

Leaventhal:

Quality of law excellent

by John Mahon

Justice Harold Leaventhal, United States Circuit Judge on the U.S. Court of Appeals for the District of Columbia Circuit, conducted an open forum yesterday at 3:30 p.m. in the Law School Lounge. The forum was sponsored by the T.J. White Center for Law, Government and Human Rights.

Punctuating his talk with anecdotes, Leaventhal emphasized that the present quality of law is excellent. The public gets very competent lawyers, he noted, adding that clerkships help to further improve the quality of legal service.

Opening his talk, Leaventhal stated that he believes the current level of education in Ameri-

can law schools is the best he has ever seen. The students are currently "the cream of the crop," he said, and many other fields are complaining that all the best

students are going to law school. The high level of intelligence among the students enables them to get more out of their education and to serve the public more efficiently.

Commenting on the judicial process in general, Leaventhal compared the process of a judge delivering an opinion to Social Darwinism. Many opinions are given, he remarked, but "only the fittest survive." Bad decisions are simply forgotten, he concluded, but the best decisions are constantly reapplied and possibly even ex-

panded beyond their original purpose.

Referring to technical matters, Leaventhal said that a lawyer must be an "expert in the relevant." Lawyers who can explain technical matters competently to a judge are highly valued, he said. "Nothing can be too simple for a judge. If your wife can't understand it, then a judge can't," he quipped.

As an example, Leaventhal pointed out the case of Judge Markey of the U.S. Court of Customs and Patents, who currently has ten technical advisors, all of whom have both a law degree and a Ph.D. in science. These advisors are very useful and necessary, Leaventhal said, but to install

[continued on page 7]

Current law students are the cream of the crop, according to Justice Harold Leaventhal. [Photo by Ron Szot]

The Observer

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

Vol. XII, No. 119

Tuesday, April 18, 1978

Compromise boosts canal treaty prospects

WASHINGTON [AP]-Panama and a key senator say they will accept a compromise definition of U.S. intervention rights in Panama, boosting prospects for final Senate ratification of the canal treaties today.

Sen. Dennis DeConcini, D-Ariz., agreed yesterday to a compromise

on the issue of whether the United States could take any action to keep the canal open in the future.

The compromise provision does not limit this right, but does "reaffirm" the U.S. policy against intervention in the internal affairs of foreign countries, DeConcini said.

Majority Leader Robert C. Byrd, D-W. Va., indicated earlier that the language was acceptable to the Panamanian government. He said Panamanian Ambassador Gabriel Lewis called it "a dignified solution to a difficult problem."

DeConcini said he could not speak for any other senators, but the compromise was seen as making narrow ratification of the treaty more likely by the Senate today. The first treaty, dealing with the neutrality of the canal, passed 68-32, a one-vote margin.

Several senators had sided with the Arizona Democrat in insisting on the reservation, while some treaty backers threatened to vote against the pact unless the provision was softened.

Sen. George McGovern, D-S.D., who had said he could not vote for the pact with DeConcini's reservation attached, called the compromise "generally acceptable."

"I have seen the language and it is satisfactory to me; it does not do violence to my reservation," DeConcini told reporters.

In particular, he said, it covers the point on which he was most insistent—that the neutrality pact adopted by the Senate last month would provide that the United States could act to keep the canal "open" as well as neutral and secure.

[continued on page 3]

[continued on page 3]

Philadelphia Inquirer wins 4th Pulitzer

NEW YORK [AP]-The Philadelphia Inquirer won for the fourth straight year this time for exposing abuses of police power as the 1978 Pulitzer Prizes were awarded in journalism and the arts yesterday.

The Inquirer was cited for meritorious public service for a four-part series of articles by veteran court reporters Jonathan Neumann and William K. Marimow. Executive Editor Eugene Roberts said, "we're delighted," and besides Neumann and Marimow praised Jan Schaffer and Michael Pakenham.

He said, "There have been six convictions of policemen and a lot of others have been indicted."

The newspaper won for national reporting in 1975, editorial cartooning in 1976, and special local reporting in 1977.

The Pulitzer for national reporting was won by Gaylord D. Shaw of The Los Angeles Times, for a series on unsafe structural conditions at the nation's major dams. It was the result of a months-long investigation that began after the 1976 Teton Dam collapse.

Shaw said he was happy that the award went to "investigative journalism that goes beyond the official

corruption and misdeeds of public officials and deals with the way in which the government or private interests—sometimes unwittingly—endanger the lives and property of people."

Anthony R. Dolan, a reporter for The Stanford, Conn., Advocate, won in the special local reporting category, for a series of investigations into municipal corruption there. Dolan reportedly endured threats to his personal safety, and he said he would donate his prize money—winners get \$1,000—to the family of Don Bolles, an investigative reporter for The Arizona Republic who was murdered in 1976.

The general local reporting prize was won by Richard Whitt of The Louisville Courier Journal for his exhaustive probe of the Beverly Hills Supper Club fire in northern Kentucky that claimed 164 lives last May.

Art categories

The winners in the arts categories seemed dedicated too. Donald I. Coburn, who won the Pulitzer for drama, said, "it's marvelous," and then said his next goal was "to

write another good play."

Coburn's drama prize was for "The Gin Game," a Broadway hit about two elderly residents of a nursing home.

Walter Jackson Bate won his second Pulitzer prize for biography with "Samuel Johnson." He had won in 1964 for a biography of John Keats.

In the poetry category, Howard Nemerov, professor of English at Washington University in St. Louis, won for his "Collected Poems."

"Elbow Room," a collection of short stories, was the fiction award winner. It continued his examination of the black experience in America in an earlier collection, "Hue and Cry."

The literary award for non-fiction went to Carl Sagan for "The Dragons of Eden; Speculations on the Evolution of Human Intelligence."

The history award went to "The Visible Hand: The Managerial Revolution in American Business" by Alfred D. Chandler, Jr.

Michael Colgrass won the music prize for his "Deja Vu for Percussion, Quartet and Orchestra."

E.B. White, a regular contributor

No, it's not his birthday. This Holy Cross resident is just the first of many who will be forced to test the temperature of the lake water as spring finally comes to South Bend. [Photos by Ron Szot]

News Briefs

National

Prisoners commit suicide

MONTGOMERY, Ala. — Two prisoners undergoing treatment for mental illness have hanged themselves in their cells at Kilby Correctional Center at nearby Mount Meigs, prison officials said yesterday. One used a towel, the other a strip torn from a pillow case, according to John Hale, information officer for the prison board.

Strike halts arms production

STERLING HEIGHTS, Mich. — Production of the Lance missile halted yesterday at the Michigan Army Missile Plant because of a strike by 325 members of United Auto Workers Local 809. The strike, which began at 11:59 p.m. Sunday, did not affect salaried and U.S. Army employees who work at the plant, a spokesman said.

Youths sought

INDIANAPOLIS — Three youths ejected from a Butler University building shortly before fire destroyed a classroom were being sought by Indianapolis arson investigators. The Saturday evening blaze caused an estimated \$20,000 damage in Jordan Hall, which houses the school's colleges of business, education and liberal arts as well as a number of offices.

Weather

There is an 80-percent chance of showers and thunderstorms today, a few thunderstorms may be heavy. Highs in the upper-50's to low-60's. There is a 40-percent chance of more rain tonight with rain expected to end toward evening. Lows in the upper-30's to low-40's. Cloudy with occasional periods of rain tomorrow and highs in the mid-to-upper-50's.

