lectures and seminars with some of the finest minds in the world. They included Country Joe and the Fish, Odette, Taj Mahal, Richie Havens, and a relatively unknown but fabulously gifted female singer named Ann Mortifee.

After reading the pamphlet, I was definitely interested in attending. The cost was reasonable—\$150 for the entire week. Later, I discovered the conference was held at the University of Toronto. I completed registration through the mail by December.

The symposium's ostensible purpose was to demonstrate the ability of satellite telecommunications to facilitate worldwide involvement in the discussion, planning and synthesis of strategies for peace and the future.

The three sites were supposed to be linked by commercial satellite and microwave services to provide two- and three-way video capability. Unfortunately, these plans did not come off as expected, and this proved to be a major disappointment in the symposium.

I left Michiana Airport on Friday morning, April 6. Accompanying the flight to Detroit was Digger Phelps,

Notre Dame's charismatic roundball mentor. Sitting alone, he noticeably hugged the aisle seat to protect himself from intrusions. His thoughts, I imagined, about next season mustn't be disturbed.

In Detroit, while waiting for the connecting flight, some rather jocular physical giants—all black—with impressively large portable tape decks, were boisterously jesting and jibing one another in the waiting room, to the apparent consternation of the staid, nondescript white onlookers. I later discovered (as I sat near two of them, both of whom were not less than 6'8" short) that they were all members of the Harlem Globetrotters. They were on route to Montreal for a game that weekend.

Before boarding in Detroit, I watched my only piece of luggage fly open as it was being loaded. The weak lock had given way when the attendant threw it onto the luggage rack. All my clothes, papers and necessary personal items (teddy bear, rosary beads, bong) went flying in the 35 mph winds under the 707 jet. Wonderful, I thought, I felt like calling Arthur Janov's Primal Scream Institute to sign myself up for a weekend of therapy.

I arrived in Toronto about 2:30 that afternoon, zipped over to Bloor Street on an immaculate, orange-cushioned subway. I am of the firm conviction that Toronto's subways are more comfortable than the underground in London, and quieter than the tube in Paris. (Graffiti was blasphemous to even consider. I longed for the dinginess of a BMT, New York Style).

Emerging into the midday sun, the gusty winds on Bloor Street blew my black beret in the direction of the Music Conservatory Building, across the street from the ubiquitous McDonald's in downtown Toronto. Here I stood, in Canada's largest city,

alone. Suddenly, I felt distressed.

I knew no one. The only lead I had was a name and phone number of a University of Toronto student, Norman Flynn. Norman was the Toronto coordinator for the ND-Toronto Student Exchange. He lived at 5 Devonshire Place, the North House residence hall. I called him and fortunately, he was home. He heartily greeted me, and opened his humble abode up to me for the remainder of the weekend. After that, he assured me that a place could be secured for the rest of my stay. Relieved of the anxiety over housing, I set about getting ready for the symposium.

I hustled over to the OISE building (pronounce OY-ZEY), or the Office of the Institute for Studies in Education, on Bloor and Devonshire Sts. OISE served as the headquarters for the symposium, and a makeshift one at the time. There, I officially signed in, registered, received my identity and admittance cards, gathered leaflets, and chatted amicably with fellow arrivals.

I felt a surge of energy, sensing that this event—so very imminent and so long awaited—would somehow radically alter my life. Just how I did not know.

I returned to North House. A wild kegger was in progress, since it was the last weekend before finals for the Toronto students. I acquired instant fame, as I was introduced as a student from Notre Dame. Many participants of the exchange introduced themselves, inquiring about various people back at du Lac, and asking how long I would be at their fair school. The party ensued till 4 a.m. and by the time the evening was over, I was in no mood for early morning lectures the next day, which is when the symposium began.

Or so I thought.

To be continued

Mick Mancuso

Frank Zappa's Bizarre Musical Concept

"Rock journalism is people who can't write interviewing people who can't talk for people who can't read." It's little gems like this one, that won him *Rolling Stone's* "Turkey of the Year" Award, that make the man what he is. He's the one that warned us of the dangers of the deadly yellow snow, the one who named his children Dweezil and Moon Unit, the one who dared to be absurd in a world of broke hearts and hallucinogenic fantasies. He is, without doubt, Frank Zappa.

Frank Zappa is without a doubt one of the creative musical geniuses of our time. Avant-garde humorist, guitarist par-excellence, engineering wizard, movie producer and symphony writer, it is doubtful that he will ever fully express the store of his creativity. His tongue-in-cheek social commentary has had an effect on rock music that will not fully be recognized for years to come.

Who couldn't love a band called The Mothers of Invention that annually play a "Mother's Day Concert?" Besides creating an outlet for his music, Zappa has, through The Mothers, created an outlet with which to expose to the world new talent. The likes of George Duke, Jean Luc Ponty, and Aynsley Dunbar are only a few that have spawned from this group of groups. The work is as varied as parodies of modern life and dreams of dental floss farming. There's even a theme song for Seniors, "Wind Up Workin' in a Gas Station." It's no ordinary band that puts out albums titled "Weasels Ripped My Flesh," and "Bongo Fury." There is an insanity that is pervasive in everything from the titled to the lyrics to the album covers.

To get the true essence of Zappa one

must attend a concert. Finding a ticket might take some effort since they usually sell out. He once sold out the ACC. This is one unique thing about Zappa; although he has never had a Top 40 hit he is able to consistently sell out concerts. A word of caution though, expect anything! The audience is likely to get mooned by the performer, while the performer is likely to be pelted with English muffins and like it. It's the kind of crowd that you might see at a midnight showing of *The Rocky Horror Picture Show*; a crowd that lives on the outer edges of life. One of Zappa's most famous numbers was one called "Dead Air" in which the band would stop what they were doing and just sit around and act as if nobody was there until the audience got restless. Zappa would then lightly reply, "brings out the hostilities in you, doesn't it?"

Partly due to both his nature and the nature of his works, Zappa has never been very cozy with his record companies. When Zappa first brought to Verve Records the reaction of the executives at an early concert ran from shock to near violence. Through the years he wandered from Verve to Reprise to his own Bizarre Records and then finally to the Warner Bros./Discreet label under which he produced some of his finest work in the early seventies. Hassles began and there were long legal battles which he ended up losing. His frustrations were evident in his Fall 1977 tour when he would open each night by saying, "don't buy any of my albums on Warner Brothers, they're ripping me off." Zappa quickly compiled some live recordings in "New York" in early '78 and then released two marginal studio works in Fall '78 and January

'79 to fulfill his contract. Back in the studios for the third time in a year he recorded his fourth album to be released in a year, "Sheik Yerbouti," on his own ZAPPA Records.

The ad in the magazines describes the cover of the album as "a life-size kissable close-up of this schmuck in a low-rent berneuse." Don't be fooled, "Sheik Yerbouti" is Frank Zappa's finest work yet, surpassing even such classics as "Apostrophe" and "Overnight Sensation." As always, the sound quality is so excellent as to drive you to blast out the plaster with volume. Zappa has definitely been saving up for this, his first release on the new label.

Zappa's work is not for those who are easily offended. The liberal mix of four letter words and unusual subject matter may be offensive to those unable to see through the surface definitions and into the symbolism and use as a vehicle for setting a tone. For the true music freaks out there who get into studio technique there's plenty here. Almost all the tracks were first recorded live. Then the band would go into the studio and do varying amounts of overdubbing. Zappa likes to tell you how he did it, too. All through the liners there are notes of how he peeled a bass track off a four track master here, put in a guitar solo, and synchronized it with a drum line. It all comes together on the vinyl with a sound that isn't live, that isn't studio, that just sounds great!

Attacks on both musical styles and personalities are found in "Sheik Yerbouti." Disco parody "Dancin' Fool" is one of the better songs on the album. It's the basic story of the klutz who goes to the disco and commits "social suicide." "The beat goes on

"n' I'm so wrong." Punk catches a few stabs in "I'm So Cute." The guitar style is hard-distortion on this tune where drummer Terry Bozzio tells the uglies to go and die. One song Domers should be able to relate to is "Bobby Brown."

*"Oh God I am the American Dream,
I do not think I'm too extreme,
an' I am a handsome sonofabitch,
I'm gonna get a good job
and be real rich."*

Bobby runs into women's liberation and what happens is about as wild as Zappa gets. Once again we're on the edges of his humor, which could be regarded as sick. It's very effective, though, and the idea is projected without one having to analyze the song for days. It's too bad that some of the album's best songs will never be able to get radio play.

