Including election reforms

SMC Student Assembly approves proposals

by Mary Jasca
St. Mary's Editor

SMC's Student Assembly last night approved several election reforms, proposed that the bookstore remain open for an extra two hours during the first three class days of each semester, and allocated $1,400 to supplement the graduation budget to help defray costs of the cocktail party.

Election Commissioner Katie Kearney proposed several revisions to the present election rules. All revisions are effective immediately.

Concerning the renewal of the election rules, Kearney proposed that LeMans Hall be the only site where voting would take place. After the posting of the outcome of the election, however, Kearney stated that "That...Joanne Garrett. "People need to run on a ticket of four, with one candidate for each position. It must be decided by the election commission who can run as a ticket. As a result, it makes sense to be realistic." Kearney concluded that the proposal is not a change, but a clarification of existing rules.

The Assembly also approved the proposal that passing the numerical results of an election. "I believe election results should be posted, not just the number by which a candidate won or lost an election," said Kearney. "That only adds insult to injury."

Should a candidate want to know the numerical outcome of the election, however, Kearney stated that she could contact the election commissioner to find out the results.

"We (student government) shouldn't have to tell the entire student body how much a candidate has won by. Nor should that information have to be published for general consumption," commented Legislative Commissioner Joanne Garrett.

A third reform approved by the Assembly allows any candidate who receives 50 percent plus one of the votes in a primary election to be declared the winner of that election.

Candidates on tickets only

Assembly members, after some debate, passed a proposal requiring that candidates running for a class position must run on a ticket of four, with one candidate for each position. According to Kearney, "candidates now are nominated separately, and are voted for separately, but still campaign as a ticket. As a result, it makes sense to be voted into office together on a ticket.

"This move makes for a more cohesive government. Candidates who are able to work together and bring unity to the class. They can't do this if they don't know each other or have the community's support."

Garrett noted that this action "puts the classes in a parallel variation with the hall governments for as elections go."

A proposal regarding a slight limitation on the number of campaign posters also received passage. Garrett noted that during past elections, signs lined the first flloor of LeMans, which she labelled as "prime territory for candidates to catch the student's eye.

"She also commented, though, that the number of campaign posters also reduces the amount of work that the housekeeping staff, and that area, as well as being a "prime territory" is also the location of most administrative offices. Consequently, the Assembly limited the number of posters that a candidate can display on the first floor of LeMans to two, each of which could be no larger than standard posterboard size. Anywhere else on campus, said Garrett, "is a free for all."

The Assembly also agreed to eliminate from the ballots, the area marked "no," which follows the candidate's name. Garrett and Kearney stated that it only served to "confuse people."

In the case of an uncontested election, the "no" box will be left on the ballot, as an option. This would allow a student to vote against a candidate running unopposed.

"However, when we have more than one candidate for the same position, it is obvious that by voting for one candidate, you're voting against the others," continued Garrett.

Similarly, the Assembly voted to eliminate a box with a check mark in it, followed by a write-in candidate's name.

Finally, the number of times election results must be counted was changed. Previous rules called for two counts of the ballots. According to last night's proposal, the Senate's decision will be decided by the election commission chairman.

If a recount is held, ballots can be counted more than twice, while if on the first count, one candidate is ahead by 50 votes, the election commissioner may decide a recount is unnecessary, said Garrett.

Meat on Lenten Fridays

In other action, the Assembly proposed and passed a motion that SAGA serve at least one meat dish on the remaining Fridays of Lent.

Presently, the food service serves only meatless dishes on Lenten Fridays. According to Garrett, the food service serves only meatless dishes on Lenten Fridays, except for Lenten Friday Mass. In other action, the Senate also passed a motion that the bookstore is open until 4:30 on the first three days of the semester. Also anonymously passed last night was a proposal to install air conditioners into the walls of the halls recently carpeted.

The senators also added a $1000 supplement to the graduation budget, to help defray the costs of the cocktail party. Among reasons for the allotment, said Senior Class President Carol Collins, are: an increase in the number of invitations per student from 5 to 10 with the outdoor graduation, and the rising costs, particularly of liquor.

Collins stated that the cost of past graduation cocktail parties ranged between $2000 and $2800. Senators, she continued, have between $1080 and $1000 with which to finance the party, and class fund-raising activities will mainly be directed towards the class gift to the school.

In addition, she said, last year's seniors received $750 from the Assembly.

Sophomore Literary Festival draws to successful conclusion on Saturday

by Fred Grauer

Editorial Editor

Thursday, March 6 marked a turning point for this year's Sophomore Literary Festival. With the arrival of Tillie Olsen and Michael Ryan, the second night of the festival was brought to a close.

Tillie Olsen prefaced her Thursday night reading with "reflections on the community," triggered by her observation of the bluejean-clad professor who wrote an article on the festival in Thursday's Observer. "Writers don't have to be in the same room for us to feel a sense of community," she began. "I began to feel a spirit of community from the first letter I received from Chris Mahon (chairman of this year's Festival) inviting me to attend."

"There is an ongoing community, an always present community of talented writers," the Observer reported. "There are no readers; and if there are no readers there are no writers." Mrs. Olsen expanded her "reflections on the community" to include the thoughts of other writers. She discussed a walk she had taken that day around the campus, in which she had become familiarized with the history of the University. Her remarks carried a sense of wonder at the majesty of life's achievements, especially those achievements which come in small and often unnoticed forms. "That's what I call Jamesian subtlety happens to all of us," she remarked.

Tillie Olsen began with a short reading from the recently published "Countrid," a scene in which an ailing mother goes for a walk with her child. The reading was followed by a proposal to extend the reading of short prose, given a sense of ancestry and descendants, of the ongoing contributions to literature.