On Campus Today

- 10:30 am-7:30 pm voting for knights of columbus offices, k. of c. bldg.
- 12:15 pm brown bag lunch, "the psychology of collecting," dr. dean a. porter, nd art gallery sponsor: art gallery
- 3:30 pm lecture, "some trends in international health care: a social science perspective," prof. jerome stromberg, world health org., geneva, switzerland. amphitheatre, lafortune. sponsored by sociology dept.
- 4:30 pm ward-phillips lecture series, "the shopsign: visual structures in the environment," prof. ronald paulson. memorial library aud.
- 4:30 pm talk, "what tells a drosophila female about the frequencies of courting males?—a clue to the minority male advantage mechanism." dr. eliot b. spiess, univ. of illinois, chicago circle. 278 galvin aud., sponsored by biology dept.
- 7:00 pm talk, bill veeck, president of chicago white sox. washington hall. sponsored by junior class.
- 7:00 pm film series, "the big sleep," carroll hall, smc.
- 7:00 pm meeting, notre dame republicans, general elections to be held. lafortune aud.
- 7:00 pm meeting, organizational meeting for '78-'79 tech review staff. new workers welcome. 205 eng. bldg.
- 7:00 pm nd/smc right to life. knights of columbus hall.
- 7:30 pm meeting, nd/smc right to life. knights of columbus hall.
- 7:30 pm opening/reception, exhibition of drawings and prints in isis student art gallery, bruce carter, printmaker. public welcome. isis gallery, old fieldhouse.
- 8:00 pm second scene drama, "the belle of amherst, william luce. stapleton lounge, lemans hall, nd/smc theatre. no charge.
- 8:00 pm talk/questions, dean and mrs. james a. roemer discuss student responsibility at notre dame. grace hall pit. sponsored by grace hall and academic-cultural commission.
- 8:30 pm moot court, final arguments, cce aud. sponsored by law school.
- 10:00 pm meeting, knights of columbus, k of c hall.
- 9:30-11:30 pm nazz performance, mike tsubota and rex delcamp. basement of lafortune.

C.A.P. sponsors film fest

The Student Activities Council for the Committee on Academic Progress (C.A.P.) will sponsor a film festival for its student members and faculty advisors in room 242 O'Shaughnessy Hall on Wednesday, April 19 at 8 p.m. The films to be shown will include "News Parade of 1938," "Night and Fog," "The Open Window," and "The Cabinet of Dr. Caligari."

Popcorn and refreshments will be served.

C.A.P. student members and faculty advisors are reminded of the change of dates for the C.A.P. Senior Bar Night from Tuesday, April 25 to Monday, April 24. The event will last from 9 p.m. to midnight. All C.A.P. student members and faculty advisors are asked to attend these social activities.

As religious leader
Hesburgh second to Graham

Aileen Lavin

University President Fr. Theodore M. Hesburgh was listed among the most influential men in education, government and religion in U.S. News and World Report's annual survey of "Who Runs America."

The poll asked leaders in 14 different occupations to list the persons they considered to be the most influential in their respective fields.

Hesburgh was ranked second in religion, behind Rev. Billy Graham.

Cardinal Terence J. Cooke, archbishop of New York; Joseph L. Bernardin, archbishop of Cincinnati; and William P. Thompson, president of the National Council of Churches were tied for third place among the top men in religion.

In the field of education, Hesburgh was considered the third most influential. Joseph A. Cali-

fano Jr., a secretary of HEW, was listed as being the most dominant figure in education, followed by U.S. Commissioner of Education Ernest L. Boyer.

Hesburgh has been listed among the top five in both areas during the three years the survey has been in existence.

Hesburgh was also named as one of the four most powerful public figures behind the scenes in government.

Also listed as influential in the area of government were Walter Cronkite, newscaster considered responsible for swaying the thinking of millions; DuPont's chairman, Irving Shapiro, known for his social concern and wide accessibility; and David Rockefeller, head of the Chase Manhattan Bank, recognized for the influence he exercises in many domestic and international enterprises.

President Jimmy Carter was chosen as the most influential American in national decision-making through position, power and ability or wealth.

Two Notre Dame trustees were also listed as dominant figures in their occupations. Paul Foley, a 1937 alumnus and chairman of the Interpublic Group of Companies, is ranked fifth in advertising. John D. Rockefeller IV, the governor of West Virginia, was selected as the fourth most influential governor in the nation.

Senior Class seeks
Council members

Senior Class Officers are now accepting applications for Senior Fellow Chairman and Senior Class Advisory Council. A one page application giving qualifications reasons for applying may be submitted to the Student Activities Office in LaFortune Student Center from today until Wednesday, April 26.

The Advisory Council will be composed of representatives from each hall and off-campus residents. For more information contact Jerry Castellini at 2216.

Course correction

Biblical Literature (Theology 453) will be offered at 10TT12, not 10 MWF as printed in the Notre Dame Course Selection Booklet.

*The Observer

Night Editor: Marti Hogan
Asst. Night Editor: Margie Brassil

Layout Staff: Peggy Miller
Editorial Layout: Martha Fanning

Sports Layout: Greg Solman
the inevitable Frank LaGrotta
Typists: Gwen Coleman, Karen Chiames, Tricia Meehan and Lisa DiValerio

EMT: Mike Bodle
Day Editor: Kathy McEntee
Copy Reader: Jack Pizzolato
Ad Layout: Beth Cutter

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

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

The Junior Class
presents

bill
veeck
SOX 78

President
of the
Chicago
White Sox

Washington Hall

Tuesday
18 April
7:30PM

physics department
university of notre dame

RECOMMENDED UNIVERSITY ELECTIVES

DESCRIPTIVE ASTRONOMY

1MWF and 2MWF

Fr. Shilts

Phys 210

Prerequisite: A one year introductory science course including at least one semester of physical science.

A description of the motion and structures of the earth, moon, and planets. An exposition of the modern theories of the sun, stars, nebulae and galaxies. An introduction of cosmology. Some examples of the influence of astronomy on the development of science and civilization. The course includes elementary observational exercises. It is intended primarily for non-science majors.

ELECTIVES FOR SCIENCE AND ENGINEERING STUDENTS

INSTRUMENTATION WITH MICROPROCESSORS

1 MWF and choice of labs

Prof. Blackstead

Phys 403

Prerequisite: Prior experience with BASIC or FORTRAN and permission of instructor. Design and construction technique for interfacing conventional laboratory apparatus to microprocessors will be illustrated with the use of a third generation 16-bit microprocessor. Students will design and construct interface circuits coupling with microprocessors to such apparatus as analog-digital converters, x-y recorders, oscilloscopes, and particle detectors. Microprocessor architecture and instruction sets will be discussed, but the use of assembler language programs will be secondary to the use of BASIC programs. The design laboratory data acquisition system will summarize the course's activities.

Desai reveals U.S., India set-up to monitor Chinese nuclear arms

NEW DELHI, India [AP] - Prime Minister Morarji Desai revealed yesterday that a secret mountaineering mission to plant nuclear-powered monitoring devices on the Himalaya high peaks was a joint operation of the U.S. and Indian governments.

He also told Parliament that one nuclear fuel pack lost in the mountains 13 years ago poses little danger of radiation poisoning.

Desai's disclosures about the operation - designed to monitor Chinese nuclear arms development - defused a potential crisis in relations between India and the United States.

The 82-year-old prime minister confirmed the general outline of the first public report on the mission, in a U.S. magazine last week, but he disputed the magazine's assertion that the CIA mounted the expeditions in the mid-1960's with the cooperation of

out the Indian government's know-Indian intelligence agents but withheld.

The decision to go ahead with the plan was made "at the highest levels by the two governments," Desai said under questioning in Parliament.

He said three Indian prime ministers were involved - Jawaharlal Nehru, who died in 1964, L. B. Shastri, who died in 1966 and Indira Gandhi.

Revelations of unauthorized activities by the Central Intelligence Agency in India would have provided fuel for opposition and leftist campaigns against Desai's government, which has been improving India's relations with the United States.

Last week the Indian Foreign Ministry had called in U.S. Ambassador Robert F. Goheen and demanded an explanation of the magazine report. At the time

ministry officials apparently were unaware of the collaboration between the two governments.

The Himalaya mission was undertaken shortly after China's first atomic explosion in 1964 and two years after the Chinese had defeated India in a border war. The mountaintop devices were to monitor nuclear testing across the Chinese border.

The U.S. magazine Outside had reported that CIA climbers were caught in a blizzard and left a 125-pound plutonium-powered instrument at the 23,000-foot level of 25,645-foot Nanda Devi mountain. It said the team returned the following spring but found the equipment had been swept away by an avalanche.