Not one to disappoint his diehard fans, Zappa has included a few instrumentals. Although there are not as many on this double disc as are usually on his single albums, "Rat Tomango," and "The Sheik Yerbouti Tango" are excellent examples of the electric virtuoso at work. The band assembled is quite good with drummer Terry Bozzio appearing on yet another album and rhythm guitarist Adrian Belew doing excellent "Bob Dylan" vocals. The cast is not as all-star as it has sometimes been but then Zappa is known for discovering and developing unknowns.

The album is not your everyday release. It may not be appropriate for mixed company is there's too much ice in the mix. But if you can appreciate off-color humor accompanied by top-notch electric guitar work, "Sheik Yerbouti" may be your kind of album. You might even "Freak Out" on it and become part of the growing cult which worships "The Grand Wazoo."

Roche reveals topics, proposal

by Michael Onufrak
Staff Reporter

Student Body President Bill Roche revealed yesterday that overcrowding in student dormitories, inadequate hall maintenance, the lack of social space on campus, and a proposal for a campus-wide social area in the basement of Keenan hall will be among the topics discussed when Roche and others representing student government present their reports to the Student Affairs Committee of the Board of Trustees tomorrow afternoon in the Center for Continuing Education.

The committee, headed by University trustee John Schneider, traditionally hears student government concerns twice annually. A summarization of the student government reports will be relayed by the Student Affairs Committee to the Board of Trustees.

Jim Jones will head one student government committee which will present a report detailing student body concern for the creation of a public interest research group (PIRG) on campus. A second student committee will present an opposing viewpoint primarily concentrating on the aspect of the PIRG's proposed funding. In his own report on hall life, Roche will draw the committee's attention to the administration's intention to convert kitchenettes in Lewis hall to dormitory rooms, as well as to other overcrowding problems which exist in Walsh, Holy Cross and Farley halls.

"We will also concentrate on the basic maintenance problems which currently exists in Carroll, Holy Cross, and Morrissey," Roche said. He mentioned the poor plumbing system in Carroll hall as an example of one such maintenance problem.

Roche also intends to point out that many dorms still lack adequate social space and a few still do not have any. "Twelve dorms have submitted renovation plans to increase social space," Roche noted.

One solution to the social space predicament, according to Roche, could be of a campus-wide social area in the basement of Keenan. "It would be a place to hang out, like a coffeehouse with perhaps some room for dancing and a limited food sales operation," he said.

Shannon Neville will cover off-campus problems, centering on student concern over off-campus security and the quality of student housing. The status of student judicial councils and the student judicial system will be summarized in a report by Jim O'Hare.

The committee will also listen to the CLC proposal to change its membership to include an off-campus coordinator and judicial coordinator. The board must approve the CLC's proposal before it can be implemented next semester. SBVP Bill Vita will speak about overcrowding at University athletic facilities. Vita will concentrate on freeing the ACC from the strict intramural scheduling which currently exists there, as well as exploring the possibility of opening up buildings such as Stepan Center to more athletic-minded students.

According to Roche, facilities like the ACC are constantly used by inter-hall and intramural leagues, "making it difficult for a student not in either of these organizations to just show up and play."

Mike Roohan will then give a presentation covering the accomplishments of the previous student government administration. Roohan was student body vice-president under SBP Andy McKenna.

The presentation of reports will be closed by Roche who will list his goals for the coming semester.

Fr. Hesburgh will meet with the Board of Trustees tomorrow to prepare annual reports. [Photo by Joe Raymond]

UNIVERSITY OF NOTRE DAME BOARD OF TRUSTEES COMMITTEE ASSIGNMENTS

EXECUTIVE COMMITTEE

Theodore M. Hesburgh, C.S.C. - CHAIRMAN

Thomas P. Carney
Paul Foley
Paul F. Hellmuth - SECRETARY
Edmund P. Joyce, C.S.C.
William M. Lewers, C.S.C.
Frank E. Mackle, Jr.
O. Timothy O'Meara
John T. Ryan, Jr.
John A. Schneider
Alfred C. Stepan, Jr.
Edmund A. Stephan
Jerome W. Van Gorkom
Robert K. Wilmouth

PUBLIC RELATIONS & DEVELOPMENT COMMITTEE

Paul Foley - CHAIRMAN

Robert A. Erkins
James W. Frick (Ex-officio)
Edmond R. Haggar
Frank E. Mackle, Jr.
Joseph B. McGlynn, Jr.
Joseph I. O'Neill, Jr.
Howard V. Phalin
Ernestine M. Raclin
Frank E. Sullivan

STUDENT AFFAIRS COMMITTEE

John A. Schneider - CHAIRMAN

Thomas E. Blantz, C.S.C.
Catherine B. Cleary
Anthony R. Earley
Philip J. Faccenda
Paul F. Hellmuth
Donald J. Matthews
Jane C. Pfeiffer
John D. Rockefeller, IV
John L. Van Wolvlear, C.S.C. (ex-officio)

ACADEMIC AND FACULTY AFFAIRS COMMITTEE

Thomas P. Carney - CHAIRMAN

Ernest J. Bartell, C.S.C.
John B. Caron
Robert E. Gordon (Ex-officio)
William M. Lewers, C.S.C.
Mark G. McGrath, C.S.C.
O. Timothy O'Meara
Martha E. Peterson
Alfred C. Stepan, Jr.
O. Meredith Wilson

INVESTMENT COMMITTEE

Robert K. Wilmouth - CHAIRMAN

Jerome J. Crowley
Arthur J. Decio
J. Peter Grace
Donald M. Graham
Roland D. Grimm
Edmund P. Joyce C.S.C.
Thomas J. Mason (Ex-officio)
John M. Regan, Jr.
John T. Ryan, Jr.
Richard R. Shinn
George D. Woods

FINANCIAL AFFAIRS COMMITTEE

Jerome W. Van Gorkom - CHAIRMAN

Robert W. Galvin
Edmund P. Joyce, C.S.C.
Thomas J. Mason (Ex-officio)
John J. Powers, Jr.

NOMINATING COMMITTEE

Edmund A. Stephan - CHAIRMAN

Thomas P. Carney
Paul F. Hellmuth
Theodore M. Hesburgh, C.S.C.
William M. Lewers, C.S.C.
John T. Ryan, Jr.

Board committees to prepare reports

by Maureen Heraty
Staff Reporter

Tomorrow, the committees from the Board of Trustees will meet again to prepare their reports for the biannual Board of Trustee Meeting Friday. In both the spring and the fall, the committees from the Board of Trustees meet the day before the Board of Trustees meeting to discuss and prepare the various proposals that the Board will consider the next day.

The committees research proposals, talk to the petitioners and the opposition, if any, in order to make clear assessment of the facts supporting or negating the proposal. The committees then present their proposals to the Board the next day and recommend a course of action.

The Board allows any member of the student and faculty subdivisions of the committees such as the academic commissioner or the director of student affairs, to sit in on the board meeting when the Board discusses a proposal which concerns his subdivision.

Occasionally the Board appoints certain trustees to a special committee to research special problems. Last fall a special committee helped formulate a new investments policy for the university. The Board stated that Notre Dame would not divest itself of stock in

South African companies or withdraw from banks that loan to South Africans. It would require however that the companies which the university and the university's banks invested follow the Sullivan Principles in their hiring processes. The Sullivan Principles prevent employers from discriminating against certain minorities.

John A. Schneider chairs the Student Affairs Committee which also contains such notable members as Fr. Thomas E. Blantz, of Notre Dame's Department of History and the honorable John D. Rockefeller, Governor of West Virginia.

James Murphy, Asst. Vice-President of Public Relations and Development, who records the minutes of the Board meeting, related that the committee researched the "whole matter of social space" this fall. The committee instigated the expansion of LaFortune Student Center, giving their approval for the remodeling of the Huddle and LaFortune basement.

"The committee also recognized the need for additional undergraduate dorms," Murphy stated. "The Board directed the administration to admit five hundred more women students as soon as a new Women's dorm was built."

The committee has sometimes met as many as four times a year in order to evaluate progress made in specific matters and to discuss several

[Continued on page 10]

From the Board of Trustees

Student Affairs Committee

Fr. John L. Van Wolvlear, a 1945 alumnus of Notre Dame, was appointed in May 1978 to succeed Bro. Just Paczesny Vice-President for Student Affairs. After his ordination at Notre Dame's Sacred Heart Church in 1949 Van Wolvlear taught at Holy Cross Seminary until 1954. He was also rector of Cavanaugh Hall.

