

Now each hall's responsibility

SLC kills alcohol guidelines

The Student Life Council yesterday voted to eliminate University guidelines concerning parties and drinking of alcohol. The move effectively shifts any legal liability for underage drinking away from the University through the elimination of the University guidelines on alcohol.

The SLC emphasized that the responsibility for enforcement of alcohol regulations must rest with the individual halls because the new Indiana law would preclude any University approval or knowledge of underage drinking. Because the residence halls now have complete control over drinking, there will be no consistent University policy toward party regulations.

The current alcohol regulations, which went into effect last semester, were suspended last week by the SLC. These regulations had permitted student parties and underage drinking with the approval of the Dean of Students' Office.

The SLC action was made necessary by the recent Indiana Court of Appeals decision to broaden legal responsibility for serving alcohol to underage minors. The SLC recognized the right of students over the age of 21 to drink in moderation and urged students to comply with the new law.

"The University is saying that under reasonable circumstances they will not allow students under the age of 21 to drink alcohol," explained Ed Rahill, a student representative on the SLC.

An interpretation of such "reasonable cir-

cumstances" was offered. The University would recognize the basic claims of students to such rights as privacy. Yet, if hall staff members have reason to

SBP Pat McLaughlin: "I hope they don't penalize people who drink."

believe that a state law was being violated, and minors were consuming alcohol, they would be obliged to stop it.

Student Body President Pat McLaughlin noted the current status of alcohol regulations compared with those of other years.

"It looks to me as if the alcohol situation is back to where we were as freshmen and sophomores," said McLaughlin.

"The whole thing is very unfortunate," said Rahill, "that this University was moving toward making alcohol parties a socially acceptable event. Due to the Indiana court case, this was the only course of action available."

McLaughlin warned of the effects of having no consistent University policy on alcohol.

"The biggest problem will be trying to get consistency in the halls," he said. "I hope they don't penalize students who drink."

Both McLaughlin and Rahill mentioned the formation of a student lobby to lower the drinking age to 18 as a long-range solution to the problem.

"Substantial efforts will be made to form a lobby group to lower the age of majority to 18," predicted Rahill. "If it's done right, there's a strong possibility that it can occur."

In other action the SLC voted secretly to elect members of the University Judicial Board. The names of those were not released.

Astronauts to help launch open house

by Jack D'Aurora
Staff Reporter

Commemorating 100 years of Notre Dame engineering, the College of Engineering will sponsor a symposium this Friday, to be moderated by five U.S. astronauts.

The symposium is part of a two-day celebration, the beginning of which is a departmental open house for the alumni, from 9:30 a.m. to 11:15 a.m. on Friday. According to College of Engineering Dean Joseph Hogan, "all Engineering students will be excused from their Engineering classes on that day, and will also be excused from all other classes after 11:00."

A student luncheon will be held at 11:30, according to Hogan, "in order to give recognition to those engineering students who have received awards throughout the year." Approximately 150 students will attend the luncheon in the ACC Monogram Room.

The symposium will begin at 2:00 with an eight minute film to give the audience "a sense of being in outer space," said Hogan. "Afterwards, the guest panelists, astronauts William A. Anders, Col. Frank Borman, Charles Conrad Jr., Dr. Joseph P. Kerwin, and James A. McDivitt, will each make an opening statement. Fr. Hesburgh will follow with a number of thought provoking questions."

Anders and Borman were members of the Apollo 8 crew, which made the first lunar flight. Currently, Anders is a commissioner of the U.S. Atomic Energy Commission, and Borman is senior vice president of operations for Eastern Airlines.

Conrad, who commanded Apollo 12 and piloted the Gemini 5 and 11 missions, and Dr. Kerwin were members of the Skylab 2 crew. Conrad now is vice president-operations for American Television and

Communications Corporation, Denver, Colo. A medical doctor, Kerwin recently was named chief of physician astronauts for NASA.

McDivitt, who is senior vice president of Consumers Power Company, Jackson, Mich., commanded the Apollo 9 ten-day earth orbital mission and was command pilot of Gemini 4, a 66-orbit mission.

Hogan said that the symposium will be a philosophical discussion rather than a technological one. Topics such as the implications of traveling in a tiny spacecraft and the future of mankind will be addressed.

Though originally scheduled to take place in the Center for Continuing Education, due to large public interest, the event will be conducted in the ACC arena. Engineering students are given ticket preference, noted Hogan.

A Centennial Mass will be celebrated in Sacred Heart Church at 5:00. Rev. Theodore Hesburgh will be the principle celebrant, and Associate Provost, Rev. Ferdinand Brown, will act as homilist.

At a banquet to be held that night, twelve individuals and one philanthropic foundation will receive Honor Awards from the College of Engineering. The newly instituted award, to be bestowed annually, acknowledges a significant contribution to the advancement of engineering or architecture, or the meritorious achievement in other fields by an engineer or architect. The award is a Steuben glass bowl with the University's seal on it.

Honor Award recipients include Dr. Thomas P. Carney, a University trustee and senior vice president of research and development of G.D. Searle and Co., Chicago, Ill.; J. Allan MacLean, former president of Reliance Electric Co., Mishawaka, Ind; William D. Manly, vice-president of Engineered Products Group,

Cabot Corporation, Kokomo, Ind.; Martin A. Matich, executive vice president of the Matich Corp., Colton, Calif.; Raymond Schubmehl, professor emeritus, University of Notre Dame College of Engineering; Frederic C. Shadley, vice president of AVCO Precision Products Division, Cincinnati, Ohio; the five astronauts and the Alfred P. Sloan Foundation.

The speaker for the banquet is Dr. Dwight Nesmith, director of cooperative education, College of Engineering, Kansas State University.

The following day at 10:00 a.m., eleven distinguished engineers will be awarded honorary doctor of engineering degrees by the University during a special convocation.

Dr. Jerome Wiesner, president of the Massachusetts Institute of Technology, will be the principal speaker at the convocation and "will discuss the relationship of technology to society," said Hogan.

Those receiving honorary doctorates are: Dr. Jay W. Forrester, R. Buckminster Fuller, William P. Lear, Sr., David Packard, and Admiral Hyman Rickover.

Also, Dr. Robert C. Seamans, Jr., Dr. H. Guyford Stever, Dr. Wernher Von Braun, Leo Vogel, Thomas Watson, Jr., and Dr. Wiesner.

Notre Dame, which was the first American Catholic university to offer engineering courses, provides undergraduate and graduate degree programs in aerospace, chemical, civil, electrical and mechanical engineering, metallurgy and materials science, engineering science and architecture. The College of Engineering, under Dr. Joseph C. Hogan, dean, includes six departments with 85 faculty members and 1,009 students including freshman intents.

Astronauts to speak at Engineering Symposium Friday (William Anders, James McDivitt, Charles Conrad, Jr., Frank Borman, Joseph Kerwin)

on campus today

12:00 - 5:00 p.m.--student faculty show, ed earle and bob kincaid, photos and photo silk screens, main moreau gallery

12:00 - 9:00 p.m.--art show, ann reisenrath and debby schrager, "cheese cake and friends," photograph series, hammes gallery

1:00 p.m.--baseball, university of michigan, two games

4:30 p.m.--seminar, "competition and predation in bog lake zoo plankton communities," by carl von ende, galvin life aud.

7:00 p.m.--discussion, great books discussion, room 105, madeleva memorial

8:00 p.m.--lecture, "japan in the eye of the storm," by donald hellman, galvin life aud.

8:00 p.m.--debate, "industrial manipulation of the energy crisis," sponsored by the nd debate society, library aud.

world briefs

DENPASAR, Bali (UPI)--A Pan American World Airways 707 jetliner crashed in flames in mountainous country as it was approaching the airport here Monday, police reported. Search crews had to travel through jungle to reach the crash site and there was no immediate word on casualties.

