

The Observer

VOL. XIII, NO. 81

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

MONDAY, FEBRUARY 12, 1979

Al McGuire discusses own careers, sportscasters

by Andy Segoria
Staff Reporter

Al McGuire, former head basketball coach at Marquette University and color commentator for college basketball on NBC, spoke before a crowd of approximately 100 people at Howard Hall last night.

McGuire opened with a brief discussion on his careers, discussed yesterday's game, and ended by taking various questions from the floor.

McGuire stated his belief in multiple careers, "I am now on my third career," he said. His first career included jobs as a bartender, construction worker, and pro basketball player for the New York Knicks. McGuire described this period as "a soul-searching process which everyone goes through."

Next McGuire went on to coach basketball for 20 years. "I stayed too long but was fortunate to go out with a last hurrah," he quipped. "Now I am in business," he said. McGuire is currently vice-president of an industrial firm. "I am not completely disenchanted with it, but I think business is relatively shallow some of the time."

McGuire does not consider his commenting role as a career. "It is just on weekends; an ego kind of thing which prevents me from going cold turkey."

McGuire did say that he enjoyed working with professional sportscasters such as Jim Simpson and Dick Enberg, who he considers as the best in the business. "You play off a pro," McGuire remarked, "in life if you want to be successful, you must associate with successful people."

Concerning yesterday's game, McGuire believes that strong comments made by the press following the first ND-UCLA game in

(continued on page 10)

Farley 'redirects' Carroll

by Laura Larimore
Staff Reporter

In a hall meeting last night, Farley Hall voted on and passed a statement of position calling for a redirection of the issues brought out by the Carroll Hall Council last week. In the proposal, they commended Carroll for their stand, but said that they felt the

real issue was not parietals but rather the lack of student input into student life policy formulation.

Michele Kelly, Farley Hall president, read the statement to a group of approximately 40 hall residents. This was the first official reading of the hall position, created after mandatory section meetings held last week to assess the desires of the whole Farley population. Kelly said she and the members of the hall council felt this was an accurate consensus of hall opinion as presented by the section leaders at a hall council meeting last Thursday.

In rejecting Carroll Hall's initiative to abolish parietals, Farley called for a recognition by the Administration of student discontent and for increased student participation, through voting power, in forming rules governing student life. The present Campus Life Council (CLC) has no inherent legislative powers.

In the proposal, Farley stated that "we believe that the Administration does not fully acknowledge the student body as adults fully capable of making responsible decisions."

The hall asked for support from the student body in addressing the issue. For effective leadership, they appealed to student government to "represent the obvious widespread discontent and disillusionment of the students." They felt that strong vocal representation was important in defining and defending the students' position, and that student government should provide this representation.

Editor's note: The complete statement by Farley Hall is printed on today's Editorial page.

Bakhtiar resigns; monarchy 'in final hours'

TEHRAN, Iran (AP) - Prime Minister Shahpour Bakhtiar reportedly resigned yesterday after Iran's military chief declared support for Ayatollah Ruhollah Khomeini. The 2,500-year-old

Iranian monarchy appeared to be in its final hours.

The government news agency placed the death toll in Tehran at more than 200 with scores killed in other cities during two days of bloody street fighting.

Khomeini's followers took over Tehran Radio and issued a series of directives from the Provisional Revolutionary Government. The broadcasts said the shah-backed Bakhtiar government had fallen and all members of Parliament had resigned.

The Khomeini followers also reported fighting continued in some cities but urged Tehran residents "to refrain from attacks on the armed forces now that the revolution was triumphed and the armed forces have surrendered."

Among many rumors circulating in Tehran were that Bakhtiar had fled the country and that he committed suicide.

Gen. Abbas Gharabaghi, chief of staff of the armed forces, met with 70-year-old Mehdi Bazargan, named by Khomeini to be his prime minister, and said he would support the government set up by Khomeini to establish a "revolutionary" Islamic republic. The military chief ordered troops to stay in their barracks.

The withdrawal of troops appeared to break the back of the constitutional monarchy that depended heavily on a loyal, united military.

Khomeini, the 78-year-old religious leader who returned to Iran Feb. 1 after 14 years in exile, declared in a statement that "victory is near."

Insurgents took over Tehran, looting military posts of weapons and ammunition, occupying government buildings and police stations and racing through the streets flashing "V" for victory signs. They raided several prisons and released hundreds of "political" detainees jailed by the shah as common criminals.