Desai said the power pack lost by the joint Indian-American climbing team contained two to three pounds of plutonium-238 alloy in leaktight capsules.

Noted jurists preside at annual Moot Court

Three noted jurists, including the first woman ever to be a chief judge of a federal district court, will preside at Notre Dame Law School's 28th annual Moot Court final argument today at 8 p.m. in the Center for Continuing Education. The jurists will assume the position of Supreme Court members for the hearing.

The visiting jurists include: Cornelia G. Kennedy, chief judge of the U.S. District Court for the Eastern District of Michigan; Harold Leventhal, judge of the U.S. Court of Appeals for the District of Columbia and former U.S. representative in the Nuremberg trial; and John G. Truesdale, member of the National Labor Relations Board.

The topic of this year's debate is the unionization of the associates of a law firm and the subsequent dissolution of the firm by its partners. The hypothetical case provides practice in the art of appellate advocacy for students who represent Notre Dame in national competition.

Final arguments presented before the visiting jurists are free to the public.

Construction currently underway in the LaFortune rathskellar is not part of the LaFortune renovation plan. With the Student Players production of "Come Blow Your Horn!" opening Thursday night, Mike Carlson (pictured here) and the rest of the stage crew are hard at work constructing the set. [Photo by Maureen Flynn]

Senate closer to ratification

[continued from page 1]

"My feeling has been all along that it ought to spell that out, and it didn't," said DeConcini, who had expressed concern that a work stoppage or other internal disruption in Panama could halt canal operations.

He said the compromise was a mixture of language proposed by him and by Senate Democratic leaders late last week. The entire process, he said, was between him and the leaders, with Carter administration officials taking no significant role.

The language will be introduced by the Senate leadership with himself as an amendment to the instrument of ratification on which the Senate is to vote.

Meanwhile, about 100 Panamanian students hurled paint canisters against the U.S. Embassy walls in Panama City in a demonstration against the treaty yesterday. The demonstration was broken up by Panamanian national guardsmen hurling tear gas grenades.

Senators on both sides predicted a close vote on the pact, which provides for the United States to gradually transfer control of the 64-year-old waterway to Panama by the year 2000.

The first treaty, establishing the neutrality of the canal after that date, was approved last month with one vote more than the required two-thirds majority.

Ten senators were in the uncommitted column yesterday, but the efforts of treaty foes were being directed toward capturing the votes of four of them-all supporters of the

first pact who have indicated they might oppose the second one.

The four were identified as Howard Cannon, D-Nev.; Floyd Haskell, D-Colo.; Samuel Hayakawa, R-Calif.; and Edward Brooke, R-Mass.

Hayakawa, who said last week his vote would be affected by President Carter's willingness to make changes in other aspects of foreign policy, was to meet with Carter at the White House.

Brooke and Cannon have indicated they would oppose any severe weakening of the DeConcini reservation.

Pulitzers awarded

[continued from page 1]

Jeffrey K. MacNelly of **The Richmond news leader** won his second Pulitzer prize for cartooning, for a satirical depiction of the Internal Revenue Service's 1040 Income Tax form. He last won in 1972.

Mag Greenfield, deputy editorial page editor of **The Washington Post**, was honored with the editorial writing award for selected examples of her work.

Walter Kerr, a drama critic of **The New York Times**, was the Pulitzer winner in the category of criticism.

The Pulitzer prizes in journalism and the arts were established by the late Joseph Pulitzer, publisher of the old **New York World**. They date back to 1917 and are awarded by the trustees of Columbia university upon recommendation of an advisory board. A gold medal goes to the newspaper that wins the meritorious public service award.

ND Student Gov't helps Christian Children Fund

by Brigid Rafferty

As part of its Third World Awareness Campaign, members of the Notre Dame student government are sponsoring a child from an underdeveloped nation.

The Third World Awareness Campaign is a branch of the student government that attempts to involve the Notre Dame community in social-justice problems.

The Campaign has filled out numerous sponsorship forms and is keeping in touch with the Christian Children's Fund (CCF), the group coordinating the program. The CCF will choose a child most in need of food, medical care, and education, which the sponsoring individuals will support with contributions.

"Some people seem to feel that sponsoring a child is a way of easing a guilty conscience, but this

project is simply a small and concrete effort at arousing the student body to take positive actions in the problems of Third World countries," commented Kathy Rosenthal, head of the Third World Awareness Campaign. "It's something we're doing because it's important to us."

She noted that frequent communication with the child's orphanage will be necessary, and added, "We hope that this will be a continuing project through future individuals."

In addition to sponsoring a child, the Third World Campaign will organize conferences with student leaders from other institutions to discuss social-justice topics. The group will also host a Third World Awareness Day consisting of workshops explaining how one's college major can tie in with Third World development.

Mandatory An Tostal Meeting TONIGHT

Senior Bar, 9 pm.

You must wear your T-shirt in order to get in!

NAZZ

TONITE:

Mike Tsubota and Rex Delcamp

9:30pm

NAZZ NAZZ NAZZ NAZZ NAZZ
NAZZ NAZZ NAZZ N.7Z

River City Records

SOUTH BEND'S LARGEST AND MOST COMPLETE RECORD STORE

SALE!

Album Cover Mirrors \$8.99

Tour T-shirts \$3.00

\$1.00 OFF!

Any L.P. Or Tape With This Coupon!

Now thru May 1!

(One coupon per person. Coupons not valid for cut-outs or on sale items.)

River City Records

50970 U.S. 31 North
South Bend
277-4242

3 miles North of campus

seriously folks

Tax Fantasies

art buchwald

WASHINGTON--Many magazines have been doing articles on sex fantasies. It is amazing how many men and women will talk about themselves if their name is not used in publication. But it is rare to have anyone admit that they have tax fantasies. After prying and cajoling, I finally got several people of both sexes to tell me their favorite tax fantasies.

F.M., 33 year-old divorcee writes: "It is 11 o'clock at night. I'm home alone reading Erica Jong when the doorbell rings. I put on my housecoat and go to the door. 'Who is it?' I ask.

"'Cohen of the IRS' is the reply. 'How do I know you are Cohen of the IRS' I ask.

"'Who else would be at your door at 11 o'clock at night?' 'I open the latch and there is Cohen, holding a satchel in his hand. 'Frieda,' he says, 'I have a \$3,000 refund for you.'

"I gasp and clutch at the top of my housecoat.

"'How can that be?'

"'Your ex-husband, at the suggestion of his present wife, insisted on paying the income tax on your alimony, even though he didn't have to.' He hands me the money and I faint dead away. When I wake up, Cohen is sitting on the table counting out \$3,000 in brand new \$100 bills."

L.D., a 30 year-old car salesman, writes: "I have this tax fantasy, maybe two, three times a week. I'm called down to the IRS office for an audit. The agent tells me to bring down all my receipts and records.

"He looks like a fat sheriff in a

TV commercial sitting behind his desk smoking a large cigar. I told him I have been meticulous about my deductions, and he'll find everything in order.

"He chuckles and says, 'That's what they all say. Why don't you make it easy on both of us and tell us exactly how much you have cheated Uncle Sam out of this time?'

"I say, 'It's all here. Every cent I deducted has been verified and accounted for.'

"'Okay,' he says, taking out his mini calculator. 'If you want to play rough, I can play rough.' He starts hitting the calculator with his fat fingers. It takes three hours. He goes over the figures again and again. He can't find one thing wrong with the tax return. His face is red. 'There has to be something here,' he says.

"After the fourth time he realizes that the return is perfect. He looks at me, opens the top drawer of his desk, and excuses himself to go to the men's room. I wait in my chair. Suddenly I hear a gunshot from the washroom. An aide says, 'Don't feel bad. For him it was the only honorable way out.'"

B.P., a 42 year-old father of three, says his favorite tax fantasy, which he has not revealed, even to his wife, starts when he walks into a post office to mail his tax return.

"Suddenly I see television cameras and newspaper people. As I put my folder into the slot, Secretary of the Treasury Blumenthal, dressed up as Uncle Sam, steps up to me and says, 'Congratulations, B.P. You are the one you are the one-hundred-millionth

person to file a tax return in 1978. On behalf of a grateful government, you have won a free business trip to Hawaii for two, a four bedroom tax shelter in Texas, full depreciation on your house for five years and a tax deductible three martini lunch at the restaurant of your choice.'"