BANGKOK (UPI)--The withdrawal of about one-third of the 35,000 American troops in Thailand began Monday with the redeployment of an A7 fighter squadron to the United States, a U.S. military spokesman said.

CINCINNATI (UPI)--More than 700 Cincinnati school teachers lost their jobs Monday in a long-anticipated personnel cutback caused by money problems.

WASHINGTON (UPI)--President Nixon Monday nominated Roger P. Davies, deputy assistant secretary of state for Near Eastern and South Asian affairs since 1965, to be new U.S. ambassador to Cyprus.

DES MOINES, Iowa (UPI)--Vice President Gerald Ford and Sen. Edward Kennedy D-Mass., are the leading contenders for the Republican and Democratic nominations for President, according to a poll in Sunday's edition of the Des Moines Register.

An Tostal '74-'the best yet'

by Bob Quakenbush
An Tostal Reporter

An Tostal '74 -- "the best one yet" -- is all but at an end, except for one or two special traditions. And one of these is putting all the winners' names in the paper so they can prove what they did back home, and one supposes, have some yellowed news clippings to pull out and chuckle over at future class reunions. So grab your scissors -- the following is the 1974 An Tostal Roll of Honor.

Gentle Thursday

First of all, a pair of real winners, Kathy Keyes and Patty Lurel, deserve special mention for arranging the greatest show of affection An Tostal has ever seen. Through their efforts, more than 300 ladies of Notre Dame and St. Mary's were able to send daisies to their favorite fellas. That's amour.

In a hard-fought battle of the brains, Notre Dame maintained its six year unbeaten record against St. Mary's College in the An Tostal Trivia Bowl. Emcee, Art Ferranti, pointed out that though the final point totals were ND 405-SMC 350, the difference was only six questions. He added, "I'd like to thank those who helped with the Trivia Bowl, including those who participated and those who attended, to help, once again, make it a success."

Beer Farley and the Hops proved to be more than the Notre Dame varsity basketball players could handle as Most Valuable Player Mary Clemency led the Hops to a thrilling 41-40 victory over Least Valuable Player Hawk Stevens (in blue negligee) and teammates. Mary Jane Bolinske, coordinator of the girls' tournament which decided the varsity's opponent, hinted that the boxing gloves the men were required to wear may have had a hand in the loss, but said, "The girls really were great and I think all 12 teams which entered the tourney had a great time."

Evening showers threatened to spoil the night's activities, but after a quick call to the weather bureau An Tostal organizers decided to weather the storm, rather than move to Stepan Center. Several events were forced from the schedule due to rain, but the ones which remained more than made up for the loss.

For example, the perennially successful jail recorded more than 400 convictions as the An Tostal posse rounded up dozens of "the guilty" and nearly every pretty girl they saw. An Tostal's Chief Architect, Mike "Hush" Brauweiler, an Accounting major, is credited with building the "most escape - proof jail" ever constructed for the festival, as no more than ten escaped through a small break in the North Wall's unelectrified snowfence.

More than a few penniless jailbirds found retribution in the pie throwing booth far worse than confinement. Several gallons of chocolate pudding are now rumored to be clogging up washing machines all over campus. (Special thanks goes to Miss K.G. for taking her punishment like a true champ.)

The dunking booth delighted hundreds of the spectators who braved the rain to enjoy the opening night of An Tostal festivity. "Most Obnoxious Dunk" award goes to Ombudsman Bill

McLean, whose taunts and challenges kindled the "wrath" of all and also brought in a lot of silver quarters.

"K.O. O'Neill entertained from the shelter of Breen Phillips front porch in the "Name That Tune!" contest. And while he spun the discs, the Mark Bloom Band performed all evening from under the overhang at the North Dining Hall's E-F entrance.

The "candle shoot-out" title has been awarded to the Lord in Heaven. Using the largest squirt-gun in the world (the sky), he not only extinguished all the candle flames but also drowned the hopes of all other entrants.

But despite the rain, it was generally concluded that Gentle Thursday came off quite well indeed.

Frivolous Friday

The jello toss opened Frivolous Friday activity when more than 30 two-man teams competed for the title of Notre Dame Jello Toss Champs. The event was fiercely contested (one competitor dove into the crowd in an attempt to catch a stray cube of jello, only to have it bounce off his nose) but in the end it was Zahm Hall's Jim Burdick and Jack McGranaham, with a winning toss and gulp of 33 yards, who wore the winning smiles.

(continued on page 3)

439 So. Michigan - So. Bend
121 So. Main - Mishawaka
220 W. Marion - Elkhart

Serving Michiana's Music Community for 25 years

Special Student Discount
Bring your student ID

JUNIORS!

Tuesday, April 23 is
Junior Night at the Senior Bar,
from 8:30 to 1:00.

Pints of Beer 25¢

Sponsored by the N.D. Alumni
Association and the Junior
Class.

21 I.D. Required

GIRLS

During the past few weeks, a number of girl's purses have been stolen while their owners were at THE LIBRARY. We regret that we cannot be responsible for lost or stolen articles. We urge you to carry your money and I.D.'s in your pockets or wallets to avoid such loss in the future. Thank you.

The Observer is published daily during the college semester except vacations by the students of the University of Notre Dame and St. Mary's College. Subscriptions may be purchased for \$8 per semester (\$14 per year) from The Observer Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Ind. 46556.

Life or Death?

April 24th
8:00 pm

Galvin's Auditorium

Enter main door
All invited

by two concerned students

Special Guest:
Dr. Charles E. Rice

Nixon ponders subpoena reply

WASHINGTON (UPI) — President Nixon, facing a Thursday deadline, spent much of his time Monday in consultation with his lawyers and aides to decide on a response to the unprecedented congressional subpoena for his Watergate tapes.

Meanwhile, the senior Republican member of the House Judiciary Committee, Rep. Edward Hutchinson of Michigan, disclosed the impeachment inquiry panel has

prepared another request for White House material in addition to that already demanded in the subpoena.

Hutchinson did not say whether the new request had been delivered to the White House, what it contained or what aspect of the impeachment investigation it related to.

Discussing Nixon's strategy session with his counsel, White House spokesmen said it was the second consecutive day of meetings in which Nixon had

shared his thoughts but made no final decision about the subpoena.

Deputy press secretary Gerald L. Warren pictured Nixon as having alternated over the past few days between cruises in solitude on the Potomac and a flurry of Watergate meetings.

Nixon spent the weekend alone at Camp David, the presidential retreat in Maryland, then returned earlier than expected Sunday to consult with his chief lawyers, James D. St.

Clair and J. Fred Buzhardt.

"It is fair to say he has given a great deal of time to this matter," Warren said, adding, "The President told me no decisions have been made in terms of the content or form of the reply."

Warren turned aside questions as to whether Nixon would offer White House-prepared transcripts in lieu of the tapes themselves, how and when the decision would be announced, and whether the President would issue a public statement at the time.

The House committee ordered Nixon April 11 to turn over recordings of 42 conversations he had with five top aides. The talks occurred between Feb. 20 and April 18 last year, when the Watergate cover-up began to unravel. Nixon maintains it was during that period he learned for the first time of the extent of involvement of administration officials.

Special prosecutor Leon

Jaworski, in a separate action, has subpoenaed 64 Nixon conversations for use in the cover-up conspiracy trial of former Attorney General John N. Mitchell and six former officials at the White House and the Nixon re-election committee.

Nixon has until May 2 to respond to this demand.

Warren refused to discuss published reports which quoted White House aides as saying Nixon planned to offer the House committee transcripts of the subpoenaed tapes, with deletions of information which Nixon considered classified for national security reasons or irrelevant to the impeachment inquiry.

Warren said Nixon planned to fly to Jackson, Miss., Thursday to address the 25th annual meeting of the Mississippi Economic Council, and to Phoenix, Ariz., May 3 to address a group of Arizona Republicans.