From 1955 to 1965 he was assistant superintendent and assistant principle at Notre Dame high school in Niles, IL. In 1965 he was assigned to the University of Portland, where he served in a variety of positions until 1976.

John A. Schneider, a broadcast consultant in New York City, earned an A.B. from Notre Dame. During World War II he served as a Naval Officer. He has served as President of the CBS/Broadcast Group, Senior Vice President and General Executive, CBS, Inc.

Donald J. Matthews is president of Johnson and Higgins of Texas, Inc. in Dallas, Texas. He received a B.S. in Commerce from Notre Dame in 1955. Matthews was elected to the Notre Dame Board of Trustees in 1971, and became a member of the Student Affairs Committee in May, 1978.

Fr. Thomas E. Blants received his A.B. degree from Notre Dame in 1957 and his STL from Gregorian University in Rome in 1961. He received his Ph.D. from Columbia in 1968. He is presently University Archivist and was appointed a trustee in 1970.

In 1978, Jane C. Pfeiffer became Chairman of NBC, after a twenty-year career at IBM. At IBM she held various management positions, including Vice-President. She is a graduate of the University of Maryland. In addition to serving as a Notre Dame trustee, she is a trustee for Catholic University of America and the Rockefeller Foundation.

Paul Helluth received an A.B. degree from Notre Dame in 1940. He went on to earn a law degree from Harvard University in 1943, and did graduate study at Massachusetts Institute of Technology and Harvard Graduate School of Public Administration. He is presently a fellow, trustee, Secretary of the Board, and Member of the Executive Committee, Student Affairs Committee and Nomination Committee of the Board for the University.

John D. Rockefeller IV was elected governor of West Virginia in 1976. He graduated from Phillips Exeter Academy and Harvard University. From 1957 through 1960 he attended International Christian University in Tokyo, Japan, where he taught English and developed fluency in the Japanese language. He returned to Harvard in 1961 and was graduated with a bachelor of arts degree in Japanese and Far Eastern Affairs and Languages. Rockefeller has three children.

Anthony F. Earley is a 1947 graduate of Notre Dame. He is the president of Chave and Earley, Inc., a New York City Textile converting firm. He is former president of the Notre Dame Club of New York and a member of the Alumni Schools Committee Advisory Board.

Catherine B. Cleary, who received an honorary doctorate in law from Notre Dame in May, 1977, became the 41st member of the Board of Trustees. Cleary graduated from the University of Chicago in 1937 and received her law degree from the University of Wisconsin in 1943. She worked in various positions for the First Wisconsin Trust Company in Milwaukee, including president, and chairman of the board.

Phillip J. Faccenda was appointed General Counsel of the University of Notre Dame in July, 1970, where he presently serves. He is a 1952 Mechanical Engineering Graduate of Notre Dame. He received his Doctor of Jurisprudence from Loyola University in 1957. Before joining the University's employ, Faccenda was partner in a law practice in Chicago. He was elected to the Board of Trustees in 1973. He is the father of six children.

**Did you know we
can find a breast cancer
as small as
the head of a pin?**

Such a tiny cancer can almost always be cured. A cancer of this size can best be found by mammography — a technique of low-dose breast x-rays. Using far less radiation than ever before, mammography can detect a cancer long before a lump can be felt. While the cancer is still highly curable.

Not every woman needs mammography. But for those women over 50 or with special reasons to be concerned, like those with symptoms or a strong family history of breast cancer, mammography can find a tiny cancer before it has spread. Ask your doctor about mammography.

American Cancer Society

**Give every NEWBORN
the advantage**

**MARCH
OF DIMES**

THIS SPACE CONTRIBUTED BY THE PUBLISHER

Alumni Board and Senate

Alumni Clubs sponsor Senior-Alumni picnic

Second annual

The second annual Senior-Alumni picnic will be held this Saturday at Stepan Center from 11 a.m. to 1 p.m. The Class of 1979 is invited to attend this picnic and meet with Notre Dame alumni.

This event is the culmination of a series of meetings and activities which the Notre Dame Alumni Board and Senate have been attending on the campus since Wednesday. It offers all graduates a chance to meet with the presidents of the Notre Dame Alumni Clubs throughout the United States. The presidents and club members will have information available to help the seniors get settled in their new city and job. If a senior needs information about housing, maps of the city, or contacts for N.D. activities, Saturday's picnic will provide the opportunity for seniors to sign up in the clubs and introduce themselves to the president and members.

The picnic is scheduled as a tailgater before the Blue-Gold game and will offer free beer and brauts for the Class of '79. In the event of rain, the picnic will still be held inside Stepan Center at the same time.

Timothy L. Truesdell, a 1974 graduate of the University of Notre Dame, is the assistant director of the University's Alumni Association.

In this capacity he offers guidance and counsel to over 130 alumni clubs across the country, coordinates the annual Universal Notre Dame Night program, supervises the Student-Alumni Relations Group on campus and edits various alumni publications, including the Club News section of *Notre Dame Magazine*.

A native of Niles, Mich., he attended the University of Missouri for three semesters before transferring to Notre Dame where he majored in communications and American Studies. His writings have been featured in *The Observer*, *The Public Relations Handbook*, *Notre*

Dame Magazine and communication brochures of Missouri and Notre Dame.

He joined the alumni staff at Notre Dame following graduation as assistant to the executive director, specializing in writing and audio-visual production. He was appointed assistant director of the 60,000-member organization in July, 1977.

He is a member of the Council for Advancement and Support of Education, the Student-Alumni Programs Conference, serves on the board of education at St. Mary's School in Niles, Mich., and the board of directors of Gallery Investments in Sacramento, Calif. and is a 1978 graduate of the CASE Summer Institute in Alumni Administration held at Michigan State

John N. Cackley, former regional director of development in Chicago for the University of Notre Dame, was appointed executive director of the University's Alumni Association in September, 1975.

Between 1947 and 1961, Cackley assisted James E. Armstrong, executive secretary of the Alumni Association, in many facets of the office, including five years as managing editor of *Alumnus* magazine and 12 as editor of a sister publication, *Notre Dame*. He was involved in servicing the extensive network of Notre Dame alumni clubs across the nation and helped coordinate such major Association activities as the June reunion and the spring Universal Notre Dame Nights. He is a former president of two Notre Dame alumni clubs - St. Joseph Valley (South Bend) and Lehigh Valley (Allentown, PA).

Cackley is a 1937 graduate of Notre Dame.

Joseph B. McGlynn, Jr., a 1955 graduate and honorary president of the Alumni Association, is an attorney with McGlynn & McGlynn in St. Louis. Previously he served as president of the Association as well as the Notre Dame Club of St. Louis.

Anthony F. Earley, a 1947 graduate of the University of Notre Dame, became president of the 60,000-member Alumni Association July 1, 1978. First elected to the board of alumni directors in 1976, he presides at the three meetings held on the campus each year at which policy for the association, which includes 175 local clubs across the nation, is established.

In addition to the campus meetings he attends many alumni district and city club sessions and occupies an ex-officio seat on the University's Board of Trustees.

Mr. Earley is president of Chave and Earley, Inc., a New York City textile converting firm, and lives in Garden City, N.Y. He is a former president of the Notre Dame Club of New York and a member of the Alumni Schools Committee Advisory Board. He is also a member of his parish council, the New York Archdiocese Committee of the Laity, and serves as a director of the Cherry Valley Club.

Students submit proposals

Laura Lanmore
Senior Staff Reporter

A student proposal to the Board of Trustees must first be aired to its Student Affairs Committee. The subcommittee serves primarily as a liaison between the student body and the Trustees. After this initial contact, the proposal is voted on directly by the Board.

Proposal legislation has no formal structure. Student representatives usually spend a day with the subcommittee discussing major problems of the Notre Dame community. At last Spring's meeting, the members of the committee

were given a tour of residence halls and social space to provide them with first-hand experience.

Any definite proposals emerging from the day-long discussion are then presented by the Student Affairs subcommittee to the complete Board of Trustees for discussion and a vote. If passed, they are directed to the administration for implementation.