T.R. is a 21 year old career woman who has worked her way up in the stock room of a very cheap department store. Her boss is known as the 'wicked stepmother.' Every April there is a ball given at the store before the spring clearance sales.

The stepmother says T.R. can't go to the ball until she counts all the glass slippers that are still unsold from a previous cinderella promotion that never got off the ground.

As T.R. is counting boxes a fairy Godmother arrives with a new dress from Bergdorf Goodman and a diamond ring borrowed from Elizabeth Taylor. T.R. goes to the ball and meets a handsome prince. He falls in love with her, but at the stroke of midnight she has to leave. She loses her glass slipper. After a futile search he finally finds T.R. in the stockroom and tries the slipper on her foot. It fits.

He confesses he is not really a prince but actually works for H&R Block, the tax consultants. He explains to her that if they get married they could have \$345 a year on their income tax saved. Overcome with the thought of a tax loophole, she says yes, and they live happily ever after.

[c] 1978 L.A. Times Syndicate

The Observer

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

Box Q Notre Dame Ind. 46556

The Observer is published by students of the University of Notre Dame and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

EDITORIAL BOARD

Tony Pace	Editor-in-Chief
Steve Odland	Managing Editor
John Calcutt	Executive Editor
Barb Langhenry	Executive Editor
Rosemary Mills	Editorial Editor
Phil Cackley	Copy Editor
Jean Powley	St. Mary's Editor
Ann Gales	News Editor
Mike Lewis	News Editor
Diane Wilson	News Editor
Ray O'Brien	Sports Editor
Bryan Gruley	Features Editor

Tuesday, April 18, 1978

DOONESBURY

by Garry Trudeau

Many thanks....

Dear Editor:

As a result of the "Caring and Sharing Week-End" initiated by Sister Verene Girmscheid and residents of Badin Hall, the eighth graders from Sacred Heart School, Chicago (inner city), found it extremely difficult to say goodbyes to the many friends they made on the University campus this past weekend. The spirit of the Notre Dame family delighted their hearts and souls with such love and enthusiasm that tears moistened the cheeks as farewell time ticked around on Saturday.

The weekend was summarized for me not with words or with paper and ink but on the faces of the students we love. Smiling faces, sudden giggles, free laughter and "May I have your address?", "Can we come back again?", "Send me your picture," and "Come to my graduation." These actions and comments tell the story of joy and love and goodness that we found here. The ND students gave of their talents and shared the richness of their lives.

The discussion leaders touched the very core of the young stu-

dents. The tenderness that surrounded them nourished them to health of spirit. This indeed was caring in action. Many thanks to Mary Ann Kay, Marianne Murphy and Jean Sculati for the tremendous work as discussion leaders. Special thanks to the residents of Badin who shared their living quarters, and who spent long hours baking goodies. The women of Badin were tremendous. Sincere thanks to my friend Sister Kathleen Rossman and her students at Walsh for giving us the use of their facilities for the week-end. We were treated royally by everyone.

Thanks to all the students who entertained and joined us for fun on Friday night. Special thanks to Renard Gueringer who stole our hearts. Thanks for the beautiful liturgy and the prayerful moments (especially to Nancy Murphy and Mary Ryany of St. Mary's).

Last but not least - our sincere thanks to Sister Verene for the outstanding work done behind the scenes in her own quiet, efficient and loving way. You are a shining example of sharing and caring and what it means to us. Many thanks to the University personnel and many caring people on campus who stopped by to witness a happening and to share the joy that was ours. May God bless all of you in your work for God.

Ann O'Brien
Principal, Sacred Heart School

P. O. Box Q

Student honesty: found and lost

Dear Editor:

During third quarter we had the pleasure of bringing some students to visit the Notre Dame campus. We were impressed with the courtesy, honesty and friendliness of the ND student body. One of the girls left her purse in the lunch room; remembered it a half hour later; and returned to find her purse intact. I had intended to write at that time. I do congratulate the students!

Now, I have another item: my son very foolishly hung his travel pac on a tree while carrying other things into his dorm. When he returned to get the travel pac it was gone. It contained much needed items of clothing. He searched and has not found it. Clothing and pac were clearly marked with his ND laundry number and name.

I hope the person who found his travel pac and clothing lives up to our original opinion of Notre Dame students and returns the pac and contents.

Mrs. Frank Kuzan

Implied support of "Cheers"?

Dear Editor:

I wholeheartedly join in Fr. Conyers's applause for Joel Secrest's "Cheers." I hope the current Observer Editorial Board shares our support for Mr. Secrest's observations.

But as a former editorial editor, I must refute Fr. Conyer's assertion

that Mr. Secrest has "the implied backing of The Observer Editorial Board." Presumably, Fr. Conyers bases this statement on the fact of the column's publication.

I think it is important to quote the statement on The Observer editorial masthead: "Commentaries, opinions and letters are the views of their authors." This does not rule out the possibility that The Observer board shares some or all of the views expressed in a given letter or column. But editorial support is not implied by publication and cannot be assumed.

I don't think anyone would expect or want The Observer to print only those letters and columns it agrees with.

Maureen Flynn

A look at Senior Bar

Dear Editor:

I recently wrote a letter to James Dunne, general manager of the Alumni-Senior Club concerning the management of the Senior Bar. After four weeks I have received no reply. Perhaps an open letter will prompt Mr. Dunne to respond to my inquiry.

Dear Mr. Dunne:

I read with interest the articles in the Observer (March 7) concerning the Senior Bar, one of which quotes Dean Roemer to the effect that the University is not concerned with making a profit at the Senior Bar. If this is the case, why is it necessary "to build up the bar's profits to approximately \$25,000 by the end of the year?" There seems to be some contradiction here.

Also, I do not consider questions regarding the use of profits as "giving the managers a hard time" nor does such a question "imply that we (you) are benefitting from the profits." Considering the

recent revelations that the Senior Bar has netted in excess of \$20,000 profit in the first six months of operation, I think members who pay a ten dollar membership fee have a right to know where the money is spent.

In the article you (Dunne) seem awfully defensive about implications that you personally are benefitting from the Bar's success. I do not question your statements that "We receive no profits whatsoever" or "nor do we receive any kind of commission" but perhaps that is not the whole story. Your statement "every bit of that money is in the First Bank of South Bend" is a bit misleading. I refer to the dinner recently at the Boar's Head restaurant for bar employees for which the Senior Bar picked up the tab amounting to hundreds of dollars (\$836) for both food and liquor. You state that you would not like to see the profits used for "a reduced beer price for some guy's seventh or eighth beer" but do not seem to mind if they are used for your seventh or eighth beer. I see nothing wrong with rewarding employees for dedicated service, but I do feel that this should have been mentioned to a reporter inquiring about the use of profits.

I would sincerely be interested in taking a look at the accounting records of the Senior Bar (I assume they are not secret) if only to assure myself that the funds are being used properly and that their use reflects the "honesty, integrity and efficiency of the Senior Bar staff." With the hope for continued success in your management of the Senior Bar I look forward to many more enjoyable evenings there in the future.

Sincerely,
John M. Larrabee
Class of '78

Editor's note: Following its policy, The Observer contacted Mr. Dunne. His reply will appear on the next editorial page.

SMC seeks Lumen Christi candidates

Nominations for the annual Lumen Christi award, an award recognizing an outstanding Saint Mary's senior, are now being accepted from the SMC community.

The award is given at Saint Mary's Commencement Ceremony to a senior who has demonstrated leadership and loyalty to Saint Mary's and has made a significant contribution to the college or community.

"An important factor in the selection process is that nominations are initiated from the Saint Mary's community at large," explained Kathleen Rice, dean of Student Affairs.

"There are some real gems in the senior class who are not leaders in the traditional sense but contribute everyday to the welfare of their peers," Rice noted, adding that "This is the type of person Student Affairs would like to give the Lumen Christi Award to."