Early today, huge explosions shook the western side of the city near Mehrabad International Airport. Tehran Radio said Jay barracks, one of Iran's largest tank garrisons, was in flames. The radio reported heavy shooting there, in Majlis Square and two other areas of the capital.

A source close to Bakhtiar told The Associated Press that the prime minister submitted his resignation in the afternoon to Bazargan, a friend for over 30 years.

Ibrahiah Yazdi, Khomeini's

chief aide, said Bakhtiar, 54, had quit. There was no comment from Bakhtiar, and his whereabouts were unknown. Sources said the prime minister, appointed Jan. 4, wrote his resignation because he could not continue without military support.

Tehran Radio, overtaken by insurgents, said the speaker of the Majlis, the parliament, announced that all members of Parliament also had resigned.

Tehran Radio said some military personnel were resisting Gharabaghi's statement, but it quoted the commander of the shah's elite Imperial Guard as saying, "I wish to state with much pride that the Imperial Guard is on the side of the nation."

In one of its first acts, the provisional operational staff of the Islamic Revolutionary Movement closed Iran's borders and all airports for 24 hours beginning today, Tehran Radio said.

In Washington, the Pentagon ordered a detachment of 69 Marines sent from the United States to Turkey in case they were needed to help 19 Marines protect the U.S. Embassy in Iran, Six Air Force helicopters were

(continued on page 5)

Observer apologizes for edition

We at *The Observer* would like to apologize for both the tardy delivery of last Friday's edition as well as the incorrect ordering of its pages. However, the circumstances that caused these problems were not subject to our control.

The Observer is printed at the Penny Saver Press in South Bend, and on Friday the Penny Saver experienced mechanical problems with their presses. These were partially solved, allowing the paper to be printed, but the ordering of the papers' inside pages was incorrect.

These problems were discussed at length with the Penny Saver management in order to prevent them in the future.

Aircraft aids Wyoming ranchers in cattle feeding

WORLAND, Wyo. (AP) - For the first time in three decades the Wyoming National Guard is using aircraft to feed cattle marooned on the frozen prairie. A C-130 Hercules transport plane stuffed with 12 1/2 tons of hay each trip made one flight Saturday and two yesterday to drop feed on the Sam Hampton ranch about 280 miles northwest of Cheyenne. "We haven't done this since the big blizzard of 1949," flight engineer Melvin Duncan said. The flights were the first under a \$4 million operation approved by the Legislature to provide emergency aid to ranchers struggling with what the National Weather Service says is Wyoming's worst winter on record.

Israel accepts U.S. invitation to resume talks

JERUSALEM (AP) - Israel yesterday accepted an American invitation to resume peace talks with Egypt at Camp David, MD, later this month but announced no softening of its stand on unresolved issues. Egypt accepted the invitation last week. Prime Minister Menachem Begin said there would be a break in the Camp David talks so Foreign Minister Moshe Dayan and Egyptian Prime Minister Mustafa Khalil could consult with their governments, an indication that the talks may go beyond the three or four days originally planned. The meeting is expected to start in about 10 days, but no time has been officially announced.

Susan Ford marries Secret Service agent

RANCHO MIRAGE, Calif. (AP) - Susan Ford is honeymooning at an undisclosed location after her marriage Saturday to a Secret Service agent whom she met while he guarded the Ford family. Susan, 21, and Charles Vance, 37, were married at what was described as a traditional "family style" wedding Saturday at St. Margaret's Episcopal Church in nearby Palm Desert. About 300 people attended. The couple recently bought a house in Los Angeles, where Vance is now based, said Ford family spokeswoman Gloria Hill. His wife has been working as a free-lance photographer.

Cigarette production rises despite cancer warnings

WASHINGTON (AP) - Despite cancer warnings, U.S. cigarette manufacturers are continuing to increase their output, the Commerce Department reports. The cigarette industry, which produced \$3.6 billion worth of cigarettes in 1972, turned out \$6.1 billion during 1977, the department said. In 1977, there were 39,000 employees of cigarette producers, a slight increase from the 38,100 in 1972. By region, in 1977 there were 12,400 workers in Virginia, 17,900 in North Carolina and 8,700 in all other states.

Weather

Travelers advisory ending, with snow ending after two to four inches of accumulation. Cloudy today with highs in the 20s and a 40 percent chance of snow. Lows from 5-10. Chance for light snow tomorrow, with highs in the mid to upper 20s.