This procedure was demonstrated in the creation of the Campus Life Council (CLC). The proposal was put before the Trustees at their meeting in April, 1977 by then student body President Dave Bender. It was accepted at that time for study. At their meeting the

following October, the Board approved the formation of the new body within the structure formulated by Bender. The new CLC replaced the Student Life Council in an advisory, but not legislative, capacity.

The function of the subcommittee is an alternative to a student member of the Board. With the busy schedule of a Trustees' meeting, one student member could utilize only a small amount of time to present his views. The committee provides a means for students to meet directly with representatives from the Trustees for an extended length of time. It also gives a more effective vehicle for actual proposal presentation.

... Committees

[Continued from page 7]

matters that demand immediate attention.

Although the committees from the Board of Trustees must always research a proposal before the Board reviews it, trustees who belong to the administration may brief other trustees on specific issues pertaining to the University.

These trustees may summarize the opinions of students, faculty, and administration on specific issues or outline significant events relevant to the University. For example, at this upcoming meeting, Fr. Theodore Hesburgh, President may report on the outcome of the Danahy case, and Fr.

Edmund P. Joyce, Executive Vice-President, may inform the Board of the effect of Title IX on the University's present distribution of funds for athletic development.

The Board then may add comments and perhaps suggest new policies for the University to follow or give committees new projects in response to the trustees' reports.

Layout: Tim "Scoop" Sullivan, Production Manager
Content: Diane Wilson, Managing Editor

Notre Dame's band filled the air in front of the Administration Building with a wide variety of tunes in an outdoor spring concert yesterday. (photo by Bob Gill)

Summer Arch course concerns urban form

by Joe Slovenic
Staff Reporter

The Notre Dame Architecture Department is offering a new summer program from June 18 to August 3 entitled "Urban Form: Theory and Design." In addition to a design studio, this summer program includes two seminars about architecture and its social effects which are open to students outside the Architecture Department.

According to Architecture professor Esmee Bellalta the summer program is "an experiment to broaden the context in which architecture is considered since architecture deals with people and improving the quality in their environment."

Students will make field trips to Chicago in addition to carefully examining the architecture on the Notre Dame campus. Bellalta says students will look "beyond the strict boundaries of the construction of buildings to see how both campuses and cities should be revised to suit the environment."

The course options include two seminars of three credits each and a design studio for architecture students only. The seminars are open to all students.

One seminar will deal with

site development and issues involving physical contexts for architecture with a view towards the relationship between the building and the space surrounding it, while the other seminar will deal with architectural and urban theory as a historical phenomenon, a practical tool, and an expression of ideals.

In the design studio, students have a choice between two design problems, one dealing

[continued on page 4]

B & B Storage
Special Half Price
group rate for
Notre Dame/SMC Students

US 31 North
lowest rates in
Michiana
call : 684-1155
683-8833

Carter calls criticism 'baloney'

WASHINGTON (AP) - President Carter says Sen. Edward M. Kennedy's criticism of administration oil policies is a lot of baloney, but the senator says he'll still support Carter in the 1980 presidential campaign.

"I'm not hurt or shocked," the Massachusetts Democrat said Monday shortly after Carter called Kennedy's criticism of the administration's oil policies "a lot of baloney."

Then, giving what has become his standard response to questions about the 1980 presidential race, Kennedy said he expected Carter "will run, be re-nominated and re-elected."

It generally is conceded that the most formidable obstacle to that scenario would be a Kennedy candidacy. The senator steadfastly denies any intention of running, although public opinion polls among Democrats frequently rank him ahead of Carter as the preferred presidential candidate for 1980.

At a nationally broadcast news conference, Carter reacted angrily to a Kennedy speech in New York in which the senator continued his sharp attack on the president's plan to phase out price controls on U.S. oil and to levy a tax on the resulting excess profits.

Kennedy told the American Society of Newspaper Editors that "the overbearing power of the oil lobby...has intimidated the administration into throwing in the towel without even entering the ring on the issue of oil price decontrol."

"That is just a lot of balo-

ney," responded Carter, who added that he would gladly support efforts from anyone in Congress "including Sen. Kennedy," to toughen his tax proposal.

"I really can't believe that Sen. Kennedy said this unless the phrases were taken out of context," Carter said.

"The facts speak for themselves," said the senator. "I think the administration did throw in the towel without a fight on decontrol."

As for Carter's reaction, Kennedy said, "I think he was defending his position in the strongest manner he could. I happen to think it's an indefensible position."

If Carter was astonished by Kennedy's criticism Monday, the president must not have been listening last week when Kennedy used words such as "political opportunism" and "charade" in referring to decontrol and the windfall profits tax.

That criticism came at a hearing of the Energy subcommittee of the Joint Economic Committee which Kennedy chaired. Energy Secretary James Schlesinger was the witness and the two clashed heatedly.

Kennedy said it would be hard for people in New England who are heavily dependent on heating oil to regard decontrol "as more than political opportunism."

As for the profits tax, Kennedy said, "Quite frankly, I think it's a charade."

Schlesinger responded in kind, at one point saying: "Your statement represents a compendium of misconceptions that threaten to mislead the American people."

Junior Class Picnic

SMC - ND

Wednesday

5 - 10

SMC Clubhouse

25¢ Refreshments

25¢ Hot Dogs

Dean wins Mock Stock Market grand prize

The \$100 grand prize winner in the 1979 Mock Stock Market is Brian Dean, a sophomore business major. Dean's winning strategy was to purchase stock in Faritain Fashions after learning of a tariff which recently had been imposed on textile imports. His stock appreciated a total of \$7,642 over the six week period, an annual return of approximately 660 percent.

Winners of the \$25 prizes for best performance in the cate-

gories of business undergraduate, non-business undergraduates, and graduate and faculty were Bob Senese, Errico Angivon and Charles Evans, respectively.

The prizes will be presented to the winners by Bill Meyers, a representative of Thomson McKinnon Securities, Inc., a South Bend brokerage firm which provides the prizes. The Mock Stock Market is sponsored by the Notre Dame Finance Club.

"Good times,
good friends,
good beer"

Vietnamese leadership struggles with old, new war problems

HO CHI MINH CITY, Vietnam (AP) - Four years after the war, the Vietnamese leadership is pushing ahead with its political, social and military goals despite hardships to its people and damage to its international reputation.

- The leadership faces:
- Devastation in the north. Border towns have been destroyed by the recent war with China. Essential communications facilities are damaged and the population has dispersed.
 - Hunger in the south. Natural disasters - floods and insect plagues - have ruined food crops. Supplies are desperately short.
 - War in the west. Vietnamese troops are fighting in Cambodia to ensure that a government more to Vietnam's liking sits in power.
 - Antagonistic neighbors all around. Most nations of South-

east Asia are deeply suspicious - or scared - of Vietnam's intentions.

This is Vietnam in 1979, four years after the end of a 30-year revolutionary war. Despite these formidable challenges, it was apparent during a whirlwind four-day visit that included trips to the border and to major cities and interviews with senior officials, that the Vietnamese are pushing ahead with their plans with vigor.

Here in Saigon, now renamed Ho Chi Minh City, the tough line was apparent in Cholon, the old Chinese part of the city that once was a thriving center of commerce. Now whole streets of small shops are shuttered, casualties of last year's ban on private trade.

The move against capitalism reportedly closed 30,000 small businesses in Saigon alone, most of them run by Chinese.

Chinese are flooding out of the country now, clogging refugee camps in Southeast Asia.

Another tough aspect of Hanoi's plan to impose a socialist regime was the collectivization of agriculture in the south.

The peasants resisted and that, combined with widespread flood and pest damage, caused by general decline in productivity. It led Vietnam into its gravest food crisis in history in 1978 with a record rice shortage of 4.3 million tons.

Vietnam had antagonized its big neighbor by pushing ethnic Chinese from the border area back into China. But what was much worse to Peking, according to diplomats in Hanoi, was Vietnam's move into the Soviet camp after it failed to gain Western capital and technology.

After Vietnam committed its forces to Cambodia to overthrow the Chinese-aligned Pol Pot regime, China launched its invasion. Some observers believe the issue will remain unsettled for years.

Much closer to resolution is Vietnam's adventure in Cambodia, an act that caused consternation in nearby Southeast Asian nations. Dong insisted to visiting reporters that his armed forces were only marginally involved in Cambodia, but officials elsewhere around the country admitted the large extent of Vietnamese involvement and attempted to justify it.

A Huddle ice cream cone is a great topper for dessert, but this cone only tops this bush as trash.