The Student Affairs Council consisting of administrators, faculty, and students has considered candidates for this award every year since 1960. "In 1974 the Lumen Christi Award was given to two graduating seniors which is an unusual case," Rice recalled.

Those who wish to nominate a member of the graduating class of 1978 must write a supporting letter which highlights the significant contributions that the candidate has made in the extracurricular area. Nominations must then be submitted to the Student Affairs Office, Lemans Hall.

Although society's view of corporations has changed, Estes believes the corporations' view of themselves has not. [Photo by Ron Szot]

Goods, services now not enough

by Mark Perry
Staff Reporter

Corporate morality was the topic of a brief lecture given last night by Ralph W. Estes, professor of accounting at Wichita State University, in the Galvin Life Science Center auditorium. The lecture was sponsored by the Joint University Committee of Business, Theology and Philosophy, and was well attended.

Estes began by saying that since the 1960's, society's expectations for large corporations have changed significantly. In the past according to Estes, society expected corporations to provide goods and services and jobs.

"But today," he continued, "corporations are expected to provide not only goods and services, but they must meet quality standards."

And not only must jobs be provided, but they must also be safe and pay well."

"Also, society will let you make a profit, as long as you don't pollute the water or air, and you don't discriminate, or conduct other activities that are socially unacceptable," he added.

Estes then said that the corporation's view of its own role has not changed. "Corporation executives and others insulate themselves from society," he noted commen-

ting, "Executives only talk to other executives. They mirror each other's views, and reflect these views of the past into the future."

But pressures from several sources have forced the corporations to look harder at their social responsibilities Estes pointed out, noting that pressure has come from investors and lenders. He cited the example of an investing firm which conducted a survey to ask their shareholders if the company should invest in socially responsible corporations, even if it meant a smaller profit. 63 percent of those questioned agreed that the firm should invest in the socially responsible corporations, even if it meant a smaller profit.

Estes also said that regulatory agencies are starting to become concerned with social responsibility. He said that the Department of Commerce is now committed to forming some kind of corporate social performance standards.

Pressure has also come, Estes observed, from public interest organizations which have a great capacity for discovering social problems in corporations without corporate cooperation. Other pressures stemmed from legislative action as well as market behavior.

"Because of these pressures," Estes remarked "corporations have begun to disclose their actions

regarding social responsibility."

For this reason, Estes has proposed social accounting model which will help reflect which corporations are more socially responsible and allow investors and others to assess each of these corporations.

The major problem with this model is the need to decide what social activities should be measured, Estes noted. "What one person views socially unacceptable may be deemed acceptable by another."

"But decisions must be made on what should be measured," Estes concluded. "Corporate morality can be measured. Accounting will leave it up to the philosophers and theologians to decide what should be measured."

Interviews for interviewers

The Bleifeld Group of Fort Wayne, In., will interview applicants for 10 positions as field interviewers today at 4 p.m. in Room 222 of the Administration building.

Juniors and Seniors will be needed for a few hours daily at a rate of \$3 per hour from April 25 to 29. The Bleifeld Group is an agency specializing in interviewing users of public transportation systems.

THE NEW SPECIALS

presented by the

LIBRARY

TUESDAY

Michelob Light Night

WEN (daze)

14oz Draft special 50¢
LARGEST DRAFT IN TOWN

7 → midnite

THURSDAY

7 & 7 special 50¢

7 → 10

CARRY OUT SPECIALS

Old Style 12 pack → \$2.79

Blatz → \$5.05 per case

McSorley Cream Ale 6 pack → \$1.59

Kamchatka Vodka → \$4.50 quart

Note: TAX NOT INCLUDED
Supply Limited

ATTENTION
ALL
GRADUATING
STUDENTS

Measurements
will be taken
for

CAPS
and
GOWNS

Wednesday
April 19

and

Thursday
April 20

between
9:00 - 4:00

at the

NOTRE DAME
BOOKSTORE

German town fears U.S. presence

GARLSTEDT, West Germany [AP] - The newest U.S. Army garrison overseas is provoking local fears of nuclear attack, environmental destruction and GI ghettos even before the first American troops arrive.

To strengthen NATO defenses in the north, West Germany and the United States are spending \$106 million to build the military base in this dreary farming town of 2,000 and separate housing facilities seven miles away at Osterholz-Scharmbeck, a neatly kept city of 15,000.

Army officials are expecting a 9,000-community of servicemen and their families, including a 3,800-man tank brigade from Fort Hood, Texas. It was not known whether any recruits were aware of the local opposition.

"This used to be a one-horse town. But now it's all changing," said Wilfried Iffert, a Osterholz-Scharmbeck official.

"In a few months every second man on the street will be an American."

Merchants hope to reap some economic benefits from the influx of Americans, expected to boost the depressed economics of the two towns.

But environmentalists claim the surrounding countryside will be ravaged by the brigade's 54 tanks and other tracked vehicles. This quiet, sleepy farming area is marked by wind-swept fields of grass and crops, scrubby pine trees and bleak acres of peat bogs.

Anti-NATO groups argue that the U.S. garrison will make the region a prime target in the event of a nuclear attack.

Local citizens collected thousands of signatures opposing the army's decision to house the soldiers' 4,500 relatives in 1,027 apartments.

Critics fear the two towns will turn into U.S. "military ghettos" like American posts in southern Germany where most of the 200,000 servicemen are crammed into overcrowded barracks.

"The city council wanted to spread the U.S. housing among

several communities, but the Army refused," said Iffert, who serves as the mayor's liaison with the U.S. Army.

An Army spokesman explained that housing was lumped together so the servicemen's children were in walking distance of their new schools.

West Germany is spending about \$86 million to equip the 3,000-acre training site, formerly a German firing range, with red-brick barracks, mess halls, offices and garages. The post's community center and schools are costing the U.S. government about \$20 million.

Campaign for ND hits \$85.6 million

One year after its initiation, the University of Notre Dame's \$130 million development program has achieved \$85.6 million, or two-thirds of its goal. A total of 33,522 gifts and commitments have been made by individuals, foundations, corporations and estates.

When the fund-raising drive was announced a year ago Saturday, it was the largest ever attempted in the history of Notre Dame and the 12th largest then underway in American higher education. The campaign seeks virtually to double the University's endowment by adding \$92 million. A recent ranking of American colleges and universities had Notre Dame 24th in size of endowment.

The campaign also seeks \$29.3 million for physical facilities and \$8.7 million for current use funds. Overall, 53 percent of the endowment goal, 73 percent of the physical facilities goal, and 86 percent of the current use goal have been achieved. In addition, \$8.1 million has been given outside these categories.

CLARITY by Michael Molinelli

'Holocaust' embarrasses West German government

Bonn, West Germany [AP]-The West German government, sensitive of its image abroad, finds the television film "Holocaust" and other portrayals of the Nazi era deeply embarrassing. But officials realize they can do little about them except try to stem any anti-German tide.

"This is part of our history, a dark part. There's no sense denying it," said one German official as he thumbed a copy of Gerald Green's book, based on the four-part series he wrote for NBC-TV.

"Years ago we discussed whether there was anything we could do about anti-German films on late shows in the States," he added. "Finally we decided there was nothing."

The influential liberal West German newsmagazine Der Spiegel said West German diplomats in the United States feared the series might lead to "a new anti-German wave" among Americans influenced by the film.

Government sources told The Associated Press that information officers at West German embassies in Washington and elsewhere were briefed on how to respond to questions that may arise from the four episodes.

"We're not really afraid of an anti-German wave as a result of this series," said an official, who asked not to be identified because of his position. "If it had been produced 10 years ago, well perhaps."

Throughout its 29-year history, West Germany has sought to distance itself from the Nazi era and has paid millions in compensa-

tion to concentration camp victims, most of them now living in Israel. East Germany has refused to pay individual claims.

A recent public opinion poll by the German magazine Quick found that more than 90 percent of the West German people wanted to forget the Nazi past and hoped the rest of the world would as well. Another poll showed a surprising number of young Germans had never heard of Hitler.

Critics of the Bonn Government note that former Nazis have risen to influential posts within West German society, including former Chancellor Kurt Kiesinger and Hanns-Martin Schleyer, president of a powerful business association who was killed in a terrorist kidnapping.