Campus

2 pm--LOW INCOME TAX ASSISTANCE, sponsored by bus. admin. acctg. dept., TOM DOOLEY RM, LA FORTUNE

5:30 pm--MEETING, french club, FACULTY DINING ROOM, SOUTH DINING HALL

6 pm--MARDI GRAS, STEPAN CENTER

6 pm--MBA NIGHT, for nd/smc community, 241 MADELEVA -SMC

7 pm--MEETING, anyone interested in writing for the observer, OBSERVER OFFICE, 3rd FLOOR LA FORTUNE

7:30 pm--FILM, "belle de jour," speech and drama series, WASH. HALL

7:30 pm--MEETING, discussion of graduate studies with provost timothy o'meara, sponsored by grad. stud., LIB. LOUNGE

7:30 pm--MEETING, world hunger coalition, LA FORTUNE LITTLE THEATRE

9 pm--PARTY, amnesty international, BULLA SHED

Archbishop condemns strikers

FOLKESTONE, England (AP) - The Archbishop of Canterbury condemned the "sheer pitilessness" of some British strikers yesterday, saying they have hurt the old and the young, left the dead unburied and turned their backs on the sick and dying.

"Pity is out, mercy is out and the sense of brotherhood in the nation is out," said Dr. Donald Coggan spiritual head of the Church of England and the worldwide Anglican Communion, in a sermon at St. John the Baptist Church in this southeast coastal town. The Communion includes the Protestant Episcopal Church in the U.S.

He said British society is in danger of destroying itself by selfishness and condemned what he said was a widespread attitude of "every man for himself." He called for a change of heart among employees and employers alike.

The archbishop was commenting on a campaign of strikes, slowdowns and picketing by 1.5 million public service workers demanding more pay.

The disruption, which began Jan. 22, has reduced some hospitals and ambulance units to emergency services only, closed schools, left bodies unburied and garbage uncollected.

[continued on page 5]

Biology Dept. holds forum

"The Genetic Basis of Physiological Variation in a Salt Marsh Plant" will be the title of a seminar directed by Ann E. Antlfinger tomorrow at 4:15 pm in room 278 of the Galvin Life Sciences Building.

Antlfinger is a member of the Department of Botany at the University of Georgia-Athens.

The Notre Dame Department of Biology is sponsoring the seminar and all students and faculty are invited to attend. Refreshments will be available at 4:30 p.m.

The Observer

Night Editor: Frank L. Kebe, Jr.
Asst. Night Editor: Patsy Campbell
Copy Reader: Debbie Dabbling
Layout Staff: Rod Beard
Editorial Layout: Margie Brassil
Features Layout: Chris Stewart
Sports Layout: Frank LaGrotta, Greg Solman
Typists: Kim Convey, Beth Willard, Bill Swift, Katie Brehl
Early Morning Typist: Kim Convey [with special thanks to Katie Brehl]
Day Editor: Kate Kilkuskie
Ad Layout: Joe "Tylenol" Murphy, Barb Pratt
Photographer: Mike Bigley

The Observer (USPS 598 920) 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 0, 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.

michael & co.
Hair Concepts

'Hair designs for Men & Women, with the emphasis on Easy Care'

open late tues.-thurs. 8pm

North 1/2 mile east of notre dame
18381 Edison at Ind 23 272-7222

South 2041 E.Ireland at Ironwood
master charge visa 291-1001

WED. FEB. 14th
thru
SUN. FEB. 18th
NOTRE DAME
A.C.C.

7 PUBLIC PERFORMANCES:
THURS. 8 P.M. - FRI. 8 P.M.
SAT. NOON, 4 P.M. and 6 P.M.
SUN. 2 P.M. and 6 P.M.

Wed. night
sponsored by
Notre Dame
Credit Union

Prices

\$4.00-\$5.50-6.50

HALF PRICE
for ND/SMC Students
for
Thurs 8 p.m.
Sat. 12 noon
Sun. 6:00 p.m. Shows.

Tickets now on SALE

ACC BOX OFFICE

Wygant Floral Co. Inc.