AN TOSTAL COMMITTEE

INVITATIONS TO THE CHAORMAN'S DINNER ON MAY 7 ARE NOW ON SALE IN STUDENT GOV'T OFFICES.

(\$5.00 FOR A STEAK DINNER) 300 PERSON LIMIT

STEREO CLEARANCE HOUSE HAS LOWEST STEREO PRICES

Pioneer SX780 Receiver \$249
Technics SL3300 Turntable \$125
Akai CS702D Cassette \$125

Our Free Catalog has many more deals on major brands, even lower prices on our monthly specials sheet. Send now and find out how to buy current \$7.98 list ip's for \$3.69. Stereo Clearance House Dept CH81, 1029 Jacoby St., Johnstown, Pa. 15902. Phone Quotes 814-536-1611

ATTENTION ALL SOPHOMORES

Order your rings before you leave for summer holidays.

Hours: 9:00 am to 4:30 pm Mon.-Fri.

in office on first floor of

HAMMES NOTRE DAME Bookstore

... Radioactive

[continued from page 1]

Strasma said the spill occurred when a small glass viewing tube used in a filter flushing line broke, spilling the water onto the floor. The incident, which began at 3:10 p.m., lasted no longer than 20 minutes, he said.

"I'm not aware that an identical incident happened before," Strasma said.

The gas released to the environment through the building's ventilation system was

radioactive but was within NRC limits for releases during normal operations, he said. He said Edison reported a release of 3,000 microcuries per second of radioactivity, while the NRC's allowable limit is 60,000 per second.

Gajda receives award

Notre Dame's College of Engineering presented its Outstanding Teacher Award on Thursday, April 26 to Dr. Walter J. Gajda, Jr., associate professor of electrical engineering.

Gajda had primary responsibility for developing the introductory freshman engineering course which he directs, and he is senior author of the textbook used in the Notre Dame course as well as at other institutions.

Bamber to present sax recital

The Notre Dame Concert Series will present Dennis Bamber, saxophone, in a recital at 8:15 tonight in the Library Auditorium. The recital, for which Bamber will be joined by other Notre Dame music faculty William Cerny, piano, and Becky Stauffer, piano, is open to the public without charge.

Bamber is an adjunct instructor of music at Notre Dame. He is a member of the renowned Eugene Rousseau Saxophone Quartet and is a clinician for Yamaha International. He is also the owner of a local business, the *Woodwind*.

Toohey mass said today

A memorial mass of the resurrection will be said for the mother of Fr. Bill Toohey at 5:15 p.m. today in Sacred Heart Church.

Fr. Toohey's mother passed away Sunday night.

The Observer

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by students of the University of Notre Dame and Saint Mary's College. It does not necessarily reflect the policies of the

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

Editorial Board

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

Features Editor Chris Stewart
Photo Editor Doug Christian

Business Manager Steve Odland
Production Manager Tim Sullivan

Advertising Manager Bob Rudy
Controller John Tucker

Don't leave school without it.

Now that you're going out into the world, you're going to need the American Express® Card. It's indispensable, for vacations or business.

But don't wait, because we've made it easier to get for graduates. All you need is a \$10,000 job (or the promise of one). It'll be tougher later, so look for this display in the Student Center and other locations around campus.

The American Express Card.
Don't leave school without it.

Judge rules high-school male may join all-girl team

PROVIDENCE, R.I. (AP) - A federal judge ruled yesterday that a 19-year-old male senior must be allowed to play on his high school's all-girl volleyball team. The judge said the ruling would not lead to male domination because the student has only "limited ability."

Parties in the case said Chief U.S. District Judge Raymond J. Pettine's ruling is the first in federal court on a boy's attempt to play on an all-girl team. Pettine said the student,

Donald Gomes, was barred from the team only because of his sex, and would suffer "irreparable harm" if not allowed to play. There is no boys' volleyball team at the school.

"In light of his relatively limited ability, there is little possibility that his participation would substantially disrupt league play or provide one team with a disproportionate advantage," Pettine said.

He also said there is no evidence the ruling "will lead

to a sudden influx of males" into the program.

An official of the Rhode Island Interscholastic League, which refused the 6-foot Gomes permission to play on the team, said the ruling will be appealed.

"Ultimately, if we lose, I think it's going to be devastating. I think a lot of boys who can't make the boys' teams will try out for the girls' teams," said the Rev. Robert C. Newbold, the league's executive secretary.

Newbold said similar cases are before state courts in Massachusetts and Illinois, but this is the first decision from a federal court.

Gomes was out of state at a college interview and could not be reached for comment. His lawyer also was unavailable, but an associate said: "We're really glad for Donald. He impresses us as a pretty sincere kid."

The preliminary injunction issued by Pettine applies only to Gomes, and does not open up other girls' teams to male participation. Newbold said the league will not change its rules because of the ruling.

"Anyone else that wants to play is going to have to get an injunction too," he said.

ACROSS

1 Let out, as in sewing
5 Egg on
9 Gender: abbr.
13 Wives of Henry VIII
14 Cat's weapon
15 Self: pref.
16 Go on a rampage
19 WWII area
20 Dunne or Pappas
21 Marble
22 Give an alias to
24 Sir Francis
26 Layer or short

28 Suit materials
32 Winter hazard
35 Disintegrates
38 Letters on some cars
39 Show jealousy
43 Nail or hold
44 Marmalade ingredient
45 Heavenly ones: Fr.
46 Union play
49 "— Jim"
51 Piping calls
54 — of Capricorn

58 Scarpia's murderer
61 New Zealand native
63 "— clear day"
64 Ashen
67 Chimney part
68 A Gardner
69 Get-up-and-go
70 Certain cats
71 Colors
72 Wasp's dwelling

DOWN

1 Related to, in a way
2 Charged particle
3 D.C. res.
4 Appraisal
5 Feel sympathy
6 Match
7 Cafe patron
8 Pair
9 Trough for eating
10 Subtle air
11 Proofreader's term
12 Area or zip
13 Mime
17 Pioneer's journey
18 Vigil

23 Maple genus
25 Adjutant: abbr.
27 Shore bird
29 Youth group
30 Overhang
31 Utters
32 Non-coms
33 Plunder
34 Ohre, to Germans
36 Have bills
37 Work farmland
40 Dueling weapon
41 Benjamin or Rex
42 Within: comb. form
47 Yens
48 "Bridge on the River —"
50 Other: Sp.
52 Abrasive
53 River in Germany
55 "Trees" and "Lycidas"
56 Clumsy
57 Church: abbr.
58 Famous name in politics
59 Christiania
60 Did the crawl
62 Sugars
65 A Knight
66 Weeder

Yesterday's Puzzle Solved:

5/2/79

The Daily Crossword

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

5/2/79

St. Mary's falls to Grace College

Along with the dismal weather conditions on Monday the Saint Mary's softball team also had to suffer the discomfort of a 8-2 loss at the hands of Grace College. Freshman M.J. Murray experienced her second loss of the season, both against Grace, putting her record at 3-2 and the team's at 4-2.

The offense, which Coach Black termed "nothing spectacular" for the day, consisted mostly of a couple of hits by Sue Sneider and a bunt single by Diane Klucka. Klucka's hit brought in the Belles' first run on a throwing error, then Klucka herself scored later in the inning to sum-up Saint Mary's offense.

Thursday the Belles will face the number one ranked team from Ball State in the first round of the Indiana State tournament which is to be held in Bloomington.

The Belles also have a tentative game scheduled this weekend with Notre Dame to make up for last Sunday's rain-out

Molarity

Michael Molinelli

... Track

[Continued from page 16] home with one place.

"In every race we ran, it seemed that something happened," Plane commented. "Either we were disqualified, someone got spiked during the race, or people that we counted on to do well didn't perform. We just didn't get any breaks, and some of the performances were lackluster."

Arnie Gough had the best performances in an otherwise disappointing meet at Drake, as he ran 13.8 seconds in the 110-meter high hurdles twice, just one-tenth of a second over the NCAA qualifying time.

... Netters

[Continued from page 16] Steve Winsor and Scott Spoerl, 6-4, 6-4. This powerful Bronco pair had hopes of competing in the NCAA tournament, but the Irish may have altered their plans.