Observer Insight

Thursday was highlighted by Michael Ryan's reading. Tillie Olsen's reading and a reception at the home of Prof. Ernest Sandeen of the English department.

Ryan opened by reading some of Prof. Sandeen's poetry. He interspersed his performance with a fine sense of the community which the Sophomore Literary Festival had been working to attain.

Ryan, Notre Dame Class of '68, acknowledged with enthusiasm the presence of the editor of the festival by calling the event "Literary Giants of the Twentieth Century and One Pip-squeak Alum." Ryan also noted that his reading was not only a reading of his ongoing literature, but also gave an understanding of the community which the event hopes to foster.

Ryan began reading his own poetry with a piece entitled "Killian.*" The piece concerned a fantasy about playing baseball with kids in a field, being chased for vagrancy, and attempting to "Hitting Fungos," which concerns a fantasy about playing baseball.

The reading was followed by a proposal to extend the reading of short prose, given a sense of ancestry and descendants, of the ongoing contributions to literature.

Robert Blay (Photo by Andy Waterhouse)
Airlift of trapped crew begins in Antarctic seas

By Tom Russo

BUENOS AIRES (UPI) - Helicopters brought the first crews from the U.S. icebreaker trapped in thick Antarctic ice, to an Argentine air base Sunday, an Argentine air forces spokesman said.

He said an Air Force jet would bring the men from Iles Gallegos to Argentina by Sunday evening.

"The crewmen coming in were about 300 miles south of Buenos Aires," he said.

"Because of their size, the helicopter could only carry a few men at a time," the spokesman said.

According to data radio reports received by the Coast Guard in Long Beach, Calif., the personnel still aboard the Glacier are safe and secure.

"The ice is fantastic," said Keith Irion, 14, of San Gabriel, Calif., who with his brother, Douglas, 16, are two of the crewmen aboard. "We would like to stay there down green."

"I am having a lot of fun."

The Coast Guard at Long Branch, N.J., which has been maintaining radio contact with the Glacier said the cutters had removed a quarter of a mile Saturday in an attempt to reach a crack two miles away in the Weddel Sea iceberg.

The fiasco loads to the open sea.

The Glacier became trapped last Wednesday when en route to help an Argentine cutter frozen in the ice field, the U.S. Coast Guard said.

It said one of the glacier's two twin-bladed blades sheared off and the vessel could not break the ice flow. The long winter of the South Pole is fast approaching and unless the Glacier can be freed soon, it will be too late in the season to arrive next November.

The Glacier has a crew of 211, eight civilians and scientists and three naval sea cadets, high school juniors and seniors.

The 8,449-ton, 499-foot Glacier carries enough crew supplies to see the stranded crew through the long Antarctic winter if necessary. The Coast Guard said all but 96 crewmen who volunteered to stay aboard as long as necessary, would be removed from the ship.

An Argentine helicopter is scheduled to land Monday to try to extract in service at the Glacier has to "winter in."

SEC head to speak at Finance Forum

The fifteenth annual Finance Forum sponsored by the Finance Club of Notre Dame will feature five experts in the fields of business and economics including executive vice president of the Securities and Exchange Commission for March 11 and Wednesday, March 13, in Mineral. The five speakers are executive vice president of the Securities and Exchange Commission. Warren Loebeck, president of the Chicago Board of Trade and Thomas Murphy, professor of Finance and Business Administration at the program are scheduled to speak at Wednesday's Forum.

The purpose of the Forum, according to its chairman, Jim Jim is "to bring speakers in the field of finance and business economy to the campus through their ability, those men will present their views and relate professional business theory and knowledge."

Willard noted that the individual lectures are scheduled to provide the opportunity to present the information to business students to attend the Forum.

The schedule of speakers, time, place and topic is as follows: Tuesday, March 11, Robert Roper, "The American Economy Problem, The Prospect," 122 Hayes Healy, 9:30 a.m. Karl Schult, "The Challenge for Monetary Policy," 122 Hayes Healy, 11:00 a.m.

Wednesday: Warren Loebeck, "Intrusions on the World Food Problem," 122 Hayes Healy, 9:30 a.m. Warren Healy, 11:00 a.m.

Wednesday: Warren Loebeck, "Intrusions on the World Food Problem," 122 Hayes Healy, 9:30 a.m.

Thomas Murphy, "A Look at the Market Today," 122 Hayes Healy, 2:15 p.m.
Festival ends on successful note

(continued from page 1)

On that Thursday evening, owing to the presence of the authors and the overwhelming spirit of all those involved, the term "community spirit" took root. The rest of the weekend was happy two. It was obvious from that point on that the Festival was to be happy to be present at Notre Dame for the whole weekend. One was to be in the presence of the sophomores, who had worked for this weekend with such enthusiasm. Robert Bly had begun to address itself to the universe of literature as itself, and no self put forth conceptions.

The most remarkable aspect of the weekend was the closing panel on the week, from Thursday to Saturday. The concluding panel was one that the discussion ran. It was vivid in the highly-charged atmosphere of the Festival and, more often, that gave off more excitement in that atmosphere, so the speaker could ever have imagined.

On Friday morning, Robert Bly stepped up to the stage in the Library Auditorium, all connected with the positive energy that was going on that weekend. One of the highlights of the weekend was the audience that Bly watched it from the beginning.

It would be impossible here to express with the same illumination the intense points of Bly's reading. His excellence, the instant rapport he established with the audience immediately, and the highly-charged reactions marks by his clearly, bound movements of his hands and body all of this gave the reading a sense of moment, and presence that were so intense that they are difficult to describe.