Mike Sazdanoff, left, being presented the "Ugliest Man on Campus" award.

Fr. Hesburgh visits An Tostal

(continued from page 2)

Fr. Hesburgh made a surprise visit to the impersonation contest stage to wish An Tostal revelers well and welcome springtime to Notre Dame. After his departure, Kevin O'Neill and Jim Corgel, a first-year MBA student, earned a share of the Impersonation Contest championship. O'Neill impersonated Fr. Griffin, Steve from Cleve, and a pair of Corby's notables while Corgel rendered fine impersonations of noted sportscasters. Jim E. Brogan, An Tostal pioneer and legend, emceed the event and once again performed his much-renowned impersonations of a lighthouse, the first astronaut landing on the sun and Joan of Arc.

Two Flanner boys took the egg toss honors with, believe it, or not, another winning toss of 33 yards. Thus, Clark Hamilton and Mike Kenney have now earned the right to tell everyone they have the "gentlest hands on campus."

As reported in yesterday's Observer, the DUCKS, a team comprised of second-year law students, won the Bookstore Basketball Championship by 31 II by four points in the title game. Joe Cooney, Brian

Harrington (capt.), Roosevelt Thomas, Terry McGann, and Ron Hein carried home their two baby ducklings, a lot of pride, and the 1974 Bookstore Basketball championship.

Vince Meconi, who deserves boundless praise of arranging the whittling of a 136-team field down to one champion said of the tournament once it was over, "I had a lot of fun and I hope everyone else did too."

Eddie Elam, from Off-Campus, shaves balloons better than anyone else at Notre Dame and he proved it Friday.

Remember the "ring around the collar" commercial where the guy trying to pass the orange to the pretty blonde never gets the chance? That turned out to be the basis for the surprise event, only in this instance water balloons were substituted for the oranges. Observers report the event made quite a splash. So did the extra water balloons when they were thrown into the audience.

The Amateur Hour ended in a standing ovation for "Grease," a Glee Club group comprised of Tom Rooney, Jay Angeluzzi, Greg O'Toole, Bob Foster, Jeff Brunner,

Paul Shay, Mike Savion, and Craig Spengel. Performing several ShaNaNa songs brilliantly, "Grease" ran away with the Amateur Hour — not even Herschel the Magnificent Horse, who performed a feat never before seen on stage (and indescribable here) came close in the balloting.

The audience then departed Stepan Center for a half hour to witness a "tremendous fireworks display" (More at the end of this article).

Once inside again, free-concert-goers enjoyed a three-hour performance by Luther Allison — who had only been contracted for one hour. Around midnight, Allison departed amid applause and the audience departed to prepare for Sunny Saturday. Rich Donovan, Student Union Concert Coordinator, was presented an An Tostal T-shirt to show the committee's gratitude for arranging the concert.

(Sonny Saturday tomorrow.)

GIRLS THE LIBRARY

Is now taking applications for waitresses for this summer and next year. Please come in as soon as possible, or call Rick 233-1115

MORRIS CIVIC

AUDITORIUM

SATURDAY MAY 4th 8 P.M.

VICTOR

"Comedy In Music"

BORGE

with

MARYLYN MULVEY

TICKETS ON SALE NOW

AT BOX-OFFICE 11 TO 5 P.M.

ALL SEATS RESERVED '6" '5" '4"

MAIL ORDERS FILLED PROMPTLY

MAKE CHECK PAYABLE TO MORRIS CIVIC AUD. 211 N. MICHIGAN ST., SO. BEND, IND. 46601

ENCLOSE SELF-ADDRESSED, STAMPED ENVELOPE

THE ND SMC THEATRE

SEASON 1973-74

The Beggar's Opera

John Gay's ribald musical romp
Apr. 26, 27, May 2, 3, 4 at 8:30 p.m.
O'Laughlin Auditorium (St. Mary's)

RESERVATIONS
284-4176

Student - Faculty
ND-SMC Staff
\$2.00

★ ★ ★ ★ ★

ALISON RUSSSELL

Thursday, May 2 at 8:00

Tickets are \$6.00 and \$4.00 NOW ON SALE at the ACC Box Office and Student Union Ticket Office.

WITH THE GAP BAND

THE OBSERVER

AN INDEPENDENT STUDENT NEWSPAPER
EDITORIALS: 283-8661 NEWS: 283-1715 BUSINESS: 283-7471
Tom Drape
Editor-in-Chief

Ann McCarry
Editorial Editor

Marlene Zloza
Managing Editor

Lee Gentine
Business Manager

Terry Keeney
News Editor

John Kloos
Advertising Manager

April 19, 1974

Ms.givings The Cruellest Month maria gallagher

Now that I am a senior I can understand who April is the cruellest month. Eliot may confound the intellectually-naïve freshman, but somehow four years draws one into an empathetic communion of sorts with him. Perhaps it comes of being on the brink of active participation in The Wasteland. Or simply because we've added four more years of coexistence with madness to our experience.

April can be tough on the composure. The weather is as unpredictable -- and uncontrollable -- as one's emotions. Promises of new life lie under constant threat of sudden frost, or dread rain. We are torn between memory and desire. Our dull roots are in imminent danger of being uprooted.

Winter kept us warm, covering
Earth in forgetful snow, feeding
A little life with dried tubers.

The Envelope, please . . .

The direction of one's entire future may rest in a single letter. I will show you fear in a handful of dust. It is a heavy feeling, waking to uncertain skies, knowing that this day of all days perhaps bears destiny one floor down, in box 1601. Thin letters are the day-spoilers; plump ones are welcome. On those who should be accustomed to waiting -- in dining hall and registration and ticket lines, for buses and profs -- a new, more terrifying waiting game is forced.

'My nerves are bad to-night. Yes, bad. Stay with me.
'Speak to me. Why do you never speak. Speak.
What are you thinking of? What thinking? What?
'I never know what you are thinking. Think.

Jobs and graduate schools efficiently squash plans and dash dreams with Kelly Girl efficiency. The very tardiness of the discouraging replies indicates a lack of respect for the suffering.

HURRY UP PLEASE ITS TIME
'What shall I do now? What shall I do?'

The Idle Mind is . . . anxious

Generally a senior carries a lighter course load, but the extra time it affords is cruel. The year is shorter, the days longer. There is less need to study, more need to talkdanclearnlive, but we fumble in our haste to cram it all in before the end. More time to worry, fight, waste, sleep away. One "suddenly" discovers books that should have been read, people that should have been friends, friends that should have been lovers, places that should have been explored.

"Senioritis" gives one a new perspective on things. It's a whole new way of seeing -- like training the eye to see through the camera's viewfinder. Magically, it brings insight to many, which can be frightening if one hasn't had it for four years.

I Tiresias, though blind, throbbing between two lives . . .

To the luckier ones, something more: a vision develops, again with the potential to steer one toward an irritating cynicism, or toward a Bacchanalian irresponsibility, or toward --

What are the roots that clutch, what branches grow
Out of this stony rubbish? Son of man,
You cannot say, or guess, for you know only
A heap of broken images, where the sun beats . . .

Death of a Senior

Spring fever is a dangerous disease. If detected early, perhaps it is easier to come to terms with. In many cases, it slowly consumes. We die a small death in each moment that we'll never see again, a bigger one in the spring that passes cruelly.

Tolling remniscent bells, that kept the hours . . .

Our moments are numbered. We begin to measure our moments with a Hemingwayan reverence for their transience. Sitting in Nickies it is amazing how profound one waxes.

Small things are moving; things that have always moved us do so some intensely. Trite as it sounds, sunshine on one's shoulders can make a senior happy; rain often mingles with April tears. One's youth slips like water through clutching fingers, lost. Twenty-one is a fearful age. Twenty-two is unthinkable. Twenty-three does not exist.