The Irish netters are now one step closer to their goal of 20 wins. The team is now 17-8 with just three matches remaining.

do it in the water

SUMMER LEADERSHIP PROGRAM

Are you going to summer school---

--A SPECIAL COURSE IN LEADERSHIP

--GIVES YOU A CHANCE TO PAY YOUR OWN WAY THROUGH TWO YEARS OF COLLEGE

OPENS DOORS TO NEW CAREER OPPORTUNITIES

IF SO---

--YOU MAY QUALIFY FOR A SPECIAL LEADERSHIP PROGRAM OFFERED ONLY FOR COLLEGE FRESHMAN AND SOPHOMORES

CALL IMMEDIATELY -- -- TO INSURE ENROLLMENT

--CALL [219] 283-6264/7332

--ASK FOR ON CAMPUS SUMMER LEADERSHIP PROGRAMS

ARMY ROTC

Ruggers defeat Griffins

by Rich Harper and Kevin Connor

Led by Matt O'Brien's 3 tries and Brian McManus' 2 tries, the Irish Ruggers soundly defeated the Chicago Griffins 32-4 on An Tostal Saturday. Rebounding from last weekend's upsetting defeat, the Irish registered their best performance of the year, cheered on by a large crowd.

The ever consistent Kevin Corcoran started the ball rolling early in the first half with a one yard plunge, giving the Irish a 4-0 lead. Herbie Glose and Matt O'Brien each scored once and Mike Allair added a two point conversion, enabling Notre Dame to walk off the field with a 14-0 intermission lead.

The Griffins toughened up in the early moments of the second half, breaking through the Irish defense for a quick 4-pointer. But that was all for the Chicago Griffins. The rest

of the game was all Matt O'Brien and Brian McManus each scoring twice. Mike McGlynn played the entire match with a broken hand, exemplifying the spirit of the Irish Ruggers, as they notched their fourth win of the season.

Inspired by the "A" team victory, the "B" team pounded their way to a 17-0 shutout. The mighty foot of Brad "Chief" Newman sent a penalty kick through the uprights giving the "piggies" an early 3-0 lead. There was no further scoring until the waning moments of the first half, when the ball reached Joe O'Dea's hands and he rambled 40 yards for a try.

The defense was hot, preventing the Griffins from putting any points on the board, but the offense was hotter, adding ten more points in the second half. Sean Dempsey and John "Maddog" Muldoon each scored a try and "The Chief" added a two-point con-

[Continued from page 16]

Four goals scored in the final minute, and each of them came on great individual efforts." Next year's captain, Greg Meredith, visiting ND as a high school senior, spoke of a heartbreaking 7-6 defeat the number-one ranked Huskies of Michigan Tech, at a time when hockey fever gripped the campus. The next evening's game was an easy victory for the Irish, but they won the hearts of the fans the night before by skating with the nation's best on even terms and standing tall after a bitter pill.

5) As the strains of a spirited volleyball game filter upwards from the Pangborn Hall courtyard into my third floor window, I come to the sudden

version rounding out the Irish scoring attack. The victory kept alive the "B" team's undefeated record lengthening it to 5 wins.

Off the field, reigning rugby club president Mike Roohan passes his title on this week to next year's newly elected president Jim Bowers. The Bowers administration faces its first test this coming Saturday as the Irish host the Indy Reds at Stepan Center in their last game of the 1978-79 season.

... Notre Dame

realization that it is this healthy inter and intra-hall competition I cherish most and will miss greatly on my departure from Our Lady's school. A fierce contest at the Rock, after which students relive their exploits in laying one in over Rusty Lisch; a keg softball game at green field, followed by (Shhh!) a keg back in the dorm; the rivalries, often intense, between hall members in section football--all these moments that have given us a better awareness of ourselves and a greater toleration of others--I think these moments will stay with all of us, as well as all Notre Dame graduates a long time after we've passed from the scene.

I'll miss you, Notre Dame.

Notre Dame, SMC advance three fencers to nationals

Sharon Moore, Twila Kitchen, and Dodee Carney swept the first three places in the 1979 Indiana AFLA Divisional Championships of women's foil competition held last Saturday. Moore and Kitchen, of Saint Mary's and Carney, of Notre Dame, will represent the divi-

sion at the Nationals to be held June 16-23. The competition is scheduled to take place at the Air Force Academy in Colorado Springs. Marcella Lansford, also of Notre Dame, took fifth place in the competition and serves as the divisional alter-nate.

Classifieds

All classified ads must be received by 5:00 p.m. two days prior to the issue in which the ad is run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 5:00 p.m. All classifieds must be pre-paid, either in person or through the mail.

Notices

Typing IBM Selectric Pickup and delivery 277-0296

MORRISSEY LOAN FUND
All Morrissey loans must be repaid by Monday May 7th. Those not repaid will be turned over to the Student Accounts. Penalty will be charged.

ATTENTION
Lake of the Woods Camp for girls in Kalamazoo, needs office help, a water safety instructor, a gymnastics instructor and kitchen help for the summer. Write to:

Laurence Seger
1761 Maple St
Northfield 11 6093

Archdiocese of Anchorage offers a unique summer job as Cook in St. Theresa's summer camp for 9-14 yr. olds June 24th to August 4th. Financial rewards, great travel opportunities.
Call Bro. John McMuldren: weekdays 233-6138 or evenings 282-2193.

Michiana LUNG RUN needs many volunteers to act as water station attendants, guides, timers, refreshment attendants, marshalls and finish chute workers. The RACE will be June 9th, Howard Park, South Bend. To help out, more info, call 287-2321.

The FRONTIER APOSTOLATE volunteer program offers a option to you for year-off or post-grad work. A representative from the missionary diocese of Prince George, British Columbia will be on St. Mary's Campus, Saturday and Sunday, May 12th and 13th. Call 7308 for information, reading materials.

Rochester, NY truck
Call Mike at 1100.

Lost & Found

Lost: At Irish Wake. One favorite brown sweater with a suede front. PLEASE call Sue 7937 or return to Le & Found.

Lost: 25yr. old ND jacket worn by my father. Blue cotton jacket with yellow ND emblem. Name tag M. Root in lining. Call 8276 if found.

Lost: Keychain with SMC ID. Desperately needed. If found call Rhonda 41-4449.

Lost: Gold class ring St. Thomas Aquinas High School. Call Mary Ellen 272-5423.

Lost: 1 pendleton hat - size: medium color: beige
lost at Senior Bar or vicinity Thursday night. Call Dick 8544 or Mark 8540

Lost: A blue racketball racket lost before Easter Break on either ND-SMC campus. Please call 4606

Found: ND Class ring in Library Aud. Call Irene to identify 6733.

Lost: One pair glasses. Near ballfield at Angela and Eddy. Call 289-3187.

Lost: Dunlop Maxiply tennis racquet white Wilson head cover at Angela Athletic Fac., any information to its whereabouts call Teresa 4722.

Lost: At Minnesota Club Picnic on Green field-1 large baseball mitt call Pete 8367

For Rent

Nice house for rent this summer. 4 Bedroom, quiet neighborhood. 10 min. from campus. Just across the river. Call 6637 for Details.

Apartment for rent one bedroom, dining room, kitchen and bath. Fully furnished, inexpensive. will accommodate two. Available now for summer and next semester. 289-1380.

Need REALLY big sound for your next party? Two Peavey loudspeakers with 300w mixer/amp. Adapts to any system for great sound magnification. Call Bob 3634.

4 Bedroom house for rent this summer. Semi-furnished. Cheap. Close to campus on Francis St. Call 8847, 8842.

Room, house privileges in large house on river. 10 minutes from campus. 288-3095 after 5.

Wanted

SUMMER WORK OFFICE:
independent people needed for Sales Work for the summer.
REFLECTIVE ARTS sells bar and old-fashioned art mirrors by using the old-time street vendor approach and we sell directly to stores. Exceptional for enthusiastic people. Call Craig Imler at 277-4005 for more info.

Wanted: If you are a university of Michigan bound graduate student seeking apartment-mate for coming year please call Jackie at SMC 4562.

Need two male housemates to share nice house. Cars useful call 289-9498.

Wanted: Person(s) to rent 1 or 2 bedroom apartment at Campus View for Fall '79 only. Call Mike at 234-3574 after 6:00 pm.

Addressers Wanted Immediately! Work at home--no experience necessary--excellent pay. Write American Service, 8350 Park Lane, Suite 127, Dallas, TX 75231.

Wanted: Used Typewriter Call Mary 287-6659, early evenings.