As Bly said, "No one knows what a poet is doing and what he is talking about, what poetry is reading." He was speaking, of course, to no one really knows what the first poetry reading that he did at Villig H. Oliver, sounded like. So it is here.

Robert Bly began by playing a tune on the dulcimer, a hill song, from the south filled with good humor and spoken poetry by Anthony Machado, which he followed with remarks on the difficulties of publishing translated poetry.

For the most part, Bly recited the poetry in Friday's reading from his works which he had remarked upon during a seminar Saturday afternoon's session. He really want to know a joke; make it part of the world that you remember it, put it in your guts, he told the audience.

Bly went on to directly challenge the audience, through a long stream of poetry speaking of the fact that Western man is adrift. He then went on to the audience to supply him with a link between daydreaming and experienced poetry. He said, "Daydreaming," he said, going on to show how people daydream and make things that are happening around them.

Festival presentation closes festival

Another highlight of Bly's reading was his use of masks. "What is the poem?" he asked. "If you have a mask of the poem, the mask is the poem, the mask is the poem." The masks, as Bly used them, emphasized and drew out the essence of the poetry as he recited it. The first mask somewhat resembling a pig, was used as he poeted two poems about living with animals.

The second mask captured a spirit of ugliness, not in the sense of grotesque ugliness but every ugliness, the ugliness that emits from an everyday human being. What he said, is that poetry looks like ugliness to a Western man. Bly recited a poem entitled "Pigs and Warm Bodies," an anti-war poem.

Bly followed this terrifying mask with the Beast mask from Ous­teen's "Beauty and the Beast." The audience was fully prepared to meet with even more fearful reactions than with the last mask, but Bly counteracted with a humored rendering of "Hail to Thee, Bibble Spirit." He then performed the Comploll's Song commercials and recited The Busy Man Speaks.

For many Bly's reading was one of the most dramatic and memorable in Festival history.

The reading was followed by a reception in the University Club.

Ferlinghetti at Saturday seminar

The final day of the Festival began with a seminar conducted by Robert Bly and Lawrence Ferlinghetti, a reading by "the Jugger poets," and a reception at the home of Dr. Ed­ward Vasta.

Saturday afternoon's session with Ferlinghetti and Bly covered a diverse range of topics from daydreaming to the strength of the poets to the influence of psychedelics in the work of the poets.

The captivated audience responded to the conclusion of the two-hour presentation with lengthy, standing ovation.

Last day for kids

Senior Formal kids may be picked up today at the Morton Library Fund Office in the basement of La Fortune between 10 am. and 5 p.m. Today is the last day to pick up tickets.

Festival presentation closes festival

The most remarkable aspect of the weekend was the closing panel on the week, from Thursday to Saturday. The concluding panel was one that the discussion ran. It was vivid in the highly-charged atmosphere of the Festival and, more often, that gave off more excitement in that atmosphere, so the speaker could ever have imagined.

On Friday morning, Robert Bly stepped up to the stage in the Library Auditorium, all connected with the positive energy that was going on that weekend. One of the highlights of the weekend was the audience that Bly watched it from the beginning.

It would be impossible here to express with the same illumination the intense points of Bly's reading. His excellence, the instant rapport he established with the audience immediately, and the highly-charged reactions marks by his clearly, bound movements of his hands and body all of this gave the reading a sense of moment, and presence that were so intense that they are difficult to describe.

As Bly said, "No one knows what a poet is doing and what he is talking about, what poetry is reading." He was speaking, of course, to no one really knows what the first poetry reading that he did at Villig H. Oliver, sounded like. So it is here.

Robert Bly began by playing a tune on the dulcimer, a hill song, from the south filled with good humor and spoken poetry by Anthony Machado, which he followed with remarks on the difficulties of publishing translated poetry.

For the most part, Bly recited the poetry in Friday's reading from his works which he had remarked upon during a seminar Saturday afternoon's session. He really want to know a joke; make it part of the world that you remember it, put it in your guts, he told the audience.

Bly went on to directly challenge the audience, through a long stream of poetry speaking of the fact that Western man is adrift. He then went on to the audience to supply him with a link between daydreaming and experienced poetry. He said, "Daydreaming," he said, going on to show how people daydream and make things that are happening around them.

Festival presentation closes festival

Another highlight of Bly's reading was his use of masks. "What is the poem?" he asked. "If you have a mask of the poem, the mask is the poem, the mask is the poem." The masks, as Bly used them, emphasized and drew out the essence of the poetry as he recited it. The first mask somewhat resembling a pig, was used as he poeted two poems about living with animals.

The second mask captured a spirit of ugliness, not in the sense of grotesque ugliness but every ugliness, the ugliness that emits from an everyday human being. What he said, is that poetry looks like ugliness to a Western man. Bly recited a poem entitled "Pigs and Warm Bodies," an anti-war poem.

Bly followed this terrifying mask with the Beast mask from Ous­teen's "Beauty and the Beast." The audience was fully prepared to meet with even more fearful reactions than with the last mask, but Bly counteracted with a humored rendering of "Hail to Thee, Bibble Spirit." He then performed the Comploll's Song commercials and recited The Busy Man Speaks.

For many Bly's reading was one of the most dramatic and memorable in Festival history.

The reading was followed by a reception in the University Club.

Ferlinghetti at Saturday seminar

The final day of the Festival began with a seminar conducted by Robert Bly and Lawrence Ferlinghetti, a reading by "the Jugger poets," and a reception at the home of Dr. Ed­ward Vasta.