Your shadow at morning striding behind you
Or your shadow at evening rising to meet you,

Some of us turn our eyes toward the Unreal City under the brown fog of the winter moon. The City is awesome; here is affirmation of Grown Up. We turn from our intellectual pursuits, form that Shakesperian Rag, to uncertainty. It is a tough deck to deal with, in many ways a game belonging to the cheater.

Departed, have left no addresses.

In the Dome's long shadow

For some seniors, the God Dome will cast a long shadow, one that shelters or haunts. The memories for some are bad ones; the desire is to get away.

Her brain allows one half-formed thought to pass:
'Well now that's done; and I'm glad it's over.'

It is sad to see those who leave thus. One will discover, at some later period in time, that bitterness is a futile weapon in The Waste Land. Hopefully, the majority of us will leave having made our separate peace, able if not to understand The Waste Land, to cope with it and not succumb. We have heard the Fire Sermon and must answer.
Shantih shantih shantih

Fragile Inconsistency

Well, we're back where we started.

Reconvening yesterday, after having suspended the University guidelines on alcohol last Friday, the Student Life Council confirmed that suspension. There were no other alternatives, due to the recent ruling on legal liability by the Indiana Court of Appeals.

The responsibility for parties now goes back to the individual halls. The University must once again assume a posture of hypocrisy as the rectors prepare to accept the delicate responsibility for drinking and party rules. The progress and hopes that Student Affairs, particularly the Dean of Students' office, had sought, are destroyed.

What now remains is a fragile inconsistency among du lac's twenty-one rectors in legislating and enforcing party and drinking guidelines in each of their respective halls.

In other words, a difference of enforcement between Hall A and Hall B could very well end up in Office D--The Dean of Students with the possibility of all the halls suffering the consequences of such a conflict.

The rectors must now be the main link. Unless some informal but consistent understanding develops between the halls and their staffs, then the fuse to quite a bombshell will have been lit. The risk is too high that conflicts will arise--only to end in forced action by the University as a result of the inane Indiana court decision.

Let the rectors unite in form and purpose in enforcing party rules. If not, the explosive consequences will be felt by student and staff alike.

—Tom Drape

Doonesbury

by G.B. Trudeau

Oliphant

'ELEMENTARY, MY DEAR HEARST... YOUR DAUGHTER IS OBVIOUSLY A CRIMINAL!'

the observer

Controller of the night: John Flannigan
Compugraphic of the night: Bob Steinmetz
Typists of the night: Barb Norcross, Camille Arrieh, Tom Modglin, Jeff McPherson

Editor of the Day: Sax player of the year
Editor of the Copy: Ken Bradford
Shooter of the Pictures: Albert D'Antonio
Proprietors of the Sport: Corgan and Corgan and Lawlor and

Those of the Editorials: Fred Graver and Tom Drape
Sittin: Gary Allietta
Ass't Nocturnal Editors: Tom O'Neil and Bill Murphy
Editor of the Nocturnal: Tim O'Reiley.

Another's Dignity by Fr. James Shilts

Fr. Shilts is director of Off-Campus Residence, and Assistant Rector of Lyons Hall.

There are those memories we tend to bring up in recalling the past, grim experiences which only become humorous as we look back upon them. For those of us in graduate study at Notre Dame a decade or two ago there was the Black Tuesday Physics Exam—a mammoth departmental for undergrads held every other Tuesday night—more terrifying certainly than any Emil exam of today. What made those experiences so fearful was not the quality of problems the faculty thought up. It was the constant procession of eager graduate student proctors around the room, bent on discovering the least evidence of a crib sheet or markings on a slide rule. The standards for committed surveillance were part of our graduate training. We took for granted that every undergraduate would cheat any moment we turned our backs. We caught quite a few but I'm sure a few got by.

We chuckle today as we recall those experiences, the ingenious ways the students brought in notes. It was a game, in a way, a grim one because the consequences of being caught were not pleasant. It had little to do with honesty, other than imposing an honesty on students who we assumed to be deficient in that virtue. But that is what it was called. Student Honor. Imposed with a rigor for which we could boast that dishonesty in Physics exams was an exception. We might just as well have called it student deception. Because the rewards were the same for an artful deceiver as they were for an honorable student.

If we are hopeful that an education at Notre Dame will also be a growth in honor, we have to first agree that honesty cannot be imposed. It can be encouraged, taught by example and properly recognized and rewarded but it cannot be imposed. A student can grow in honor (as can others in the University community) to the extent that he comes to realize his own personal dignity and the need to be honorable if he is to enjoy dignity. It is a valuable but fragile gift we have, our sense of dignity. With it we find the courage and the will to live according to convictions we consider valuable. Without it we will under the pressure of criticism or derision. Any dignity we enjoy or perceive as our own is open to damage by an excessive dose of such criticism or derision. We begin to wonder if we are worth anything at all after a heavy barrage of insults.

Rather than imposing honesty, our approach to honor at the University should be along the lines of respecting the dignity of each individual in our community. We may be created short or tall, dark or fair but we have all been created good. What we do with that innate goodness is the responsibility of each individual who must see to his own growth. But it is the responsibility of the community, too. For we enable or inhibit growth by our way of interacting, by our shown respect for each other's personal dignity. The games are still being played, the games meant to catch one another in weak moments. When will we learn that those are the fragile moments when another's dignity is most in need of our support.

Of Present Honor

Direct Approach

by James P. Danehy

Prof. James Danehy is a member of the Student Life Council, and a Professor of Chemistry.

December 12, 1973

To the members of the class (Chemistry 223):

Ours is a cooperative work. Most of you are studying organic chemistry because it is one of the essential prerequisites for admission to dental and medical school. It is my pleasant responsibility to guide you into this area of knowledge and to help you, individually as well as collectively, to achieve some understanding of the rational principles which govern it.

But we do now know that there are some among us who do not wish to cooperate. Rather, by deliberate and premeditated dishonesty they are trying to obtain what they have not earned by the combination of their native ability and sustained study.

Cheating is a social sin, not just a violation of an individual's personal integrity. The cheater can only get what he wants at the expense of every decent member of the class. The cheater's behavior is an intentional assault on every other member of his peer group. The cheater gambles on the cynical assumption that he is safe because accusation of a cheater is not socially acceptable behavior, although cheating itself is acceptable (albeit grudgingly)!

Understandably, in view of the complex web of tacit assumptions which underlie every coherent group (including Notre Dame), when some few of you reported to me that cheating had occurred on

November 12, you suggested that I do something about it: provide a corps of proctors to patrol the examination room; use a multiple-keyed examination with controlled seating.

This letter has a two-fold purpose: to explain why I firmly reject any attempted solution to the problem based on unilateral action on my part; to suggest a solution which is simpler, more reasonable, and more Christian.

There are two quite different reasons why I refuse to accept the sole responsibility for attacking this problem. First, it is not my problem; it is our problem.

As a member of the group each one of us has the responsibility of protecting himself or herself (and cooperatively the entire group) from any criminally deviant member thereof. If I were to assume sole responsibility, as some of you have suggested, I would be acquiescing in your decision, conscious or unconscious, not to fulfill your responsibility to yourself and to your community.

My second reason, while perhaps less important than the first one, is by no means insignificant to me. For more than three months now I have worked as closely and personally with you as it is possible for one person to work with more than three hundred persons. I have tried to help each of you who has asked me to do so and I have taken for granted the personal integrity of each one I have met. It is simply repugnant to me to exchange roles on the occasion of an examination.

Images of "Honor"

by Pat McLaughlin

Pat McLaughlin is the newly-elected Student Body President.

What does honor bring to mind? "Honor" brings to mind the security guard who tells you that you can't get your car on campus; not because it's after six o'clock, but because "students are always trying to sneak cars on overnight..." And then he lets someone on campus who is over 35, driving a Cadillac—without a parking sticker, a license, or a reason.