Overseas Jobs - Summer/year round. Europe, S. America, Australia, Asia, Etc. All Fields, \$500-\$1200 monthly. Expenses paid. Sightseeing. Free info - Write: 1JC Box 52-14, Corona Del Mar, CA 92625.

Ride needed to Maine or Boston area May 14th - share driving and expenses. Call Carol 1288

Need ride to Exit 7 (Sandusky) of Ohio Turnpike Fri, May 4. Will share expenses Jeff 1624.

Need ride to Madison this weekend. Call Mike 1750.

Male to share large, beautiful house on river. 10 minutes from school. 288-3095 after 5.

For Sale

Must sell Queen size SOFA BED, like new \$300 272-6517 after 9.

For Sale: Easy chairs and arm chair, bookcase call 8954 after 11.

T-Shirt closeout. We busted before Salt Lake City, but you can still get your salt Lake City or Bust T-Shirt before you go home. Only \$2 a piece or 6 for \$10. Help me get rid of them! Contact Tio at 4684 after 8pm.

'66 VW in very good condition. Asking \$600. Negotiable. 289-9498.

Brother Elec. Port. Type. Low Price Call Randy 1062.

Senior must sell refrigerator \$25-Call Pete 7820

Harris tweed sports jacket. Size 38-40. As new. Original price \$120.00 Sale price \$40.00 or nearest offer. Phone 232-0743.

End of semester sale stereo components lowest prices anywhere all major brands available all full guaranteed call Scott at 283-6757.

Avanti: small size reidrigerator. Like new. Asking \$70 Call 4574.

A charming Cape Cod with enclosed front porch, Northshore neighborhood, bright modern kitchen, living room with fireplace, dining room, two large bedrooms upstairs, remodelled bath, private backyard, one car garage, maintenance free exterior. Please call 7308 or 287-1972.

Advent Speakers Great Condition 7 months old Call Bill 1520.

For Sale: Green and Yellow Shag rug Good condition 12 X 24 Call 41-4631.

Tickets

Need Desperately 6 Graduation tickets for family. Call Chris 288-8021.

I need graduation tickets will pay money! Call 3668.

Desperately need 2 Graduation Tix - Will pay \$\$\$ Call 3673.

Need 1 graduation ticket for Brother - In-law to be. Call Don 288-8021.

Personals

Bye, Bye 3 North Main Holy Cross. Hope your summer is fun!
Trish

Mimi Tortorelli
See We did get you in the paper!
Jul

Hey Juniors! SMC-ND
Come and Spring into '80 with the class picnic. Wed. May 2 SMC clubhouse 5-10 pm. Enough Beer and Hot dogs for all. 21 ID's are a must.

Hey Handsome! Don't say you didn't, because I know you did.
Itty bitty baby sister

4-24-79 Nite,
I don't know who you are,
I never know what I did.
So, why don't you call me?
Larry

Ann P.
You might have fallen off the mattress this year, but you'll never fall off mine next year!
-Guess who?

Craig
Thanks for the T-shirt!

Gus (alias Chad),
You have body that just won't quit. We would love to meet you in a dark alley and totally go in for the kill. Tim and Rick are mere boys compared to you. We very willingly give our vote to you, you sexy thing.
Flusette, Sexe, & Dancer

Sue,
Good luck on finals. I hope that it's above 40 degrees in Milwaukee by the time you're done.
Tony

Gus-to the most desirable Mr. Hyde on campus. Your ever so suave manner and enticing good looks have captured my vote.
The Hard to get Girl with Never ending energy

Suzy Leyes swims in syrup.
oxoxox

Ellen:
Thanks a lot! I know my gesture of Daisies probably meant nothing to you, but I think at least a phone call is in order.
jcp

To the IND. who "Liberated" my yellow Jansport back pack from the rock on Fri. 4/27--Keep the pack and calculator, but please deposit the books and notes at the Rock or South Dining Hall.

OOOH THE DOPETROTTERS!!
OOOH THE METS!!
OOOH NEW JERSEY!!!

Deal of the Decade complete. See the shaving of Fr. Dan Jenky. Where? in front of Dillon When? Wed., May 2, High noon

Senior Alumni Picnic May 5th, 11-1 at Stepan Center. Beer n Brauts for the class of '79.

Martha,
"It could only happen to us." Happy Birthday
Love Sandy

Dave DePaola,
Hi! Good Luck. Hope everything turns out the way you want them too.

Martha
The only girl to ever get burnt...by popcorn. Hope these 20 yrs. have finally taught you to stay away from L.H.'s, hang on to your keys and behave at the bars. Maybe this year will bring you a "normal name." Happy Birthday!
Love, the Girls
P.S. Where do those bubbles go??

Kathy Keppler
Have fun this summer! I know you won't write, but what can you expect from "swivel Hips"!!!
-Guess Who?

Happy Birthday (C.E.C.)
To the man all we "SMC chicks" hate. What a womenizer!
Shlynn

P.S. Deep down inside I know your a pussycat, but don't worry I won't tell anyone.

Eileen and MaryLouise
Bye Bye

Alumni Abusers,
Thanks for the daisies-they make up for all the abuse.
Love, The Leman Ladies

MaryEllen
Gymnastics was a riot! Thanks for everything!

Matt,
Hey, only three years left. You'll do great. Have loads of fun!
Love Ya, Cath

Barb Lach,
You're a Dream come true!
A.T.S.

Caren Craine
This is it kid-you're last personal for the year. Thanks for everything!

I'd like to wish all my friends on the fourth and fifth floors of Regina North a happy summer and I am looking forward to seeing all of you next year.
Cathy D, Cell, Sue A, Sue K., Leslie, Julie, Mary, Anita, MJ, Jane S., Jane F., Betsy, Jill and Cathy C.
To those of you who are traveling abroad next year: Cathy M., Cathy K., Terri, and Claudine, I'll look forward to seeing all of you in 1 1/2 years.
And finally a special thank you to Lisa for a great year. (and all the above people). Good Luck on your finals.
PUTT

P.S. Special note to Cathy M., Julie and expecially Lisa
Phillies are number 1!!

HEY JUNIORS! (SMC-ND)

COME AND SPRING INTO '80 WITH THE CLASS PICNIC. WED., MAY 2nd. SMC CLUBHOUSE 5-10 pm. ENOUGH BEER AND HOT DOGS FOR ALL. 21 I.D.'s ARE A MUST.

Lisa, Jeannine and Jul
You guys didn't think I'd forget you do you? Have fun this summer and Jul I'm sure sometime you'll see us again. You're not that fortunate.
-Trish.

Ceil
Thanks for everything this year. Typing with you in the afternoons makes the day go faster. Have a nice summer
Trish

Tuesday Night Staff,
Sorry I was such a crab all night--sorry I forgot the beer, too. Hope I get to work with all of you next year. Have great summer vacations!
Beth

Bookstore awards announced Laimbeer, Kelly take top honors

by Mark Perry
Sports Editor

Although *The Chumps* and *The Butchers* met in the finals of the annual Bookstore tournament, the two teams that they defeated in the semifinals featured the two big award winners from this year's tourney. Bookstore Commissioner Leo Latz announced the winners yesterday, selected by the Bookstore Committee.

Bill Laimbeer, who helped lead *John Paul I Pope of the Month Club* to their semifinal berth, was named Most Valuable Player, and Jim Kelly, the smallest player on *Larry's Laundrymen* was selected as Mr. Bookstore, the outstanding non-varsity player in the tournament.

Laimbeer was the most dominating player in the Bookstore tournament, as he hit on 73 shots and grabbed 103 rebounds, both highs for the tournament. Laimbeer shot at a .598 clip from the field, averaging 9.1 per game and grabbing 13 rebounds per contest.

Kelly, a 5-8 senior from Richmond, VA, and Alumni Hall, was outstanding throughout the tournament, amazing the crowd with his accurate outside shooting. Kelly averaged 7.4 baskets per game for *Larry's Laundrymen*, and helped lead the team to their upset win over Strappamasquon in the quarter-finals and their near defeat of the Chumps in the semis. Kelly hit on 52 of 96 shots for the tourney, a .542 field goal percentage.