Saturday afternoon's session with Ferlinghetti and Bly covered a diverse range of topics from daydreaming to the strength of the poets to the influence of psychedelics in the work of the poets.

The captivated audience responded to the conclusion of the two-hour presentation with lengthy, standing ovation.

Last day for kids

Senior Formal kids may be picked up today at the Morton Library Fund Office in the basement of La Fortune between 10 am. and 5 p.m. Today is the last day to pick up tickets.

Festival presentation closes festival

The most remarkable aspect of the weekend was the closing panel on the week, from Thursday to Saturday. The concluding panel was one that the discussion ran. It was vivid in the highly-charged atmosphere of the Festival and, more often, that gave off more excitement in that atmosphere, so the speaker could ever have imagined.

On Friday morning, Robert Bly stepped up to the stage in the Library Auditorium, all connected with the positive energy that was going on that weekend. One of the highlights of the weekend was the audience that Bly watched it from the beginning.

It would be impossible here to express with the same illumination the intense points of Bly's reading. His excellence, the instant rapport he established with the audience immediately, and the highly-charged reactions marks by his clearly, bound movements of his hands and body all of this gave the reading a sense of moment, and presence that were so intense that they are difficult to describe.

As Bly said, "No one knows what a poet is doing and what he is talking about, what poetry is reading." He was speaking, of course, to no one really knows what the first poetry reading that he did at Villig H. Oliver, sounded like. So it is here.

Robert Bly began by playing a tune on the dulcimer, a hill song, from the south filled with good humor and spoken poetry by Anthony Machado, which he followed with remarks on the difficulties of publishing translated poetry.

For the most part, Bly recited the poetry in Friday's reading from his works which he had remarked upon during a seminar Saturday afternoon's session. He really want to know a joke; make it part of the world that you remember it, put it in your guts, he told the audience.

Bly went on to directly challenge the audience, through a long stream of poetry speaking of the fact that Western man is adrift. He then went on to the audience to supply him with a link between daydreaming and experienced poetry. He said, "Daydreaming," he said, going on to show how people daydream and make things that are happening around them.

Festival presentation closes festival

Another highlight of Bly's reading was his use of masks. "What is the poem?" he asked. "If you have a mask of the poem, the mask is the poem, the mask is the poem." The masks, as Bly used them, emphasized and drew out the essence of the poetry as he recited it. The first mask somewhat resembling a pig, was used as he poeted two poems about living with animals.

The second mask captured a spirit of ugliness, not in the sense of grotesque ugliness but every ugliness, the ugliness that emits from an everyday human being. What he said, is that poetry looks like ugliness to a Western man. Bly recited a poem entitled "Pigs and Warm Bodies," an anti-war poem.

Bly followed this terrifying mask with the Beast mask from Ous­teen's "Beauty and the Beast." The audience was fully prepared to meet with even more fearful reactions than with the last mask, but Bly counteracted with a humored rendering of "Hail to Thee, Bibble Spirit." He then performed the Comploll's Song commercials and recited The Busy Man Speaks.

For many Bly's reading was one of the most dramatic and memorable in Festival history.

The reading was followed by a reception in the University Club.

Ferlinghetti at Saturday seminar

The final day of the Festival began with a seminar conducted by Robert Bly and Lawrence Ferlinghetti, a reading by "the Jugger poets," and a reception at the home of Dr. Ed­ward Vasta.

Saturday afternoon's session with Ferlinghetti and Bly covered a diverse range of topics from daydreaming to the strength of the poets to the influence of psychedelics in the work of the poets.

The captivated audience responded to the conclusion of the two-hour presentation with lengthy, standing ovation.

Last day for kids

Senior Formal kids may be picked up today at the Morton Library Fund Office in the basement of La Fortune between 10 am. and 5 p.m. Today is the last day to pick up tickets.
SLF: Spirit And Life

The eighth Sophomore Literary Festival closed Saturday night after a week of intense and often times profound reflections.

Joseph Brodsky, James Purdy, James Farrell, John Logan, Michael Ryan, Tillie Olsen, Robert Bly, and Lawrence Ferlinghetti all took time to share with us their insights into the human condition.

Prodding with their insights into the human condition.

Under the direction of Festival chairman Chris Mahon, some forty devoted sophomores negotiated their way through the everyday academic world of the University and the overwhelming questions of existence.

Because of their work, we have gone past the superficial that November 26th Rice and Tea supper and the excellent sermon from Father Hesburgh during the late evening celebration of Mass were shared with the ND-SMC campus. Unfortunately, there were "communication gaps" before this event and many students didn't appreciate the pre-Thanksgiving Observer which had comprehensive reflections on the hunger issue. Also, the following results of the Rice and Tea meal were never communicated to the students: 2018 signed the pledge, 73 of those participated.

During the Christmas vacation, Father Hesburgh appeared on many national television programs concerning the problem of world hunger and cited some of the work done at the University. However, he realized that many of us here on campus had not been informed about the critical situation of the hunger crisis and that the Coalition was in its beginning stages.

We were fortunate to have Father Frank Garlitz, C.S.C. take over as the director of the Hunger Coalition at the beginning of the second semester. By this time many other students had joined in the efforts of the Coalition approximately 30. A resolution was given to the Anti-Hunger Day on February 2 in the ACC. Ninety-two meals were asked to participate in the Rice and Tea meal on February 2. 2018 signed the pledge of these 150 signed in at the food lines, 64 actually ate the meal with 430 who did not sign the pledge. Approximately $600 was received for the two Rice and Tea meals.