"Honor" brings to mind the teacher who tells his students not to worry about grades, then decides on a curve where a 95 is a "B"; and wonders why the hell there is cut throat competition for grades. It's a place where students are penalized because they all did their work.

"Honor" brings to mind the secretary who yells and screams like it's the end of the world...because you colored in the wrong grids on one of your registration computer cards.

"Honor" brings to mind the administrator who lectures on the public use of alcohol...and then waves to the alumni having a parking lot party before a home football game.

"Honor" brings to mind the student who plagiarizes a paper; as well as a faculty member who uses a student's work in his own book or research.

"Honor" brings to mind the black student who is asked for his ID wherever he goes; not because he's a student but because he's black.

"Honor" brings to mind the student who cheats on an exam for a better grade and thinks he's fooling the class and the teacher...but no one has the nerve to tell him that he's only fooling himself.

"Honor" brings to mind the girl who is singled out in class...not because she's a student but because she is a girl.

"Honor" brings to mind the approval of programs or policies not because they are good but because "a lot of work was put into these proposals."

"Honor" brings to mind a discussion of honor where we create a double standard in talking about "students," "faculty," "staff," and "administration"...rather than just talking about "people" or "Christians" where the rules and sanctions will apply to everyone. That's what honor is all about. You can't change the attitudes of people in their "university" roles. You must change it in their real life roles.

We talk an awful lot about things like

"honor" and "university community." Who and what are they? Are they just nebulous terms? Do people come to the campus, change their state of mind to fit "community" standards and then go home at night only to change once more? Does a statement on "honor" bring about "honor"?

Let's look at it in a different way. One professor on the SLC observed that each major group on the campus felt that they were honorable while the other groups were dishonorable. The students see the faculty and administration as dishonorable; the faculty sees the students and administrators as orges; and the administration sees the faculty and students as foolish. Each group sees their own group as honorable. Each group must fend for itself.

Well, then, we must assume that each group is honorable. Why, then, shouldn't we investigate dishonor? Someone on the SLC suggested that we should investigate dishonor through an ombudsman rather than trying to set about and define honor. The discussion, however, was sent to a subcommittee.

The students are one step ahead of the game. Three weeks ago, student government's ombudsman service decided to expand operations to include investigations into reports of dishonor.

It won't be a witch hunt and it won't have to monopolize headlines in the paper. It will help solve the problems of the students without dragging the student onto the firing line. Most of all, however, it will attempt to educate other people in similar positions before they make unknowing, dishonorable mistakes. It won't take on a negative tone but rather a positive tone. It won't try to condemn but rather inform. It won't tell us that we are dishonorable but rather that we should become honorable.

Three weeks of campaigns and elections told us that we don't need a "study" about honor. It also told us that we have a lot of problems inside us that remain inside us and provoke other dishonorable actions. Finally, it didn't take long to realize that students feel we've been operating under a double (or triple) standard.

We don't need a code to tell us about honor...especially when it is based on a survey to determine what "honor" is. We've waited over a hundred years at Notre Dame to find out that there was an honor problem. Why wait another couple of months?

How can we discharge our responsibility jointly? On the evening of December 17 I will be present, of course, as I was on October 8 and November 12, and I will have personally placed the examination papers as far apart as possible in the North Dining Hall in order to minimize the embarrassment consequent to crowding. I will, as on the previous occasions, respond to your request for clarification if you raise your hands.

I believe it is almost impossible for any person, much less two or three persons working together, to attempt cheating without it becoming either visible or audible to someone in the immediate vicinity. I simply asking you this: if you are aware of dishonest behavior, rap firmly and loudly on the table-top three or four times, and then continue with your work. This signal will serve two purposes: it will alert the entire class that a brazen outlaw has once more challenged us, but for once, not with impunity; it will immediately bring me to the area concerned. Hopefully this will be enough to discourage continuation of the activity. Remember, our purpose is not to catch cheaters, but to prevent cheating.

Please do not be dissuaded from this simple, direct, effective action by the immoral attitude which you long ago absorbed in elementary or secondary school: that it is "wrong" to turn in a cheater. Reread what I have written in the second and third paragraphs of this letter. The cheater does not have a right to your protection while he rapes you. And no one is going to ostracise you for doing an honest and courageous thing.

Italian recipients

SMC confers two honorary degrees

Members of the Church hierarchy and American and Italian dignitaries joined Dr. Edward L. Henry, president Saint Mary's College, when the College conferred honorary degrees upon two leading Italian citizens. This event took place at the College's Rome, Italy campus on Saturday, April 20, 1974. Those honored included the Honorable Oscar Luigi Scalfaro and Dr. Licio Pallotta.

Participating in the degree ceremonies with Dr. Henry were His Eminence Cardinal John Wright, Prefect of the Congregation of the Religious at the Vatican, His Eminence Cardinal Ugo Pletti, Vicar General of Rome, and the Honorable John Volpe, United States Ambassador to Rome.

Oscar Scalfaro has long been a servant to his people. He graduated from the Catholic University of the Sacred Heart, Milan. As a young man, he took up the cause of the imprisoned anti-fascists and brought aid to their families during the Fascist-Nazi occupation of Italy. This concerned involvement led him to be elected in 1946 by the Catholics of Piedmont to the Constituent Assembly. He has been re-elected for six consecutive legislatures.

Oscar Scalfaro has participated actively in his country's government. He has held the positions of Secretary and Vice-President of the Christian Democrats in the

Chamber of Deputies. He was appointed Undersecretary of State in 1954 and has served in that capacity in various ministries: labor and welfare, justice, internal affairs, and the President's council.

Dr. Scalfaro recently served as

Minister of Education for Italy. He made vital sweeping changes in administrative and scholastic organization, affecting personnel status, management of schools, modernization of curriculum in both secondary schools and universities.

SMC President Dr. Ed Henry, who conferred honorary degrees upon Oscar Scalfaro and Dr. Licio Pallotta.

Dr. Scalfaro continues to be a servant of his fellow Italians. Always active in the Christian Democratic Party, he is currently chairman of the Legislative Office of that party.

In conferring on the Honorable Oscar Scalfaro the degree of Doctor of Laws, honoris causa, Saint Mary's College is heartened "to find the lofty ideals of Catholic Action working effectively toward peace and justice and security in the reality of our time."

Dr. Licio Pallotta is honored by Saint Mary's College with the degree of Doctor of Humanities, honoris causa.

After graduating from the University of Rome, Licio Pallotta's academic career was interrupted by World War II, during which he was a prisoner in a concentration camp in Germany. When peace was achieved, he was able to return to teaching and academic administration, and devoted his free time to organizing cultural and educational programs for families of students and returning war veterans.

With the blessing of His Holiness Pope Paul VI and at the urging of the Minister of Internal Affairs, Dr. Pallotta conducted a massive campaign against tuberculosis, which ravaged Italy after the war. For four years he edited a periodical relating to the tubercular problem, cooperated with the American Occupation Force in x-ray diagnosis, personally con-

ducted scientific research, and organized international congresses throughout Italy.

As an owner of many hotels throughout Italy, Dr. Pallotta became acquainted with foreign students studying in Italy. In the 1950's, he organized courses for African students. In 1960, at the request of the President of Italy and the Ministry of Education, he organized the International House for foreign students in Rome.

Currently, Dr. and Mrs. Pallotta assist his sister, the Superior General of the Missionaries della Fanciulezza, in providing loving homes for needy and abandoned children in many Italian cities.

Since 1970, Dr. Pallotta has collaborated with the administration of Saint Mary's College, lending his expertise to help make the College's Rome program more meaningful and culturally enriching.

The degree ceremony was held in the Church of Santa Susanna, with a reception following at the Hotel Tiziano. This hotel is the "home" of the Saint Mary's College students, while participating in the Rome program. Among the guests were Guiseppi Lazzati, president, Catholic University of Milan, Giulio Andreotti, former prime minister of Italy, Franco Malfatti, minister of public instruction, and numerous religious, senators, deputies, and prefects from Milan, Turin and Navara.