In a letter made public by the ruling Social Democrat party last August, former Chancellor Willy Brandt warned his successor Helmut Schmidt of a growth of neo-Nazism in West Germany. Much of the ultra-right extremism is based in groups of World War II veterans and rightist workers groups called "comradship federations."

SU sponsors logo contest

The Notre Dame Student Union is sponsoring a logo contest. A new logo is selected each year and is used on all Student Union posters and advertisements. A prize of \$25 will be awarded to the designer of the logo selected. All entries must be submitted to the Student Union offices by 5:00 p.m. on April 28.

A Special Presentation
Commemorating
the 500th Anniversary
of Thomas More's Birth

April 20
21
and 22
8:00PM

(Please note location change)

a man
for all
seasons
by Robert Bolt

The Center for Continuing Education
Auditorium

All seats \$2.50 (\$2.00 students)
Reservations: 284-4176

welcome home

Somewhere in the Third World, your family is waiting. Your brothers, your neighbors, men, women and children very much in need of your love.

Imagine how much you can do for them. You can share God with them, give them hope and peace and dignity. You can counsel and educate them, give them food, clothing and medicine. Even in their world of grinding oppression, you can help set them free.

It will take a lifetime, but after all, they are your family. In God's eyes, everyone is your family.

Let us tell you more about life as a Maryknoll Missioner. Send us the coupon or call toll free (800) 431-2008, it could be your ticket home.

Maryknoll Missioners

ND31

people who give their lives for people

DIRECTOR OF ADMISSIONS • Maryknoll Missioners • Maryknoll, N.Y. 10545

Dear Father:
Please send me information about becoming a Maryknoll
Priest Brother Sister

Name _____

Address _____

City _____ State _____ Zip Code _____

Age _____ Phone _____ Class _____

College _____ Year of Graduation _____

The Student Union is Looking for a Few Good Persons

Advisory, study and specialty staff positions need to be filled.

Leave name and phone number with S. U. secretary (7757).

MOVE member surrenders, requesting water

PHILADELPHIA (AP)- One month to the day after police cut off food and water supplies to the headquarters of a radical group, the first of the 25 persons holed up in the three-story brick house has surrendered.

The surrender of Ishongo Africa, 28, marked the first break for police in their almost year-long confrontation with the group that calls itself MOVE.

Police said last month when they set up the barricade that they hoped the radicals, who term themselves a back-to-nature group, would surrender when their water and food ran out.

Unofficial estimates of the cost of the police operation, which began last May when the group brandished weapons and shouted threats at police, run as high as \$3 million. As many as 200 policemen at a time have been stationed in the neighborhood and police sharpshooters have surrounded the MOVE house for the last month.

The 25 members of the group, which includes about five children, have their headquarters in an inner-city neighborhood within walking distance of Drexel University and the University of Pennsylvania.

MOVE members have hinted that in addition to a cache of weapons inside the house, there may also be booby-traps and explosives. Police have warrants for the arrest on weapons charges of 19 MOVE members.

Police said Africa leaped to the ground from a makeshift speaker's platform outside MOVE's house early Sunday morning before other members of the group had arisen. Africa, according to police, ap-

proached the speaker's platform, arms crossed in submission and silently mouthing, "Don't shoot, don't shoot."

Police said the first thing Africa - many MOVE members use the same surname - requested was water. He told police that food supplies were adequate, but that water was contaminated and several of the women and children had dysentery.

Africa, 28, also known as David

Curtis, was released without bail Sunday after he was arraigned on various charges, including weapons offenses.

Referring to the treatment of Africa, Sheldon Albert, city solicitor, said Monday: "Obviously, it's an encouraging sign." The city has promised that MOVE members who surrendered would be allowed to choose an observer to watch the police procedures and would not be jailed while awaiting trial.

The confrontation dates back to last May 20, when armed MOVE members threatened police after city inspectors were denied entrance to the premises to check alleged safety and health code violations.

MOVE, an interracial group, espouses a back-to-nature philosophy and think modern technology has a corrupting influence on man. It believes in returning raw garbage and human waste to the earth, layering it on top for the sun to rot.

Teachers needed in Dallas

Dallas Independent School District of Dallas, Texas will interview applicants for teaching positions on May 9. Certified instructors of secondary math and secondary science are needed. Interested students may sign up now at the Placement Bureau.

Law quality excellent

[continued from page 1] such specialized lawyers as judges would be a mistake.

A native of New York City, Leaventhal graduated first in his class as an undergraduate in mathematics from Columbia University. At the age of 21 he went on to receive his L.L.B. from Columbia University, graduating first in his class once again. He received the Ordroneaux prize for this, as well as the Toppar Prize for the best paper in Constitutional Law.

After graduation, Leaventhal served two clerkships for the United States Supreme Court, and

then served as an attorney for the Office of the Solicitor General for the United States.

Following World War II he entered in to private practice, and was appointed to his present position by President Johnson in 1965.

Since his Presidential appointment, Leaventhal has served as a member of the Advisory counsel for Appellate Justice. He has been a lecturer at the University of California at Los Angeles, American University Law School and Columbia Law School.

need posters in a hurry?

insty-prints
the wiz of the printing biz!

100 - 11 x 17 posters

only \$10.00
203 n. main

Downtown So Bend 289-6977

One small couch, good condition. Call 4-1-4510.

Mother works nights - live-in babysitter needed. Will pay small wage. More for home than wages. Phone 291-0531 before 5:00.

One small couch, good condition. Call 4-1-4376.

FOR SALE

1968 Nova - 71,000 miles, a little rough, but it runs good. Tires new August 77, Battery new November 77. \$200 or best offer. Call Jeff 232-6177 before 10 a.m. or after 9 p.m.

Stereo equipment major brand discounts on fully guaranteed, factory sealed audio-video eqpt. Elliot Enterprises, Park Court, Buchanan, Mich. 49107 Call Niles toll free 683-0121.

Full color Cotton Best and USC football; UCLA, Kentucky and Maryland basketball pictures for sale. Sports Illustrated material at a low price. Call Doug at 8982 or stop by 318 Zahm.

Used golf balls like new \$20.00 per 100. & other prices. Call 272-0783.

A girl's AMF roadmaster bicycle for sale. Good condition. Best offer. Cal 4-1-4001.

Technics turntable - Model SL-1400MK2 professional series, direct drive. Mint condition - only 2 weeks old. Need money! Call Mark 233-5256.\$

Last offer. Classical Ovation guitar with new hard case. Perfect condition. \$225.00 Call Gene 1694.

71 MGB-GT sacrifice. 288-9614 aft. 5.

PERSONALS

Hi Bill!

Brief profile of the 5 amoebas - Pete Cannon: Former candidate, etc. Mike Gilroy: Keg violator Joe Murphy: Leader of an underground accounting faction. Kevin Elpers: The life blood and cytoplasm of this team and for your viewing pleasure...last but not least, The Amazing Condo! We pity our opponents; Murray and the Pio

STUDENT UNION SERVICES COMMISSION AND THE OBSERVER PRESENT THE FIRST Year End Classified Paper

Advertisements can be for:

- Couches
- Chairs
- Rugs
- Refrigerators
- Parties
- Rides
- Books
- Final Good-byes

ANYTHING ELSE YOU CAN THINK OF

PRICES: 15 Words or Less: \$.50 plus .25 for Every Additional 5 Words

ads will be sold April 19, 20, 21 during Dinner North & South Dining Halls

CLASSIFIED ADS

NOTICES

Need ride for one lovely girl from Pittsburgh & back for An Tostal weekend She can pay, she can drive, and she's good company! Call 6734.

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

FLANNER RECORDS INVENTORY CLEARANCE SALE: ALL \$7.98 LP's in stock only \$4.97. All \$6.98 list LP's in stock only \$4.39. All double LP's specially priced. Flanner Records 322 Flanner Ph. 2741 Hours: M-Th 4-5, 6:30-8:00

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

FOR RENT

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

Staying for the summer? Rent a house and live off campus. Lower summer rent, close to campus. Call 8730 or 8742 for more details.