Although he was not able to play in the final game because of an ankle injury, Dave Huffman of *The Butchers* became the first player in Bookstore

All-Bookstore team

Team	Player	PPG
First Team	Tim McQuiston	DAGS 6.0
	Paul Flood	P.F. & the FLYERS 6.7
	Kevin Dix	LATER, W.E.B. 5.3
	Tom McLaughlin	CHUMPS 5.3
	Bill Stapleton	FUTURE WORLD LEADERS 8.7
Second Team	Dan Short	CHUMPS 4.8
	Jim Dolezal	LATER, W.E.B. 5.1
	Terry Aselage	DAGS 5.2
	Tom Lange	E STREET BAND 5.0
	Todd Sladek	STEVIE WONDER... 6.2
Third Team	Mike Miller	E STREET BAND 4.0
	Dick Hughes	NUMNUTS 4.8
	Larry Chun	LARRY'S LAUNDRYMEN 4.7
	Mike Murphy	OFF 5.6
	Chip Bolland	PIT CREW 8.2
All-Devine Team	Greg Knafelc	STRAPPAMASQUON... 7.6
	Pete Holohan	STRAPPAMASQUON... 7.5
	Rusty Lisch	CHUMPS 5.9
	Lou Pagley	P.F. & the FLYERS 4.3
	Kevin Hart	BUTCHERS 4.0
	Kris Haines	JOHN PAUL I... 5.9

annals to win the Golden Hatchett Award for two consecutive years.

The other individual honor, the Hoosier Award, went to Tom Lange of *The E Street Band*. Lange threw up 74 shots in only five games, averaging nearly 15 attempts per contest.

The best team name honors went to *Jim Jones* and "*Oh, I Could Have Had a V-8.*"

Although his team did not make it to the "Sweet Sixteen," Bill Stapleton of *The Future World Leaders* was one of five players honored on the first team All-Bookstore.

Irish netters gain revenge in Kalamazoo

by Michael Ortman
Sports Writer

Ahh revenge! Sweet revenge! That's what Notre Dame's tennis team got yesterday as they scored an upset over Western Michigan.

Last year the Broncos clobbered the Irish on Notre Dame's home courts, 8-1. Yesterday the Irish netters travelled to Kalamazoo, and

Irish assistant basketball coach Tom McLaughlin, playing for the Chumps, was one of five players selected for first team All-Bookstore. [Photo by Mike Bigley]

came home with a stunning 5-4 victory.

"We really weren't sure how well we'd do," said Irish captain Mark Trueblood, "especially after last year's loss. But certain people came through with some really clutch wins."

Notre Dame's number-one singles player, Mark Hoyer, pulled off a thrilling upset over Mike Rose, 6-2, 4-6, 6-4. Last fall Rose took first place in the number-one spot of the six-

team Notre Dame Invitational.

In the number-five singles, freshman Tom Hartzell won his eleventh straight match and his fourteenth out of fifteen, squeaking past Western Michigan's Paul Walker, 4-6, 6-4, 7-6. In the third and final set, Hartzell won the tie-breaker by just one point.

In doubles, the team of Hoyer and Carlton Harris clinched the win for the Irish by defeating

[Continued on page 14]

Notre Dame 5, Western Michigan 4

Singles:

- No. 1--Mark Hoyer (ND) def. Mike Rose, 6-2, 4-6, 6-4.
- No. 2--Steve Winsor (WM) def. Carlton Harris, 6-2, 6-4.
- No. 3--Herb Hopwood (ND) def. Scott Spoerl, 6-4, 6-2.
- No. 4--Jim Tanyard (WM) def. Mark Trueblood, 6-2, 6-0.
- No. 5--Tom Hartzell (ND) def. Paul

Walker, 4-6, 6-4, 7-6.

No. 6--Tom Robison def. Scott Emig, 6-2, 6-4.

Doubles:

- No. 1--Hoyer/Harris (ND) def. Winsor/Spoerl, 6-4, 6-4.
- No. 2--Tanyard/Rose (WM) def. Hopwood/Trueblood, 6-7, 7-5, 6-4.
- No. 3--Walker/Emig (WM) def. Hartzell/Bill Pratt, 6-3.

I'll miss you, Notre Dame

For a freshman at Notre Dame, a football defeat can be as devastating as a "Dear John" letter from his HTH. All activity on campus seemingly comes to a halt, and the first year student often goes into mourning by drinking himself into oblivion.

Seniors practice this ritual after a loss, too, but by this time it's out of habit-while the thought of the Fighting Irish taking their lumps is distasteful, our sophistication and realism allows us to place an athletic contest in the proper perspective, simply a part of a much larger game we are engaged in at du Lac.

Fellow "potential graduates" (I think that's what we're classified as), the rush of nostalgia we will experience at this year's USC game will be overwhelming. That weekend will rekindle memories of the friendships, rivalries, and exciting ballgames, memories that are already so powerful that we felt cold shivers down our spine upon our receipt of the 1979 *Dome* yesterday.

Before this article becomes tear-stained, let's share some Irish sporting triumphs (and one tragedy) of the past four annums. Forgive me for leaving out such games as last year's super comeback against Marquette, and the agony and the ecstasy of this season's USC and Houston grid battles. The following list, though, is composed of five Notre Dame sporting events that have been firmly impressed upon my mind for all time.

1) NBC requests that the game be pushed back to the end of the season, and on the eve of the clash with the undefeated Dons, Digger Phelps whips a huge pep rally assemblage into a frenzy by giving them a battle cry for the encounter: "29! and 1! 29! and 1!" One wonders, though, after watching massive Bill Cartwright, a mean James Hardy, and a smooth Chubby Cox perform in practice, if even Phelps' legerdemain can rescue the Irish. A Dave Batton jumper at the buzzer gives Notre Dame a

Mike Henry

44-42 halftime advantage, and the crowd reaction almost shakes the ACC to its foundations; the second half is all Irish, and Dick Enberg, in awe of it all, names the ND student body the MVP of the stunning upset.

2) It looks to be another "Dismal" season for the football team, and it has become customary to see a harried Devine hung in effigy. USC looms as a menacing challenge to the dream of a great finish, but an inspiration from somewhere guides Dan: four green-clad behemoths, recognizable after some confusion as captains Browner, Fry, Eurick, and Orsini, exit from a Trojan horse that has been led onto the field. When the rest of the squad explodes from the tunnel, it is as if the 59,075 present had just witnessed the Second Coming. The outcome is never in doubt as a succession of wonderful Irish feats paves the road to a gratifying national championship.

3) Bear Bryant may have other ideas, but to Longhorn and Irish backers, there's no question that the shootout in Dallas is for all the marbles. The main problem for Notre Dame is how to rope the big Heisman Trophy powerhouse, Earl Campbell; Ross, Willie and the boys see nicely to that, while the Irish offensive line blows open holes that resemble gaping canyons to Vagas Ferguson, Jerome Heavens and Terry Eurick, who scores twice. As the joyous sons of Notre Dame cavort on the Astroturf afterwards, they look forward to that night's adventures and the AP and UPI ballooning the next day.

4) "It was the wildest finish I've ever seen.

[Continued on page 15]

Track team faces Indiana St.

by Mark Perry
Sports Editor

Hoping to rebound from a disastrous performance at the Drake Relays last weekend, the Notre Dame track team will entertain the Sycamores from Indiana State on Saturday at Cartier Field.

"It will be interesting to see if the team can be up for this meet after being so flat over the weekend," Irish Head Coach Joe Piane speculated. "I think that they have enough pride in themselves to bounce back."

The Irish demolished the Sycamores in their earlier outdoor meeting, but assistant coach Ed Kelly said that ISU looked like a different team at the Ball State Relays on Saturday. "They looked much improved," Kelly said, "and their sprinters are really running well."

Kelly traveled to Ball State with a portion of the team, and the Irish came home with six places in the meet, although

none higher than third.

Mike Maney was the top finisher for Notre Dame, as he placed third in the 3000-meter steeplechase. All the other Irish placers came in fourth. Tom Bernier turned in the most impressive performance of the trip, as he ran 56.5 to place in the 400 meter intermediate hurdles.

Also placing fourth in the individual events were Jeff Anderson (10.75 seconds in the 100 meter dash) and Mike Noland (14 feet, six inches in the pole vault.)

In the relays, the team of Anderson, Ken Lynch, Kris Haines, and Jacques Eady grabbed fourth in the 400 meter relay (43.5 seconds) and Eady, Jim Christian, Rick Rogers, and Lynch notched a fourth in the 1600 meter relay (3:20.0).

Disaster was the only way to describe Notre Dame's performance at the Drake Relays, as the Irish sent fourteen runners to that meet and failed to come

[Continued on page 14]