FLOWERS

GIFTS

232-3354

COMPLETE WIRE SERVICE

327 Lincoln Way West
South Bend, Indiana 46601

General meeting
for those interested in
working for

THE OBSERVER

Monday 7 p.m.

in the Observer Office
(3rd floor of Lafortune)

Louie's famous pizza
delivery to ND & SMC

every half hour
open at 5 pm mon-sat

232-0111

This hawk, recently seen on campus, puts the final touches on his unlucky prey. [Photo by Mike Bigley]

Hurricane dampens Bull Moose

by Tim Sweeney

Due to excessive damage that occurred at the Stanford-Farley Hurricane Party in October, Flanner Hall will not be able to have their annual Bull Moose Party at the Jefferson Lounge.

The damage, which consisted of broken windows, broken faucets, torn-down fences and rugs that were urinated and vomited on, was estimated at approximately \$450.

In addition, the Jefferson Lounge was sued by several students who had lost their coats when the racks in the coatroom broke. These cases were thrown out of court, however, because a sign had been posted that warned students that they were checking their coats at their own risk.

According to Tom Paese, president of Flanner Hall, the Jefferson Lounge is an excellent location for a party like the Bull Moose. "There is a coatroom, a stage for the band, a bar, and plenty of room for dancing and

walking around," Paese said. In addition, the hall is located in South Bend, so it is easily accessible for the Notre Dame-Saint Mary's community.

James Nafe, owner of the Jefferson, was very cooperative with Flanner last year, and allowed them to sell as many tickets to the party as they could. He also permitted alcohol at the party because buses would be used to transport students to and from the lounge.

According to Paese, last year's party went smoothly, with minimal damage and no fights. "We went through 38 kegs of beer, and about \$800 dollars of hard liquor. Even the band asked us to let them play again this year, because the evening went so well."

Because of the damage at the Hurricane party, however, Nafe has raised his prices and limited the size of gatherings to 500 people. Due to these changes, Paese won't be able to keep the price of this year's tickets to a

reasonable figure. "There is no way that we can have a party with a good band and a lot of beer if we can only sell 500 tickets. It just isn't feasible."

Paese talked to Nafe and tried to arrive at a compromise to let Flanner sell 750-800 tickets, but was turned down. Nafe found no objection with renting the Jefferson to ND for dances, but would not allow more than 500 people.

Paese is looking into the possibility of having the party at the Old Armory in South Bend, but doesn't expect any success. Other party centers in the area such as the Century Center were also considered, but they were eliminated because of the possibility of alcohol being consumed by minors on their premises.

Paese is disappointed that Flanner will not be able to have the party again this year. "It's a shame that a good thing has to be ruined by a few people who can't control themselves when they've had something to drink."

'Innocent' squirrels bite several ND students

by John Mc Grath
Staff Reporter

In the last few weeks, several students have been bitten by the seemingly innocent squirrels that inhabit areas of the Notre Dame campus.

Dr. Robert Thompson, University physician, estimated that approximately five or six students have been treated at the infirmary in recent weeks for such wounds.

"Most of the bites have resulted from some type of invitation on the part of the students in which the squirrels are coming up close to be fed," Thompson commented.

He discounted fears that some of the bites may have been inflicted by rabid squirrels, explaining, "I've checked with the public health departments locally and they don't seem to be concerned. That type of disease (rabies) hasn't been present in that type of animal (squirrel) for years in this part of the country."

Thompson added, however, that two victims have chosen to

undergo rabies treatment as a precautionary measure.

"Some people, depending on their fear of rabies, or for special medical reasons decide that they need special treatment," Thompson explained.

Such treatment consists of daily injections of special vaccines for a duration of 14 days.

Thompson said that his staff had not noticed any particular area in which the squirrels attacks have been concentrated, but cautioned all students to be aware of the potential dangers involved in feeding the creatures, wherever they may be.

river park photo

BEST PRICES FOR YOUR PHOTO NEEDS
#1 IN PASSPORT PHOTOS
APPLICATION PHOTOS
IMMIGRATION PHOTOS
WEDDING SPECIALS
1432 MISHAWAKA AVE.
SOUTH BEND
287-3855

Attention Juniors!

sign up for preferred seating

at the JUNIOR Parents Weekend

Presidents Dinner.

Tues. Feb. 13, Wed. Feb 14, Thurs. Feb 15

12:00-1:00 pm, 3:00-5:00 pm

LaFortune LOBBY

Those who fail to make preliminary

arrangements will be seated

randomly

Saint Mary's Career Development Center

Date	Company	Occupation
Tuesday, Feb. 13	J.C. Penny Co.	Management
Wednesday, Feb. 14	IBM	Marketing Rep.
Thursday, Feb. 15	U.S. Marine Corps	Officer

The Student Union Record Sale

RECORDS PRICED AT COST

February 19-23 From 12-5

second floor LaFortune room 2-d

this will be the only time the records will ever be priced this low!!!