Two completely furnished houses for rent this summer. A couple blocks from campus, safe neighborhood. One four bedroom, one six bedroom, approx. \$100 a month. 277-3604.

1-bedroom apartment to sublet for summer. Good location, security, good terms. Call 288-7258.

2 rooms for rent, summer school. \$40 per month. 233-1329.

LOST & FOUND

Found: Girl's watch at Library circle. Call 277-5883 to identify.

Lost: Gold bracelet at Cinnabar's at Junior semi-formal last Sunday night. \$25 reward. Call Roseanne at 4-1-4719.

Lost: 1 pair plastic frame glasses in brown case. Call John 8642.

Lost: Blue ND jacket at Nickie's. Reward. Name in jacket.

Found: Gold watch with black band. Please call and identify. Joe at 288-2688.

Lost: To the guy who picked me up hitchhiking I left a red folder in your car - tests enclosed. Please call Mike 287-5568.

WANTED

One small couch and large carpet. Call 4-1-4289.

Waitresses needed - full or part time for local niteclub. Must be 21. Looking especially for girls staying here this summer. Good pay. Apply at Vegetable Buddies.

New restaurant needs waitresses and kitchen help. Experience helpful, but not necessary. Apply in person after 1 p.m. at Aunt Mike's Breakfast Barn, 51277 U.S. 31 N, one block N of Auten Rd. South Bend. Ask for Aunt Mike

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

Needed: Roommate for next year to live off-campus. Have place now in Turtle Creek. Also willing to move! If interested call Tim anytime after 11:30 p.m. at 277-5331.

Need ride to Madison or Milwaukee weekend of April 22. Call Katie at 6798.

Ride needed to D.C. area after Senior formal. Will share driving and \$. Call 272-5281.

Tennis Pros and Assistant Pros - Seasonal and year-round clubs; good playing and teaching background. Call (301) 654-3770 or send 2 complete resumes and 2 pictures to: Col. R. Reade, WTS, 8401 Connecticut Avenue, Suite 1011, Chevy Chase, MD 20015.

Steve, Tell me about the paper of the week!! Katie, Sandy Sue, Rosemary & the rest of the Observer women

Question: Will the 5 Amoebas destroy their first round opponents on Thursday at 5:30? Answer: You bet your semi-niferous tubules!

Stubs(alias Potato) Burrhead, James at 20 and Humps. Thanks for the personal. Let's climb the Dome and grow a vegetable garden. Babble. Try to whistle and smile at the same time. Irrelevant. Signed the Six Pack (The Bear Women)

Vote Otto UMOC: He doesn't try to impress you with his looks.

Need ride to Cleveland April 21 will share driving & expenses. Call Gabe 6814.

Kelly Tripucka for UMOC - Send contributions to 221 B-P

Green 76 MGB for sale. Excellent condition. Call Shari 4-1-4981.

Columbus, Ohio female roommate wanted to share apt. this summer. Call Debbie 1329.

SMC-ND students: Are you an adopted child? Volunteers needed for a sociological project. Please contact: Claudia (SMC) 4544. Confidentiality & Anonymity assured. Please contact before April 20.

Class of 1981 "Communicate your spirit" Vote: Sweeney, Hill, Megargie, Cornbos

Danny, After our rematch in backgammon you won't be able to say that a girl can't beat you at anything. Lisa

FREE LESSONS ON HOW TO ABUSE THE NIGHT EDITOR GIVEN EVERY OTHER WEDNESDAY NIGHT!!

Rich Branning: Sorry you missed the party we held in your honor, it was a great time! Signed, KD, MR, JG, PF, CW, BB, LC, MH, RJ, JK, DG, TY, KT, AS & the rest of the gang!

SLJ, Megan David's purple - no wonder you like it. (It goes with glazed donuts) SLP

GRADUATING SENIOR

Roses are red (you know what that means!) And SLJ's are purple Sugar is sweet (and white and innocent) And his roommate deserves thousands of violets! Are there such things as white violets? No!! At least not for him!

BAND VOTERS!! Two departmentals have me studying late this week, in the bandroom. Any questions? Come Drop by and let me know! Sue Z

Only 2 more days Amoebas take to the... at Siepan. Come see the... display of B-ball Wizard

Some call him Mazzo, but in reality, his name is Cazzo.

Irish place fifth in Arkansas Classic

by Frank LaGrotta
Sports Writer

Notre Dame put in a fine performance at last weekend's Third Annual Arkansas State University Invitational Track Classic where they finished strong fifth in a field of 13 teams.

"We did really well," said Coach Joe Piane, "especially when you consider that last year we finished tenth out of 13 teams. Tenth to fifth is quite an improvement."

Piane cited the performances of Dennis VanderKraats and Steve Welch as being the best of the meet for the Irish.

"Dennis placed second in both the 3000-meter steeplechase (9:01.5) and the 5000-meter run (14:41.50). That's quite an accomplishment. Steve's first-place finish in the 5000-meter (14:33.49) was also excellent.

"The 800-meter run was also a very classy race for Notre Dame as Jay Miranda (1:50.66) and Chuck Aragon (1:50.75) finished second and third respectively. Arnie Gough did very well in the 110-meter high hurdles with a time of 14.93 which was good enough for fifth place in that event."

Other high finishers for the Irish included Mark Novak's third place finish in the 10,000-meter run. Novak was clocked at 31:19.0 in the race while teammate Charlie Fox took fifth place in the event with a time of 32:23.4.

Ernie Mester took sixth place in the Javelin with a throw of 51.76 meters (169-feet, 10 inches) while Mike Meyer grabbed fourth place in the discus with a 46.88 meter throw (153 feet, 10 inches). Dan Horgan ran a 15:06.61 in the 5000-meter run to take sixth place

Greg Solman

while Ahmad Kazimi's 14.08-meter (46 feet 2-1/4 inches) jump was also good for sixth in the triple jump. George Matteo vaulted 15 feet 1/4 inches to take seventh in the pole vault while the mile relay team finished fifth with a time of 3:17.38.

Team finishes (in order of place) were: Kansas (141 points), Arkansas State (104 points), Florida (94), Mississippi State (72), Notre Dame (64), Memphis State (39), Arkansas Tech (24), Central Arkansas (12), Ouachita (11), Arkansas-Monticell (6), Harding (5), Henderson State (5), and Arkansas-Pine Bluff (4).

The squad has a busy weekend in store for them with both the Kansas and Ohio State Relays on the schedule. The Irish will be sending six runners to the Jayhawk classic, this year held in Norman, Oklahoma and Coach Piane is anticipating what he calls "one of the best track meets in the country."

"We hope to place in both relays," points out Piane. "That would mean finishing in the top five. Of course we'd love to win but it's going to be tough because some of the best relay teams in the country are going to be there."

The Irish will enter Bill Allmendinger, Chuck Aragon, Peter Burger and Jay Miranda in the 2-mile relay with Kurt Spieler replacing either Allmendinger or Burger in the distance medley. Dennis VanderKraats will compete in the steeplechase event.

The balance of the squad will visit the home of Woody Hayes to participate in the Ohio State Relays. Piane is expecting good results from Columbus, Ohio as well.

Irish standouts in Arkansas State Invitational. . .

Dennis VanderKraats

Steve Welch

Belles nip Kalamazoo, 5-4

by Debbie Dahrling
Sports Writer

The Saint Mary's tennis team defeated Kalamazoo College on Friday for the first time in three years with a close score of 5-4.

Kathy Cordes, SMC tennis coach, credited the win to the performances of seniors Barb Timm and Loise Purcell in their doubles match against Kalamazoo's Sue Fitzgerald and Merrill Smith. "Timm and Purcell really came through for us to give us the winning points," Cordes remarked. They outlasted Kalamazoo in three sets with scores of 3-6, 6-2, 6-2.

The other two SMC doubles matches did not fair as well with

both teams losing to Kalamazoo. Cindy Schuster and Tami Griffin lost, 4-6, 4-6, to Christie Bishop and Sheila Wang. St. Mary's Noreen Brachn and Mary Scott jumped ahead in the first set of their match to beat Kalamazoo's Kenworthy and Thompson, 7-5. But SMC could not hold on and they were defeated in the following sets, 2-6, 0-6.