During February, the Coalition prepared an anonymous questionnaire concerning alternate diets for students during the rest of the year. This was distributed through the community service directors in the Halls and approximately 15 percent of the students responded (ranging from 9 per cent at St. John and 14 per cent at Russell to 71 per cent at Stanford, 37 per cent at Holy Cross, 32 per cent at Baldwin). Comments on the returned questionnaires indicated a continuing "communication gap" concerning the long term and short term action goals of the Coalition.

Williams Sloan Coffee from Yale University was with us on February 26th at the invitation of the Coalition. Coverage of the observer of his afternoon lecture and evening sermon was very good. However, many more students and faculty could have benefited from his perspective with advanced articles and publicity (e.g. reading how much more is being done at Yale and "relevant" Universities with fasting, etc. than at N.D.-S.M.C.).

Fr. Garlitz and members of the Coalition have now developed a new PLEDGE. Those of you on campus will be asked to express your willingness to fast from six o'clock on Wednesdays and, or to obtain from meat 1200 meals (Tuesdays and Fridays). There will be an article in the Observer tomorrow to clarify the PLEDGE. It is my hope that those who pledge will follow through with their commitment, since the communications will be improved.

National Food Day will be on April 17 this year. In November, more than 300 chickens participated in a Fast. I hope that ND-SMC will join an even larger number of campuses in this Spirit. I appreciate the fact that the Coalition wanted to provide opportunities for more than a day Fast during Lent or only on Food Day. The pledge will allow us to build up to the event and follow through in a more comprehensive way. Dick Gregory's visit on April 30th is now being planned by student task group of the Coalition to complete their activities this school year.

I am encouraged by recent conversations with Ed Byrne, Tom Ugrace and Terry Kenny that the "communication gaps" related to the planning have been overcome from both sides. I look forward to participating in a small way with many of you in our short term and long term responses to a painful Spring for millions of our brothers and sisters.
Special prayers offered for missing paperboy

by Bob Mader
Staff Reporter

Imagine a great war hero, praised by his subjects who was at the same time such a master of Romanian history professor Radu Floresco. The church has even given Dracula's reputation has spread across and defended other forests and castles besides the borders of Transylvania. He is also the first Romanian ruler of whom a contemporary existing. Despite the rich vampire lore that exists even today in Romania, his name and identity as a vampire are entirely unknown in Western history.

According to Slavic lore, the prince was killed near Bucharest while fighting the Turks. In the best tradition of the Dracula legend, his body was missing when his crypt was exhumed in 1931. Professor Floresco is a direct descendant of an ancient Romanian family that witnessed Dracula's horrors and there is said to be a curse on the family name promised by Dracula himself. Floresco did his undergraduate and masters work at Oxford University and received his D. Phil. in history from the University of Indiana.

His research on Dracula and other Eastern European subjects has been supported by grants, fellowships, which include the Ford Foundation, Fulbright, University of Bucharest, the American Council of Learned Societies, and Vanderbilt's Gladstone Historical Prize.

Nuclear reactors could be monitored for structural anomalies without being shut down by using new magnetic materials developed in the United States by Notre Dame engineers.

The new materials are alloys of rare earth metals and cobalt and are 10-100 times more powerful than the ferromagnetic materials, usually nickel, now used for sensor devices. According to Dr. Albert E. Miller, Notre Dame associate professor of metallurgy and materials science, the compounds were developed for use in sensors but may be far more important for applications in non-destructive testing of nuclear reactors.

Miller's research is supported by the U.S. Department of Energy and the Navy wants more powerful sensors for nuclear submarines and their propulsion systems. The sensors combine the properties of the rare earth metals, particularly the polar ice cap regions. The property which makes them powerful is called magnetostriction - the change in dimensions of a ferromagnetic body caused by applying a magnetic field.

The larger the dimensional change, the more powerful the device, Miller said. "The new materials that the type he is producing will be able to produce dimensional changes 100 or more than nickel's."

"We are now able to detect changes in materials. A sensor and contracts in an alternating magnetic field, sending waves out through the water which return to transduce the waves they strike a submerged object. An operator would monitor the changes and determine the location, size, speed and direction of movement of the object."

Tiny, laboratory-grown, single crystals of the rare earth alloys for their experimental work, Miller and his postdoctoral research associates, Dr. Konji Kura, and Dr. Thomas D'Silva, are tabulating the behavior of each of the 13 rare earth metals, and the material's behavior when alloyed with cobalt. In the process, they are discovering why and how magnetostriction works.

New materials are also being used above water as a nondestructive testing tool, the final process is called ‘acoustic microscopy.' Because the new impounds can withstand temperatures as high as 1000 degrees and bright, white heat, nondestructive devices could be used to monitor a hot aircraft engine or a nuclear reactor for structural weakness or damage without tearing it apart or waiting deliberately design a new device to determine the location and size of the crack and the speed and direction of its movement.

Using tiny, laboratory-grown, single crystals of the rare earth alloys for their experimental work, Miller and his postdoctoral research associates, Dr. Konji Kura, and Dr. Thomas D'Silva, are tabulating the behavior of each of the 13 rare earth metals, and the material's behavior when alloyed with cobalt. In the process, they are discovering why and how magnetostriction works. With the new materials, many new sensors and devices could be constructed for structural monitoring of buildings, bridges and airplanes. Dr. Konji Kura, and Dr. Thomas D'Silva, are tabulating the behavior of each of the 13 rare earth metals, and the material's behavior when alloyed with cobalt. In the process, they are discovering why and how magnetostriction works.

"We have researched everything and nothing has shown up. It's just a little thing, none of the evidence gathered by Dr. Didier was there now, after six days of this. We can do this for detecting small changes in structure."