Kings Cellar Inc.

presents a

cotton bowl victory party
mardi gras celebration

all the beer you can drink

FREE!

donation requested
entertainment

holiday inn US 31

main ballroom 8pm-2am feb. 16

The stolid faces that surround the poker table emphasize the intensity with which this game of chance is played. [Photo by Mike Bigley]

...strikers

[continued from page 2]

The public service workers want a 42 percent pay hike to give them a minimum weekly wage of \$120. Their employers have offered 8.8 percent.

The government says the only way to stop inflation, now running at 8.4 percent a year, is to

keep pay increases low. The present industrial wage in Britain averages about \$140 a week.

The archbishop's remarks were challenged by left-wing lawmaker Arthur Latham and by Alan Fisher, leaders of one of the four public service unions involved in the strikes.

Latham, a member of the ruling labor party, denounced the archbishop as "Britain's No. 1 hypocrite."

Enrollment fee due Friday

All students who wish to return to the University for the 1979-1980 academic year must indicate their intention to do so by completing the advance enrollment procedure by Friday.

Students holding full academic scholarships, including athletes, ROTC scholars and students on faculty grants-in-aid, must bring the IBM card they received in the mail to the Office of Student Accounts before Friday and indicate that they are on full academic scholarship.

All other students must pay a \$50 advance enrollment deposit, which will be applied to students' accounts for the fall semester, 1979.

Please remit a check for \$50 along with the IBM card marked Advance Enrollment and mail it to Box T in the envelope provided. Please note that a stamp must be placed on the envelope--it cannot be sent by campus mail. Make checks payable to the University of Notre Dame.

The University will refund \$40 of the \$50 advance enrollment deposit to any student who notifies the University before July 1, 1979, that he or she will not return for the fall semester.

For further information, contact the Office of Student Accounts, 102 Administration Building.

IHC holds summer job interviews

International Harvester Company will be on campus Monday, Feb. 26, conducting interviews for summer employment in Fort Wayne. Junior BS degree candidates in math will be considered for internships in Systems Analysis.

Interested students must be registered at the Placement Bureau and must sign up on the interview schedules. For more information, contact the Placement Bureau.

... Bakhtiar

[continued from page 1]

being flown to Turkey in case Americans had to be evacuated from Tehran, Defense Department spokesman Thomas Lambert said.

State Department spokesman Kenneth Brown said the 7,000 Americans in Iran were safe "to the best of our knowledge."

In Marrakech, Morocco, sources close to Shah Mohhamad Reza Pahlavi, 59,

said he was in a state of "anguished expectation" as he followed events from his "vacation" seclusion there. He left Iran in mid-January. The sources said he was following the events through Iran's U.S. and European embassies.

In a radio and television address, Bazargan said he was pleased to hear "the army will not interfere in political affairs and that they have supported the

will of the people."

The military decision to follow "the will of the people" came after two days of bloody rioting in which many soldiers joined the opposition, exploding the notion that the 430,000-man armed forces were united behind the government.

"The armed forces with all its power supports the wishes of the people," said a statement broadcast by Iranian state radio.

Records

New Low
Regular Prices
All \$7.98 LP's
only \$4.99
All \$8.98 LP's
only \$5.99
Flanner Records
603 Flanner
Phone: 4256

Hours: Mon-Thurs 4:00-5:00
 6:30-8:00
 Sun. 6:30-8:00

DeCloedt's FLORAL PLACE

ORDER
YOUR
LOVEBUNDLE
BOUQUET

from **DeCloedt's** today.
 call 259-6336 say it with flowers

Jb ROBINSON JEWELERS

JEWELRY OPPORTUNITIES

Full and part-time sales, bookkeeper and manager trainee positions available for our new store at University Park Mall.

Excellent hourly salary, great benefits, complete training and opportunities to share in the growth of our 45 store chain.

Interested?

We will be interviewing in room 101 of the Holiday Inn-South Bend, February 12 and 13 from 10 A.M. to 8 P.M.