Ericksen announces opening of Senior Bar for '75 seniors

by Tom Russo
Staff Reporter

Greg Ericksen, President of next year's Senior Class, announced the final arrangements for Junior Bar Night at the Senior Bar. The special opening of the Bar will take place tonight, from 8:30 p.m. to 1a:00 a.m. Beers will cost 25 cents a pint. Junior Bar Night will only be open to those twenty-one or over.

"Our purpose is to get Juniors interested in frequenting the Senior Bar next year," explained Ericksen. "We want to make the Senior Bar the focal point of Senior involvement to get people to meet each other."

The special night is sponsored by the Junior Class and the Notre Dame Alumni Association, which owns and operates the Senior Bar.

"The Bar only admits visitors twice a semester," said Ericksen. "We decided to have Junior Bar Night late in the second semester because more Juniors are twenty-one now."

According to computer lists obtained from the Registrar's Office, approximately 550 Juniors

are now twenty-one.

Ericksen said plans were started last year and were made in cooperation with James D. Cooney, Executive Director of the Alumni Association, and Jim Labarre, Manager of the Senior Bar.

"We're hoping for and expecting a large crowd," Ericksen continued. "We want everyone to have a good time and start thinking about Senior Year and all that will encompass."

Ericksen also revealed plans for next Fall's Senior trip to the USC game, which takes place November 30.

"The trip will cost an economical \$225, and that includes the round trip charter flight, four days and nights in a motel directly across from Disneyland, and admission to the game as well as several pre-game social events in Los Angeles. The exact price, however is dependent on exactly how many people we have for the trip," explained Ericksen.

Letters and a questionnaire concerning the trip will be sent to all Juniors next week.

Ericksen explained that he is trying to arrange the plans so that anyone who wants to go on the trip can.

NOMINATIONS FOR GSU

Now being accepted for Vice-President and Secretary-Treasurer.
All interested Grads see Bill Lavage, Memorial Library or Paul Bolduc, 373NSH
Elections April 26

THE CHEAP TRUCK IS COMING !

Baggage Truck To New York

Cheapest Prices On Campus!

For Information & Sign-Ups

Call: Bob or Mike 1248

Frank 8823

HAVE LUNCH WITH MARGARET CHASE SMITH

11:15 - 1:00PM WED, APR 24
BULLA SHED

Tom McMahon
General Agent

Bill Pumphrey

Terry Billger

Norm Wallace

Tom Schirr

Carlton Higgenbotham

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

Find out why.

Call the Fidelity Union CollegeMaster Field Associate in your area:

1005 E. LaSalle
South Bend, Ind.
Phone 287-2327

CollegeMaster®

Campus Briefs . . .

International cultural festival to be held

by Mary Janca
Staff Reporter

An evening of color, song, dance, and cultural heritage await all attending the fourth annual International Festival this Saturday at 8:00 p.m. in Washington Hall. The event is sponsored by the International Students Organization of Notre Dame and St. Mary's and is hosted chiefly by foreign students attending N.D. or S.M.C.

According to General Chairman Julio Baez, "the purpose of the festival is to show the gratitude of the international students to the Notre Dame and South Bend communities for their hospitality."

All students and South Bend residents are invited to attend the festival, and admission is free, he added.

A program of dances, folk songs, and instrumental pieces, representative of other cultures and countries is scheduled.

The festival will open with a glimpse of American folklore by singer-guitarist Nancy Serton, followed by a Chinese operatic play performed by Chicagoan Nei Liu. Professor George Hu of Chicago will demonstrate the art of Kung Fu, while a Siamese dance will be presented by Chinese grad student Kam Chandrasarth.

Mexican songs will be played on the piano and guitar by Elena Quintero, the wife of an ND student, and folk songs from India will be sung by Vijaya Shah.

Members of the Chinese Association singing a Chinese chorus, and a Lithuanian dance group from Chicago will also perform. The evening will conclude with Latin-American music by the Pan-American Club of Notre Dame.

Nominations for SMC government positions open

by Mary Janca
Staff Reporter

Nominations are now being accepted for hall presidents, vice-presidents, and student assembly representatives by St. Mary's student government, according to SMC Hall Life Commissioner Ann Smith.

The nominations opened on Friday, April 19 at 8 a.m. and will close at midnight tonight.

Campaigning is slated to begin tomorrow at 8 a.m., and to continue through midnight, Sunday April 28, said Smith.

EMERY AIR FREIGHT

Makes going home easy!!!

1. Pick up at your dorm

2. Deliver at your home - anywhere in the free world

for details call:

233-3127

Elections will be held the following day. Resident students will vote in the lobby of their present dorms for candidates of the halls they will live in next fall, she said. Off-campus and day students will vote for their student assembly reps in the LeMans lobby.

Positions open in student assembly include: three each in Holy Cross, Regina, and McCandless Halls, five in LeMans, and one each for the off-campus and day students.

Students interested in running should contact either Smith at 4050 or Legislative Commissioner Joanne Garrett at 4040.

Margret Chase Smith coming to Bulla Shed

Former Senator from Maine, Margaret Chase Smith, will be the special guest as Campus Ministry resumes its luncheon program at the Bulla Shed this Wednesday, April 24 at 11:15 a.m.

Ms. Smith will be the sixth guest since the luncheon series began last November. Preceding her were Fr. Hesburgh, Fr. Dunne,

Deans Macheca and Lally, Digger Phelps, and playwright-actor Jason Miller.

A lunch consisting of submarine sandwiches, chips, homemade cookies, and drinks will be served. There will be ample time to question and dialogue with Ms. Smith.

Evening with candidates to be scheduled

by Ken Bradford
Staff Reporter

Notre Dame faculty and students are invited to attend a "Meet your Candidate for State Representative Night" Wednesday at 8 p.m. in the LaFortune Fiesta Lounge.

Six Democratic candidates for the two positions on the ballot for 9th District State Representative are expected to attend the meeting. Also expected to attend are the two Republican incumbents, who will also appear on the May 7 primary ballot.

The Democratic candidates are Elizabeth Bauer, Allen Speicher, Edward Malo, Joseph Schmidt, Thomas Harvey, and Richard

Bodine. The Republicans are Robert DuComb and Richard Lindsey.

The format for the evening is a panel discussion in which each candidate will be allowed to make

a five to seven minute opening presentation. In the event a candidate cannot appear Wednesday, he will be allowed to write a statement to be read aloud during his allotted time.

CLASSIFIED ADS

LOST AND FOUND

Found: 1 basketball in back of bookstore. Call 7969.

Lost in Space Tech: Soc-Psych. notebook; IMPORTANT!!! Call Larry 3301.

Lost ring. White gold with blue stone and N.D. engraving. Engraving is N.L.M. '75. Call 8810.

Found: Set of keys in a leather case in the A.V. Theatre of Continuing Ed. Center Call 6423.

Lost: Silver medal (Head of Christ) on chain. Important memento. Please Call 8653.

Lost: Vicinity of 442 H.C. N.D. class ring. Engraved: GADDG '75. Call Glen Gorski 233-6247.

Lost: 1974 N.D. ring; Blue stone. Initials KPMCK. Probably on interhall softball field, Tuesday, April 16. Call Kevin 3138. REWARD.

Lost: N.D. ring Saturday Initials MKD. Reward. \$10. Call Marty 8253.

NOTICES

CHEAPEST WAY TO TRAVEL! SCOOTER Britain - Europe \$33 a week. Lambretta-seats two. Also Worldwide Overland Camping and lowest air fares. Trail Blazers TOLL FREE 800-223-5586.

Experienced typist will do; term papers, manuscripts, etc. Call 233-5332.

SUMMER STORAGE: Reserve space now at Mrs. Cooper's - clean, dry, secure and reasonable. Will pick up outside dorm. 272-3004.