Dr. Didier referred to a phone call from a man who used to report $1,000 a day saying he had information about young Dracula's disappearance. Authorities arrested Louis Jackson, 20, Chicago, later that day and charged him with theft by deception. He apparently knew nothing about the boy's whereabouts.

"The march today is a community effort, said John Lewis, head of the Voter Education Project and a leader of the 1965 march.

"It's a symbolic effort to take notice of the progress we have made and the distance we have to go," Lewis said. "In 10 years there have been tremendous changes in the South. There have been some major changes but there still is a terribly long way to go."

Civil rights veterans return after 10 years

SELMAS, Ala. (UPI) - Veterans of the civil rights movement returned to Selma this weekend, 10 years after a bloody clash with police, and allowed that things have improved but could be better. "Keep your marching shoes on!" said Mrs. Martin Luther King Jr. told 1,000 persons Saturday before they stepped off on a march to the site of confrontation with state troopers and sheriff's deputies March 7, 1965.

"There are still some goals to be achieved," said the widow of the civil rights leader. "We must go to church today," said Alderman George H. Didier Jr., who was six days ago when his daily newspaper was delayed. "We're going to see our church today," said Alderman George H. Didier Jr., who was six days ago when his daily newspaper was delayed. "We're going to see our church today," said Alderman George H. Didier Jr., who was six days ago when his daily newspaper was delayed. "We're going to see our church today," said Alderman George H. Didier Jr., who was six days ago when his daily newspaper was delayed. "We're going to see our church today," said Alderman George H. Didier Jr., who was six days ago when his daily newspaper was delayed.

The church has even given special prayers for him on Wednesday. Didier said there has been no clue to his son's whereabouts and a police and National Guard-led search of the mountains of Wallachia in 1969, did not turn up a single crystal of the rare earth that, while nickel is becoming less expensive, a significant one has been aided by awards, grants, fellowships, which include the Ford Foundation, Fulbright, University of Bucharest, the American Council of Learned Societies, and Vanderbilt's Gladstone Historical Prize.
Grace Hall to house own television station

by Paul Waller
Staff Reporter

Grace Hall is in the process of converting its television station and hopes to get it started by spring break according to Steve Goett, Grace's director of communications.

Kearney announces nomination period for SMC elections to close at midnight

Nominations for S.Mary's student body president and vice president must be turned in by midnight until Monday, March 12.

Robert Waddick, of the College of Arts and Letters, will speak to students about Kissinger's director of communications, Grace's Hall, is in the process of getting agreement on a second-semester schedule for courses.

Career seminar set for economics majors

A career seminar for economics majors and all seniors in the major areas will be presented by Oscar Delta Epilson, the economics honors fraternity, according to president of the group, William E. Smith.

New York (UPI) - Time magazine reported Monday that CIA officials plan to condemn forged letters that the CIA was "involved in assassinations against our political enemies," according to the magazine.

Sadat confers with top aides on peace talks

By United Press International

Egyptian President Anwar Sadat this week will have consultations with top political and military aides as well as newspaper editors on the latest peace talks with Secretary of State Henry A. Kissinger.

Sadat met Tuesday with a delegation of the nation's most important newspaper editors. It was the first time Sadat has seen this group in 18 months, according to a spokesman for the Egyptian government.

The magazine said its "sources contend that the CIA enlisted the expert-fired gun help of U.S. Mafia figures in several unsuccessful attempts to kill Cuban premier Castro both before and shortly after Fidel Castro's May 30 Pigs invasion of Cuba in 1961."

It said the sources claimed the CIA had enlisted the help of underworld figures Sam Giancana and John Roselli in efforts to kill Castro by poison, shooting, or bombing.

Sadat is scheduled to meet Tuesday with a group of top aides before leaving for the United States on Thursday.

Sadat is expected to return to Aswan late Tuesday or early Wednesday.

Goett said that once the system is set up they will be able to offer the Grace residence a wide variety of educational and entertaining shows.

Kearney's director, Hugh Sonk, announced Election Commission office will be open Exchange St. Monday through Friday from 8 a.m. to 6 p.m.

Total costs for the campaign will be approximately $1,000, according to Sonk, director of technical assistance.

WSND-FM to begin fund-raising project Summerfund '75

by John Keenow
Staff Reporter

WSND-FM (88.9) will hold its annual Summerfund '75 campaign March 15 in order to raise funds to continue operation during the summer.

Summerfund '75 will consist entirely of pledges from listeners.

"We don't run commercials during our status as a fine arts station," promotional director for WSND-FM Mike Progar said, "and if we are to continue during the summer and thus retain our license we need the financial support of our listeners."

Progar explained that the Federal Communications Commission might not renew WSND's license to run a wide-ranging station if they did not run a twelve-months a year schedule.

"Caribbean summer," he contended, "WSND handles ex-

elusively for the area the Metropolitan Opera and the Boston Symphony Orchestra. If we only reach twenty people with our programs, then we serve those twenty.

Progar added that the range radius of the station is about 50 miles with a potential audience of between a quarter and a half million people.

"Our primary goal is to provide a needed service to the greater Hartford community," Progar stated. "But if our license is not renewed, then we will be forced to go down to ten watts from our present 500,000 watts and thus not be able to serve the people who enjoy our music," he added.

When asked about the expected results of Summerfund '75, Progar replied that "Last year, we will be able to continue broad-

casting during the summer with only 20 listeners—but only with your cooperation."
McGovern details program

WASHINGTON (UPI) — Sen. George S. McGovern, D-S.D., outlined Sunday an eight-point program, highlighted by wage-price freezing, for easing the problems of inflation, unemployment and the high cost of living.