EQUAL OPPORTUNITY EMPLOYER

HOFSTRA LAW SCHOOL

Summer Program 1979

SUMMER SESSION I

MAY 29-JULY 9

COURSES	CREDITS
Conflict of Laws	3
Criminal Procedure I	3
Debtor Creditor	3
Evidence	4
Family Law	3
Individual Income Tax	4
International Law	2
Land Use Planning	3
Secured Transactions	3

SUMMER SESSION II

JULY 11-AUGUST 24

Business Organizations	4
Commercial Paper	3
Communications Law	3
Health Law	3
Labor Law	3
Products Liability	3
Wills, Trusts & Estates	4

For further information write or call (516) 560-3636

HOFSTRA UNIVERSITY SCHOOL OF LAW

HEMPSTEAD, NEW YORK 11550

Response: 'Why WSND?'

Mark Ferron's concerned and sincerely-stated remarks about WSND-AM ("Why WSND?") were appreciated and carefully considered by all of us at WSND. However, Mr. Ferron has some colossal misconceptions about WSND AM and FM, and their roles on this campus. Perhaps before using the *Observer*, Mr. Ferron might have seen fit to do a bit of research on some of his facts that are easily explained. Unfortunately his experience with WSND is limited to a rather tentative involvement in our newsroom last year when WSND was not exactly a ship-shape organization. His programming criticisms are based upon questionable sources, since he admittedly rarely listens to WSND, nor do his friends. In any case, we are anxious to answer Mr. Ferron's queries.

WSND realizes (and has realized for years) its occasional audio problems. The cost to repair the worn-down transmitters that we have in most every dorm is tremendous. However, replacing the old transmitters is AM's top priority. Since Mr. Ferron lives in Flanner (Flanner and Grace have the worst transmitters of all dorms) he might be interested to know that we purchased a new transmitter for Flanner last semester; but due to conflicts with the manufacturer it has not been installed. Hopefully it soon shall be. As far as we know, most other dorms only occasionally have problems tuning in WSND.

Secondly, the Administration does not have the responsibility to automatically produce funds to pay for \$12,000 worth of transmitters. We do receive some funds every year for capital purchases from the University but the transmitter project is necessarily going to be a slow process. Let me emphasize though that Flanner and Grace are our #1 priority.

I am afraid Mr. Ferron's solutions to the AM audio problems beyond purchasing new transmitters are somewhat uninformed. No, AM cannot increase its power because it is not broadcast through air waves, but through lines connected to each dorm. No, AM cannot go stereo by going

cable because you are talking about bigger bucks than you can imagine. No, AM is not going to switch places with FM. Mr. Ferron calls FM "super market Muzak" and implies that it too is there to serve only students. WSND-FM serves the public around the South Bend community, and furthermore, Bach, Beethoven and Brahms should not be confused with a Muzak version of "Precious and Few" or "Raindrops are Falling on My Head."

The most unfair statement made by Mr. Ferron concerns WSND-AM's programming. In case he had not noticed, AM underwent a very important (and successful) change in format this year. There is a good balance of requests, golds, and up and coming songs--not the bubble gum rock heard on WRBR. Jim Dorgan, the AM Program Director, had brought AM up from being unorganized, noisy and demoralized to becoming--and I say this without hesitation--the best rock radio station in town.

Mr. Ferron cites "Radio Free Notre Dame" as the only special program for students on WSND. He seems to have overlooked "Speaking of Sports," "Studio J," "Album Hour," "SuperGold Album Hour," "Rock in Retrospect," "Disco," "Blast from the Past," and "Soul Hour," . . . PLUS full coverage of Mardi Gras, An Tostal events, all football, basketball and hockey games and other special remotes.

We feel badly that despite our efforts, Mr. Ferron, and perhaps others, are unaware of the improvement WSND has made this year. WSND is quite popular with underclassmen who have never known any other WSND. However, we realize that it will take time and money to refamiliarize the rest of the campus with our radio station. Why WSND? . . . because talented and hard-working people are making it the station that the students need and deserve.

Kate Bernard
Station Manager

DOONESBURY

by G.B. Trudeau

P. O. Box Q

Suggestions for winter safety

Dear Editor:

This letter is in reaction to what is an ever-present problem around the Notre Dame campus during the winter--snow and ice. Footing on campus pathways is treacherous and especially dangerous as the weather warms up. Snow melts during the height of the afternoon and freezes again in the evening, leaving a thin sheet of dangerously slick ice over the snow. In the past several days footing on the paths has been worse than usual and many people (myself included) have slipped and fallen, usually with no serious injuries, except to our pride!