THE DOMINICANS educators, preachers, pastors, missionaries, counselors. A community of men praying and working together, bringing the Word of the Gospel to the spiritual, intellectual and social needs of the world today. Write to Rev. Joseph Payne O.P., 5 Hill House Avenue, New Haven, Conn. 06505.

Go Cheap Truck: For baggage to New York. Expert handling at the lowest prices Call Bob or Mike 1248 Frank 8823.

GRADUATES: Would you like to teach for two years in Samoa (South Pacific) See Fr. Schlaver LaFortune - 7308 Other opportunities available.

PERSONALS

PERSON WHO FOUND KEYS MARKED 384. PLEASE CALL 1867 AGAIN. FORGOT TO GET YOUR NAME AND NUMBER. THANKS. ANDY AT 384 DILLON.

CLYDE - You'll always be our number one ugly man. Love, Burls, H.D., Jugs, Wires, Dil, Flash, Basic, A.Breem B., Kratch, J.T., Proph, Oaky, Bobo and the T's., E Squared, Big Man, Case, Wad (I.E. forever), Totential.

Secret Admirers: Great flowers! Great surprise. Thanks FKWDJB.

Girl wanted: Babysitter. Tall, blonde, and Wholesome. (Type: Mother-Image) For interview Call Chuck 233-6973.

FOR SALE

FURNITURE: Living room and bedroom. Excellent condition, reasonable price. Must relocate. Call 272-0456.

Webcor Stereo. Includes am and fm Farrard Automatic turntable - Stereo 8-track - 2 Webcor speakers. Excellent sound - Excellent condition. \$325 Call 1024.

Pioneer SX-626 receiver. 11 months old, in excellent condition and still under Warrantee. \$200. Jim 1487.

Handmade Indian Turquoise Jewelry from New Mexico. Fine selection of bracelets, rings, watchbands, accessories. Call 7833 or drop by 10 Lyons.

1968 Chevy Imp. Custom V8, blue, radio, excellent tires, clean, reliable. \$800, Jim 283-7733 1-4.

FINALLY!! Kerovac Biography in paperback. Good reading. Now at Pandora's Books.

Sanyo 3300 KA Quad receiver at 20 watts, per channel R.M.S. JVC demodulator, 4 speakers. Excellent condition 5 months old. List \$845. Can be had for \$575. Call ed. 1506.

FOR RENT

For Summer Rental. Large nice house, 4 bedrooms. Fully furnished. Utilities, washer-dryer included. Approx. \$185 a month. 234-1972.

3 man house for summer. Good location on Notre Dame Ave. Call Gary 1373.

5 bedroom house for rent near campus. Excellent condition. 233-1032.

House for Rent: 4 bedroom newly furnished wall to wall carpeting. Close to campus. Available for summer and fall occupancy. Graduate students only. Call Al Brasseur 289-2463 before 5 p.m.

WANTED

Wanted: 2 girls needed all day Wednesday by Hallmark Rep. Light work, good pay. Call Paul 7937.

Need: Junior Acct. Major living in South Bend. For part time work during summer, next school year. 6-8 hrs week. Work at your convenience. 291-2280.

Person to work 30+ hours. Alternate publications; distribution. Low! Good fellows workers. Call 232-8500 after 5p.m.

Bikeless couple willing to store two bikes (1 man's and 1 woman's) over summer vacation in exchange for their use for evening recreation. Call Don Bouffard at 7354.

Need used piano will pay \$5 Call Jim 1171.

HOUSE PARENTS: Married couple, preferably without children to live in Girls Group Home. Room and board plus monthly salary. \$400 upward depending on experience, summer job with possibility of continuation. Husband may work or study outside Home. Time off is provided. Call Mrs. Carol Wilken at 233-9491.

HELP WANTED! OVERSEAS JOBS - Australia, Europe, S. America, Africa. Students all professions and occupations \$700 to \$3000 monthly. Expenses paid, overtime, sightseeing, Free information. TRANS WORLD RESEARCH CO. Dept. F3 P.O. Box 603, Corte Madera, CA. 94925.

Part-Time Help, weekend evenings parking cars. Call 291-5131 Mr. Quinn.

Wanted: 1 or 2 bedroom apartment for matted couple. Must be within walking distance of I.U.S.B. Call John 282-1568.

Hairstyling...with style

- + Award Winning Stylists
- + Unique Atmosphere
- + Roffler Styling and Products

KEN'S DEN

First Floor, 100 Center
Mishawaka, Indiana
Appointments Preferred, 255-6500

The Playhouse

525 N. Hill

Live Entertainment Wed. thru Sat.

Happy Hour Mon-Fri 5-7 p.m.
Drinks are 2 for 1

Tonight - Keg Nite

Drafts are only 20¢

CAMPUS VIEW

NOW RENTING one and two bedroom furnished apartments

Featuring:

- + SWIMMING POOL
- + COMMUNITY BUILDING
- + 2 BATHS IN THE 2 BEDROOM APARTMENTS
- + AIR CONDITIONING
- + DISHWASHER
- + RANGE
- + REFRIGERATOR
- + GARBAGE DISPOSAL
- + TENNIS COURT
- + LOCATION: 3 BLOCKS FROM CAMPUS!

"APARTMENTS WITH THE STUDENT IN MIND"

call 232-5853 for rental information or visit crestwood management company 3012 east edison road, south bend

Irish hit, but split with Bulldogs

by Sam Yannucci

It was a great day for Coach "Jake" Kline's Irish baseball squad even though their unbelievable offensive performance netted them only a single win in yesterday's doubleheader with hard-hitting Ferris State University.

During the course of the two afternoon games, 56 hits—including 6 home runs, 7 triples, and 11 doubles—were sprayed around windy Cartier Field while an amazing 46 runs were scored.

In the opener, Notre Dame shortstop Jimmy Smith's sixth inning three-run homer paced the Irish in a 15 hit, 11-8 victory over the Bulldogs. Ferris State had opened the game by pounding Irish pitcher Jim Sholl for 3 quick runs. Notre Dame, however, picked up one in the bottom of the inning on three consecutive singles by Tom "T-Bird" Hansen, Pete Clemens, and Mark Schmitz.

The Irish jumped into the lead in the second inning when Jim Smith opened with a triple and then came home when Bob Stratta reached on an error. Centerfielder Dick Naussbaum smacked a single and went to second base on another Bulldog miscue before Hansen rapped a single scoring Stratta. Mark Schmitz knocked in the final run of the inning with a line single.

Ferris State regained the lead briefly in the top of the third when they pushed across two runs. ND tied it at 4-4 in their half when Pat Coleman walked, went to third on Pete Schmitz' double and scored on Stratta's sacrifice fly.

The game wasn't deadlocked for long though as a 4th inning home run gave Ferris State a 5-4 lead and sent Scholl to the locker room. But again the Irish bounced back in the bottom of the inning. Naussbaum singled and scored on Hansen's triple. Although the senior captain from Erie, Pa. was thrown out trying to score on Mark Schmitz's grounder, the Irish managed to nudge into the lead when Coleman tripled home Schmitz.

Remarkably, the 5th inning was void of scoring, but in the sixth, Ferris State hit Irish relief pitcher Marty Serena for 2 more runs and once again regained the lead 8-7. The Irish rallied as rightfielder Ron Goodman tripled and came home on Schmitz's single. Pete Schmitz walked and Jim Smith belted his game-winning homer to stake the Irish to an 11-8 lead. Serena retired the Bulldogs in order in the top of the seventh to gain his second win of the season against no losses.

During the first four innings of the nightcap it looked as if Notre Dame was playing the Cincinnati Reds instead of Ferris State, as the

Bulldogs shot to a 12-1 advantage. In the 5th, however, the Irish jumped on Bulldog pitcher Ed Powers for six runs.