McGovern said his program would provide a motivating force for anyone, no matter what their age, to give themselves a vacation — "some public service employment."

In addition to a "short-term, across-the-board freeze on prices, profits, interest and wages, followed by the long-term selective closing of depletions loophole for oil imports," McGovern said his plan would "curb inflation and unemployment, put us on the road to a solution of the energy crisis, reduce unemployment, put us on the road to a solution of the energy crisis, reduce unemployment and improve public service employment."

His other six points, he said, were: "Stronger enforcement of antitrust laws. Phasing out of high fuel use automobiles. "Sharp reductions in military spending. "Tax reform to eliminate wasteful loopholes and encourage investment in selected, vital areas of public need. "Movement toward replacement of present welfare structure with a progressive negative income tax."

An "American initiative to reduce international military spending," McGovern said. "No 30-day period for the allowance for public service employment."

The Senate, McGovern said, would have to deal with the following:

1. A major, three-step, three-year program leading to a dramatic short-term freeze on prices, wages, etc., followed by a long-term selective closing of depletions loophole for oil imports, to make the nation "realistic, it is reasoned, the House can only delay for a long time our coming to grips with the total national goal of full employment and low prices."

2. The observer said the two measures are "neither House Democrats nor Senate Republicans, charging that the Senate majority would have to be held for 40 days. The aim of the maneuver is to ensure that Ford will keep his promises -- to delay for 60 days, and two of the three increases in the import taxes and to delay for 30 days his intention to lift controls on the price of "oil."

3. If Ford breaks the promises, it is reasoned, the House can bring the veto override to an immediate vote. House Demo­crats have no doubts they would easily muster the two-thirds vote necessary to override the veto.

4. The Senate, McGovern said, would have to deal with the following:

a. A major, three-step, three-year program leading to a dramatic short-term freeze on prices, wages, etc., followed by a long-term selective closing of depletions loophole for oil imports, to make the nation "realistic, it is reasoned, the House can only delay for a long time our coming to grips with the total national goal of full employment and low prices."

b. The observer said the two measures are "neither House Democrats nor Senate Republicans, charging that the Senate majority would have to be held for 40 days. The aim of the maneuver is to ensure that Ford will keep his promises -- to delay for 60 days, and two of the three increases in the import taxes and to delay for 30 days his intention to lift controls on the price of "oil."

5. If Ford breaks the promises, it is reasoned, the House can bring the veto override to an immediate vote. House Demo­crats have no doubts they would easily muster the two-thirds vote necessary to override the veto.

6. The Senate, McGovern said, would have to deal with the following:

a. A major, three-step, three-year program leading to a dramatic short-term freeze on prices, wages, etc., followed by a long-term selective closing of depletions loophole for oil imports, to make the nation "realistic, it is reasoned, the House can only delay for a long time our coming to grips with the total national goal of full employment and low prices."

b. The observer said the two measures are "neither House Democrats nor Senate Republicans, charging that the Senate majority would have to be held for 40 days. The aim of the maneuver is to ensure that Ford will keep his promises -- to delay for 60 days, and two of the three increases in the import taxes and to delay for 30 days his intention to lift controls on the price of "oil."

7. If Ford breaks the promises, it is reasoned, the House can bring the veto override to an immediate vote. House Demo­crats have no doubts they would easily muster the two-thirds vote necessary to override the veto.

The Senate, McGovern said, would have to deal with the following:

a. A major, three-step, three-year program leading to a dramatic short-term freeze on prices, wages, etc., followed by a long-term selective closing of depletions loophole for oil imports, to make the nation "realistic, it is reasoned, the House can only delay for a long time our coming to grips with the total national goal of full employment and low prices."

b. The observer said the two measures are "neither House Democrats nor Senate Republicans, charging that the Senate majority would have to be held for 40 days. The aim of the maneuver is to ensure that Ford will keep his promises -- to delay for 60 days, and two of the three increases in the import taxes and to delay for 30 days his intention to lift controls on the price of "oil."

8. If Ford breaks the promises, it is reasoned, the House can bring the veto override to an immediate vote. House Demo­crats have no doubts they would easily muster the two-thirds vote necessary to override the veto.

The Senate, McGovern said, would have to deal with the following:

a. A major, three-step, three-year program leading to a dramatic short-term freeze on prices, wages, etc., followed by a long-term selective closing of depletions loophole for oil imports, to make the nation "realistic, it is reasoned, the House can only delay for a long time our coming to grips with the total national goal of full employment and low prices."

b. The observer said the two measures are "neither House Democrats nor Senate Republicans, charging that the Senate majority would have to be held for 40 days. The aim of the maneuver is to ensure that Ford will keep his promises -- to delay for 60 days, and two of the three increases in the import taxes and to delay for 30 days his intention to lift controls on the price of "oil."

9. If Ford breaks the promises, it is reasoned, the House can bring the veto override to an immediate vote. House Demo­crats have no doubts they would easily muster the two-thirds vote necessary to override the veto.

The Senate, McGovern said, would have to deal with the following:

a. A major, three-step, three-year program leading to a dramatic short-term freeze on prices, wages, etc., followed by a long-term selective closing of depletions loophole for oil imports, to make the nation "realistic, it is reasoned, the House can only delay for a long time our coming to grips with the total national goal of full employment and low prices."

b. The observer said the two measures are "neither House Democrats nor Senate Republicans, charging that the Senate majority would have to be held for 40 days. The aim of the maneuver is to ensure that Ford will keep his promises -- to delay for 60 days, and two of the three increases in the import taxes and to delay for 30 days his intention to lift controls on the price of "oil."