I ask the groundskeepers, who do an excellent job of clearing snow, to watch for ice at major walkway intersections on campus. Two dangerous places are the sidewalks in front of the dining halls and the area where the sidewalks intersect in front of Dillon Hall on the way to South dining hall. The section of road which students must cross on their way from the Farley end of the North dining hall to Flanner and Grace halls is especially

dangerous because of the traffic, where a misstep could be fatal.

Obviously, the entire campus cannot be sanded every day, but certain especially busy and dangerous areas could be checked and sanded every day to reduce the potential for serious injury. These safety precautions will help to ensure that we will all be survivors of the winter of '79!

Timothy Creagan

WSND-FM

not a 'Muzak'

Dear Editor:

Mark Ferron's article "Why WSND?" often seemed to be quite reasonable in its approach and statements. I have never lived on campus, so I have never had the opportunity to hear WSND-AM. If his description of the Radio Free Notre Dame talk show is accurate, then the persons responsible should apologize to the Notre Dame community.

However, a basic error in the article *must* not go unanswered. WSND-FM is *not* a "super market Muzak" station. Either Mr. Ferron is unacquainted with the programming at WSND-FM

or he does not know the difference between classical music and Muzak. Since he does mention WSND-FM's "classical music orientation" I feel the problem must be that he does not know the meaning of classical music or the term "Muzak."

Muzak is created for background sound in stores, banks, doctor's waiting rooms, etc., and can be found in a station such as WWJY-FM (South Bend). The very purpose of Muzak (in its non-conflicting sound) is to fade into the background.

"Classical music" (a very inaccurate term) is the personal expression of the artist or composer, and it must be listened to closely if it is to be understood. A symphony by Beethoven, an opera by Verdi, or an oratorio by Bach is not now, never has been, and never will be Muzak.

In addition, the AM station should not change places with the FM station because there is little need for another "Rock station" on local airwaves. WSND-FM serves the community of Michiana (South Bend, Elkhart, Mishawaka, etc.) as well as the students of the University of Notre Dame. This means that there are only two local stations which broadcast classical music--WAUS-FM (Berrien Springs, Michigan) and WSND-FM.

band. Can WSND-AM be improved? Perhaps, but any improvement must not be made at the expense of a station that is quite unique--WSND-FM.

Rock music is represented by WRBR, WAOR, WVPE, and WNDU on the FM band and by WSBT and WNDU and numerous Chicago stations on the AM

band. Can WSND-AM be improved? Perhaps, but any improvement must not be made at the expense of a station that is quite unique--WSND-FM.

Matthew Heintzelman

Farley commends Carroll

Dear Editor:

Farley Hall would like to commend Carroll Hall for their initiative in abolishing parietals. We support the philosophy behind their actions but do not believe that parietals is the central issue.

After input from the entire hall, the general consensus is that the true concern is lack of student representation and the need for an effective channel of communication. This channel would provide input for decisions affecting student life not in the form of suggestion but rather through voting power. We believe that the administration does not fully acknowledge the student body as adults fully capable of making responsible decisions.

Farley recognizes the existence of general student discontent and would like to direct it towards constructive efforts to obtain the right to work with the administration in formulating policies concerning the Notre Dame community.

We sincerely hope that the student body will acquaint themselves with the issues and join us in our effort to achieve these goals. We need a vocal representation of our rights and doubts, and most importantly, we need a leader. We appeal to the student government to provide this leadership to represent the obvious widespread discontent and disillusionment of the students. Results will come only through a united effort from all quarters.

Let's see some effort to plan realistic courses of action!!

Farley Hall Council

The Observer

Box Q Notre Dame, IN 46556

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

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

EDITORIAL BOARD

Editor-in-Chief Tony Pace
 Managing Editor Steve Odland
 Executive Editor John Calcutt
 Executive Editor Barb Langhenry
 Editorial Editor Rosemary Mills
 Copy Editor Phil Cackley
 Saint Mary's Editor Ellen Buddy
 News Editor Ann Gales
 News Editor Mike Lewis

News Editor Diane Wilson
 Sports Editor Ray O'Brien
 Features Editor Chris Stewart
 Photo Editor Doug Christian
 Production Manager Mardi Nevin
 Business Manager John Tucker
 Advertising Manager Bob Rudy

Cupid Strikes Again

Valentine's Day

Bill McGurn

"For this was on seynt Valentine's day, whan every foul cometh ther to ches his make." So says Geoffrey Chaucer in what has to be one of the earliest and most accurate appraisals of this special day. As Mr. Chaucer keenly noted, Valentine's Day is not all it is cracked out to be; it can be a day when popularity is measured by a constant "How many didja get?"