It started when Bob Stratta reached first on a walk and Dick Naussbaum's single moved him to third from where he scored on Pete Schmitz's sacrifice fly. Tom Hansen singled and Schmitz walked before Coleman, Smith, and Goodman stroked consecutive run-scoring singles.

Ferris State added a run in each of the 5th and 6th innings to vault them into an almost unsurmountable 14-7 lead.

But the Irish refused to die. Naussbaum walked, but was forced at second base on Schmidt's fielder's choice. Hansen smashed a single to right but he too was forced on Schmidt's fielder choice. That made it 2 down with men on first and third and set the stage for an incredible Irish rally.

Coleman drew a walk to load the bases, Jim Smith belted a long 2-run double, and then Ron Goodman blasted a 3 run homer, his first of the year, to make it 14-12.

Stratta and pinch hitter Gary Mayer both singled in front of T-Bird Hansen's clutch infield hit which scored Stratta and closed the gap to one run, 14-13. Schmitz walked to again fill the bases before Pat Coleman was called out on a disputed "neck-high" third strike.

Shortstop Jim Smith crosses home plate with another tally. Despite scoring a total of 24 runs on the afternoon, the Irish could only manage a split with Ferris State.

Despite the heart-breaking loss, it was a magnificent day at the plate for Notre Dame. Captain

Tom Hansen led the Irish barrage with 6 hits, while Jim Smith (4 hits and 5 RBIs) and Dick Naussbaum (4 hits including his first HR in his 4 year Notre Dame career) added plenty of support.

The 11-17 Irish host the Wolverines of Michigan this afternoon in a doubleheader beginning at 1 o'clock at Cartier Field.

It's what's up front that counts

by John Fineran

In front of every successful backfield there are six blockers, six nobodies in the eyes of many spectators. These linemen never get any headlines. For them, recognition is a pat on the rump from a grateful runner after a successful play.

Last season, Notre Dame's season perhaps can be described in two plays, both of which culminated in touchdowns by Eric Penick. The first was the electrifying 85-yard scamper against Southern Cal. Leading the way for Penick was All-American guard Frank Pomarico.

The second was a shorter run of 15 yards in the Sugar Bowl against Alabama. Some seem to think the play was made after Tom Clements misdirected the 'Bama defenders with his deft ballhandling. But this was only half the play. The other half involved Dave Casper, ND's All-America tight end. All he did was personally demolish two 'Bama defenders to free Eric for the score.

Both Pomarico and Casper will graduate in May, and for line coaches Wally Moore and Brian Boulac, finding their replacements and some added depth at the other line positions will be a key in Notre Dame's attempt to successfully defend its national championship.

"We have to work on the little things to make ourselves a better ballclub," Boulac says. "We have to be in the right place at the right time."

Although the right time won't be until next fall, the right place to find replacements and depth is Cartier Field, particularly during spring drills. Hopefully, all the experimenting the two coaches are now doing will pay dividends during those 11 autumn weeks.

One of the experiments Moore is involved in is making Steve Quehl, a 6-4, 240-pound junior and former tight end, the kind of complement to senior-to-be Gerry DiNardo as Pomarico was.

"Steve's strong point is his versatility," Moore says. "He's a good, all-around athlete who can play any position on the line."

Wayne Bullock will enjoy virtually the same hard-hitting line which helped him become ND's leading rusher. Mark Brenneman, Gerry Dinardo, Steves Neece and Sylvester will all return to front line action.

Casper's replacement is not as experimental. In fact, Boulac hopes Robin Weber, the 6-5, 238-pound sophomore who gained notoriety catching Clements' endzone pass in New Orleans, can step right in.

"We feel Robin is a good prospect," Boulac continues. "He's improved his blocking and is an adequate receiver."

"Although he still is a long way from Dave, Robin has built his confidence and our confidence as well. He might not have the blazing speed to catch a ball deep, but he'll catch the ball."

Injuries certainly can hit with an unpredictable frequency, and since Moore and Boulac don't have the numbers to work with they would like, each is trying to use his material to the team's best advantage. That means several players might show up on the depth chart in more than one position.

Moore is attempting to make Al Wujciak (6-2, 225) and Elton Moore (6-1, 237), both current second-

guard that is. In other words, he'll have both players working at each guard position.

Vince Klees (6-4, 220) and Ken Andler (6-6, 238) are both in the swing of things, too. Each player is not only fighting for the second spot behind incumbent center Mark Brenneman, but each will see spring action at offensive tackle as well.

The prototype for all this two-position madness was, of course, Casper, who lettered at both tackle and tight end during his career. Boulac has four players who could go both ways — Weber, Tom Fine, Quehl and Ed Bauer — but only Bauer (6-3, 233) is seeing current action at tackle, a position manned by an experienced pair of Steves — Neece and Sylvester.

"Both Sylvester and Neece played well last season," Boulac says. "They have the game experience, something you can't take away."

"Neece's greatest asset is his

straight-ahead blocking. He's good, strong kid besides being an excellent blocker.

"Sylvester has good feet. He is quicker afoot than Neece. He's a very flexible blocker, competent as far as assignments."

Moore has two returning vets himself in DiNardo and Brenneman. "Gerry has great quickness and is a good, heavy hitter," he says. "His two years of game experience make him our leader on the line."

"Mark's strength is his great attitude, his willingness to learn and adjust. He's a strong hitter with good timing and has the experience from last season of playing the best middle guards in the country. If he learned how to handle the best, he should certainly handle the lesser."

Although both coaches seemed concerned with consistency and the emergence of other individuals in the line besides those mentioned, they are both happy with the group's retention.

"The retention from last fall is the most encouraging thing at the moment," Boulac admits. Moore adds, "Several times this spring we've run plays we hadn't timed up and it was still there with the players."

"We're trying to expose them to everything possible," Moore continues. "You should never be happy with what you have."

"We're doing the right things; the concepts are there," Boulac concludes. "We have to eliminate the blown adjustments, though. We're in a much better situation this spring than we were last year at this time or even the beginning of the fall."

Last fall, just a week before the season, the Irish knew Pomarico would be missing and there was a chance Casper might also be absent. These were, perhaps, fortunate occurrences, because it allowed both coaches to find and instruct inexperienced players like Moore and Weber.

This spring, however, Wally Moore and Brian Boulac don't have to worry about inexperience as much. It might be an omen for even more more pats on linemen's backs this coming fall.

Tracksters show winning form

by Hal Munger

This past weekend's exceptional weather here also prevailed in Columbus, Ohio, and it spurred the Irish tracksters to an impressive performance in the Ohio State Relays. No team title was at stake, but the Irish came through with some outstanding individual performances, setting new Notre Dame and meet records.

The two-mile relay squad of Mike Housley, Jim Hurt, Jim Reinhart, and Mike Gahagan crossed the tape first in 7:34.4 to shatter the former mark of 7:35.0 set by ND in 1970.

Mike Hogan, sophomore from hometown Mishawaka Marian High, won the pole vault and erased the 1965 Notre Dame record of 15-1 with a vault of 15-8.

Another successful ND relay team was the 4-mile crew. Friday they (Jim Reinhart, Jim Hurt, Joe Yates, and Mike Housley) placed third in the afternoon competition, and discus thrower Bill George finished seventh.

In action Saturday, Paul Marticello, Bob Schott, Jim Clouse, and Vic Pantea collected fifth place in the 880-yard relay with a 1:29.6 timing, only 2.3 seconds off winning Cleveland College's time.

Mike Hogan, who has consistently jumped around 15-0 this season and last, got the added boost he needed from a new pole.

"I used the new pole and was able to clear 15-8," said Hogan.

Hogan is confident he can break the 16 foot height and therefore be within reach of the NCAA qualifying height of 16-3.

This weekend Hogan, the 4-mile relay, and distance medley teams will travel to the Drake Relays where over 40,000 people will view some of the stiffest college and amateur track and field competition in the nation.