10. If Ford breaks the promises, it is reasoned, the House can bring the veto override to an immediate vote. House Demo­crats have no doubts they would easily muster the two-thirds vote necessary to override the veto.
THE 44TH annual Bengal Bouts began last night before an estimated crowd of 1,910 in the ACC.

by Tom Kucarcz

The Irish have had a bit of a national title, the Notre Dame fencing team swept the men's division of the Great Lakes Championship over the weekend, upsetting heavily favored Wayne State here, 177-166.

In winning this, the second most important tournament of the year, the Irish have but the NCAA Championships in Pullman, California left to realize their season goal of a national title.

The Irish went into the weekend underdogs to powerful Wayne State. Notre Dame had earlier in the year defeated the Tartars, 13-12, but in the Great Lakes, it was felt that Wayne State would be at an advantage, because only two fencers are used at each weapon instead of the usual nine.

The Tartars have two individuals standouts in Greg Benko, defending foil champion in the NCAA's and Great Lakes, and Steve Daniell, defending saber champion in the NCAA's and Great Lakes.

The tournament began Friday, with the Irish and the Tartars running neck to neck. Out of nine points of fencers, the Irish were on top in five, while Wayne State led in two.

Saturday, however, was the day that the Irish moved clearly ahead, placing all six fencers in the final rounds of the epee, saber and foil competition. Freshman Mike McCleary, seeded fifth going into the tournament, garnered a knee injury on Friday night, and was listed as a doubtful participant on Saturday.

He did compete Saturday, and finished in second place behind Benko of Wayne State. Pat Gerald, third seed, finished in fourth place, with Mark Masters of the Tartars sandwiched in between.

In epee, as expected Tim Glass and Ed Fellows finished fifth, ending up in second and third places, respectively. It was in this weapon that Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place.

The Irish moved clearly ahead, placing all six fencers in the final rounds of the epee, saber and foil competition. Freshman Mike McCleary, seeded fifth going into the tournament, garnered a knee injury on Friday night, and was listed as a doubtful participant on Saturday.

He did compete Saturday, and finished in second place behind Benko of Wayne State. Pat Gerald, third seed, finished in fourth place, with Mark Masters of the Tartars sandwiched in between.

In epee, as expected Tim Glass and Ed Fellows finished fifth, ending up in second and third places, respectively. It was in this weapon that Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place. But Sabre was the weapon that the Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place. But Sabre was the weapon that the Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place.

The Irish moved clearly ahead, placing all six fencers in the final rounds of the epee, saber and foil competition. Freshman Mike McCleary, seeded fifth going into the tournament, garnered a knee injury on Friday night, and was listed as a doubtful participant on Saturday.

He did compete Saturday, and finished in second place behind Benko of Wayne State. Pat Gerald, third seed, finished in fourth place, with Mark Masters of the Tartars sandwiched in between.

In epee, as expected Tim Glass and Ed Fellows finished fifth, ending up in second and third places, respectively. It was in this weapon that Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place. But Sabre was the weapon that the Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place. But Sabre was the weapon that the Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place.

The Irish moved clearly ahead, placing all six fencers in the final rounds of the epee, saber and foil competition. Freshman Mike McCleary, seeded fifth going into the tournament, garnered a knee injury on Friday night, and was listed as a doubtful participant on Saturday.

He did compete Saturday, and finished in second place behind Benko of Wayne State. Pat Gerald, third seed, finished in fourth place, with Mark Masters of the Tartars sandwiched in between.

In epee, as expected Tim Glass and Ed Fellows finished fifth, ending up in second and third places, respectively. It was in this weapon that Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place. But Sabre was the weapon that the Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place.

The Irish moved clearly ahead, placing all six fencers in the final rounds of the epee, saber and foil competition. Freshman Mike McCleary, seeded fifth going into the tournament, garnered a knee injury on Friday night, and was listed as a doubtful participant on Saturday.

He did compete Saturday, and finished in second place behind Benko of Wayne State. Pat Gerald, third seed, finished in fourth place, with Mark Masters of the Tartars sandwiched in between.

In epee, as expected Tim Glass and Ed Fellows finished fifth, ending up in second and third places, respectively. It was in this weapon that Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place. But Sabre was the weapon that the Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place.

The Irish moved clearly ahead, placing all six fencers in the final rounds of the epee, saber and foil competition. Freshman Mike McCleary, seeded fifth going into the tournament, garnered a knee injury on Friday night, and was listed as a doubtful participant on Saturday.

He did compete Saturday, and finished in second place behind Benko of Wayne State. Pat Gerald, third seed, finished in fourth place, with Mark Masters of the Tartars sandwiched in between.

In epee, as expected Tim Glass and Ed Fellows finished fifth, ending up in second and third places, respectively. It was in this weapon that Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place. But Sabre was the weapon that the Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place.

The Irish moved clearly ahead, placing all six fencers in the final rounds of the epee, saber and foil competition. Freshman Mike McCleary, seeded fifth going into the tournament, garnered a knee injury on Friday night, and was listed as a doubtful participant on Saturday.

He did compete Saturday, and finished in second place behind Benko of Wayne State. Pat Gerald, third seed, finished in fourth place, with Mark Masters of the Tartars sandwiched in between.

In epee, as expected Tim Glass and Ed Fellows finished fifth, ending up in second and third places, respectively. It was in this weapon that Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.

Outstanding fencing awards but had to down Jill Tremaine of Providence, winner of the event as expected, but Sam Difiglio for the Irish wound up in fifth place. But Sabre was the weapon that the Irish began to pull away from Wayne State, since Wayne State lost the final straight foil title.