The Belles' strength was seen in the singles matches with SMC winning five out of seven matches. Timm defeated Fitzgerald, 6-2, 6-4, while Purcell easily handled her opponent, Smith, 6-2, 6-2. Schuster and Griffin also dominated their matches with scores of 6-3, 6-1 and 6-2, 6-0. Mary Scott, in an exhibition match against April Kenworthy won for SMC with

scores of 6-4, 6-2.

Noreen Brachen battled against Kalamazoo's Christie Bishop but was overpowered in both sets, losing 1-6, 3-6. Kelli Broger played a close three-set match against Cindy Chiappetta and was finally defeated, 5-7, 6-3, 4-6.

"Defeating Kalamazoo is a good sign for us for the regional tournament," Cordes explained. "We probably will meet Kalamazoo in the regionals and with this win, we have a good chance, especially in our singles matches," she added.

"As for our doubles matches, I think the cold weather in Michigan really did not help us," Cordes stated. We have been practicing inside for the last three weeks and we were not ready to play outside in the cold."

Bookstore:1999

Journal

Tell me it ain't true...

Change the name from "Bookstore Basketball" to "Behind the ACC on-a-Painted-Court Basketball." Weep, and wail and nash your teeth. The Bookstore finals will no longer be held behind the bookstore. Commercialism has found the last remaining holdout on campus, and offered it a contract.

Gone are the days of the hearty fan, who would crane his neck seven rows back to get a glimpse of a bookstore classic. No more will he be content to see the game through legs and elbows. Gone are the days of dented bookstore rooftops and cracked tree limbs. Is nothing sacred?

One day, many years from now, when I return to this campus an alumni, I'll probably catch sight of some enamored, wide-eyed, coneheaded freshman who will be walking toward where the Golden Dome once was, asking such questions as, "What is a Catholic?," and "Who is Emil T.?" and "Did they really used to have priests here?"

Finally, the little nipper will break my heart when he queries, "why do they call it Bookstore Basketball?"

You see, by that time, the commercialization of Bookstore Basketball will have set in for good. Picture the possibilities:

--There will probably be a separate dome built in the ACC just for Bookstore, with a full time, cigar smoking tournament commissioner to keep things crooked. And a "Bookstore Information Department."

--You'll be able to watch all of the action over WBSB, your "Bookstore Basketball Network," with 1,324 affiliates nationwide. I can hear Brent Mussberger now, saying, "Today in Bookstore Basketball, it'll be Linda Lovelace and the gang(Bleep) against Frampton's(Bleep) Comes Alive," while the "Theme from Star Wars" is played in the background. We'll even have to hire real, live, crummy professional officials. They'll probably have half-time features like "Digger Phelps On Roundball," and dunking contests, pitting Orlando Woolridge against John Stenson, in "today's matchup."

--By that time, Tom Sudkamp will be ready to retire, and he'll be toured to all the courts on campus to standing ovations. All viewers will tune in to see "Suds" walk off the court for the last time, only to see the momentous occasion pre-empted by scenes of the Burke Memorial golf Course, and a shot of Dave Knee taking his second shot on the seventh hole. Fans will be in an uproar.

--The WBSB network will run a campaign to keep out those filthy, obscene team names, in an attempt to force cleanliness on to the poor, oppressed, huddled Notre Dame masses, yearning to be crude. They'll be forced to have names like, "Lazarus Rises Again," "Stevie Wonder and the Musicians," and "Happy Rockefeller and Betty Ford and the Politician's Wives." Wait until their ratings go down. They'll learn quickly.

Imagine this conversation between a student and student athlete in the future:

"Gee, ah, Tom, buddy, I know it's next to impossible, but, can you get me tickets for Bookstore Quarter finals?"

"The athlete will hedge uncomfortably, "That's a tall order. I was wanting list for ten years. I'll tell you what. My cousin from North Dakota just had spinal surgery, and he said he may not come up for the game if they don't get him on the plane in his semi-comatose state. If he doesn't come, you can have his ticket."

"Great! How much?"

"Two hundred."

"You mean you'd give it to me for ticket price?"

"Hey," the athlete will grin, "what are friends for?"

Bookstore games begin today

by Ray O'Brien
Sports Editor

The seventh annual Bookstore Basketball Tournament begins this afternoon on the Stepan, Lyons and Bookstore courts. This year's bonanza once again boasts a variety of 256 teams ranging from the dominating squads of varsity football and basketball players to the Rockne diehards and asphalt hackers.

The annual event has progressed dramatically since its inception in 1972. Fritz Hoefler, a 1972 graduate is credited with the idea for the tournament with the original -groundwork in organizing the competition into a traditional occurrence credited to Vince Mecomi. The first bookstore championships squad read like a "Who's Who" in Notre Dame sports. The fabulous five included John Shumate, Gary Brokaw, Dwight Clay, Peter Crotty and Cliff Brown (the starting quarterback in 1971). After the dominance of this squad

it did not take the directors long to rule that only one varsity basketball players per entry would be allowed.

Last year another rule was included to make the competition even more balanced by limiting each squad to three varsity athletes.

While such notable as Adrian Dantley, Tom Clements, Steve Niehaus, Greg Marx, Ross Brownner, Dave Batton and Duck Williams have "graced" the Bookstore courts there have been many non-varsity athletes that have established themselves as dominant figures in the "iron-man" tourney. Perhaps the most celebrated of these "regular" players is Mike Bonifer who led the 31 club to two Bookstore titles (and one loss in the finals) earning All-Bookstore honors three times and the Most Valuable Player Award in 1973. Bonifer has the distinction of being the only players to be named All-Bookstore three times.

In recent years the "Irish Colt," Dave Batton, has become an immovable force leading his team to

two consecutive championships. This year Batton and his cohorts will be attempting an unprecedented third consecutive title. Batton also owns bragging rights to two MVP awards.

The tradition behind the Bookstore Tournament has enabled it to become something special with crowds of hundreds swarming to grab a seat for the finals each year. Bookstore Tournament regulations require that all games be played regardless of weather conditions. While last year's finals were played under sunny skies, this has been the exception rather than the rule in recent years.

What would a tournament be without awards? Bookstore Basketball has more than its fair share including All-Bookstore, Most Valuable Player, All-Devine team (football players), Hoosier Award (biggest gunner), Golden Hatchet (biggest hack), Best Team Name, Dr. J. Trophy (best dunker), and Iron Man Award (best demonstrator of qualities of an "iron man.")

Rogers wins Boston Marathon

BOSTON AP. Favorite Bill Rodgers a bulldog on his hometown course, wore out his chief rivals and then hung on despite a late kick by unheralded Jeff Wells to win the 82nd Boston Athletic Association Marathon Monday in the closest finish in the history of the the race.

Rogers, who set the course record of 2 hours, 9 minutes and 55 seconds in 1975, came within 18 seconds of that mark, plodding 26 miles, 385 yards from Hopkinton to Boston's Back Bay in 2:10.13.

Wells, a 23-year old Rice Univer-

sity graduate now attending the seminary, came out of the pack and just missed overhauling Rodgers. Wells, winner of the Oregon Track Club Marathon, was clocked in 2:10.15, the third fastest time in BAA history.

Edsa Takkanen of Finland was third in 2:11.15, edging 1976 Marathon champion Jack Fultz, a former Georgetown University standout, by 2-seconds. Randy Thomas, a Rodgers' protege, was fifth in 2:11.25, followed by Kevin Ryan of New Zealand in 2:11.43, and Oregon's Don Kardong, a 1976

Olympian in 2:14.07.

Rogers, a 30-year old former school teacher who now operates a sporting goods store in Boston, gave a thumbs-up sign along the route. He saved his biggest salute for friends who cheered from outside his store about four miles from the finish.

Given ideal weather, overcast and the temperature about 50 with little wind, Rodgers wore out Frank Shorter, the 1972 Olympic Marathon champion who was runner-up in a vain bid for another gold medal at Montreal two years ago.