The people who have it worst on Valentine's day are those who are ten years old and in the Fifth grade. To be ten years old and in the Fifth grade can be sheer hell, and it seems to be worse for girls than it does for guys. This probably because girls seems to celebrate it more, whereas for guys, while it cannot be said that they actually hate girls, neither can it be said that they hold them in high esteem.

Such was pretty much the case when I was in Fifth grade. A year of two past the old pigtail-in-the-inkwell attitude, there was, however faint the glimmer of a shining and chivalrous knight in me. My ever observant mother, sensing the change, and seizing upon the opportunity, took me aside the day before Valentine's day and related one of her numerous "when I was a child" stories.

It seems that in her class in grade school there was a very sweet yet plain girl who stood no great chance of getting any Valentines because she was very shy and the boys were constantly teasing her. On this one Valentine's Day, she came in as usual with the others and dropped a few cards into the big decorated cardboard box on the teacher's desk in the front of the room. She then sat down as the class eagerly awaited the calling of the names by the nun, when the students would brightly walk up to get their Valentine's, the popular ones wearing out the carpet with so many trips back and forth.

After most of the Valentines had been given out, my mother noticed that the girl in question still hadn't received any cards. She sat at her desk, reading a magazine, pretending to care not at all about the whole silly affair, yet looking for all the world as though she would burst into tears. My mother then paused for a moment, and such was the pathos of the recalled scene that her eyes were misty and her voice was beginning to falter. I myself was starting to wonder exactly how personal this grief was, but I did not interrupt.

She continued. As the girl was sitting impassively at her desk, her name was miraculously called by the teacher. She sat for another moment until the teacher repeated it and she was sure that there was no mistake. Her face lit up as she walked with regal grace up to the front of the room to collect her Valentine. My mother then stopped the story abruptly, saying, "I hope Jeannie White gets a

Valentine tomorrow."

Now for anyone who knows the ways of my mother, this seemingly innocent remark meant, briefly stated, "Thou shalt sent Jeannie White a Valentine tomorrow and thou shalt fulfill this commorow willingly and cheerfully whether you want to or not." As in the finer tradition of all my mom's "when I was a child stories," this was the obvious and inherent moral which I was expected to recognize, remember and react to.

With a brief sigh I resigned myself to the task and thus took out the biggest and gaudiest cherry red Valentine I could find, and on it I wrote "To Jeannie, Happy Valentine's Day, Love and Kisses, Your Admirer, Billy." My mom assured me what a noble deed I was doing and how thrilled Jeannie White would be to get a Valentine, and the next day I went off to school feeling very much like Don Quixote, bringing some joy and decency into the very cold and cruel world of the Fifth grade. In fact, I was feeling pretty good about the whole thing.

The classroom the next day looked very much the same as my mother's must have looked back when she was ten years old. I placed my Valentines in the box and took my seat with the other students who were all anxiously awaiting the distribution of the cards. The teacher called out some names and the inevitable patter of popularity developed. As my mother had suspected, Jeannie's name had not been called out by the teacher, and I watched her closely, not wanting to miss the expression on her face when she got my card.

She sat at her desk in stony silence seemingly unaware of what was transpiring about her. Finally, the teacher called her name, and Jeannie raised her eyes as though she'd not heard quite correctly. The teacher repeated her name, and Jeannie walked up to the front to collect her prize. I noticed that she concealed her excitement very well. When she got back to her desk she opened her card and took it out of the envelope. At this point, I imagined the first blush, the careful folding, and then the silent fond gaze in my direction. But this was not to be. Instead, she read the inscription, wrinkled up her nose, and turning to show Donna Burns, screamed, "Oh, Grosssss!"

So much for the Don Quixote hypothesis; I guess in the end he was nothing but a deluded fool. I had met my Aldonza. The guy who really knew the score was old Jeff Chaucer who ended up writing some pretty good stuff. But that's all over now; I'm twenty years old, and contrary to what the Freudians in the Psychology Department would tell you, I am completely over this disheartening experience.

In fact, I think I'll even send my mom a Valentine this year.

WNIT's Straight Talk

TV Special On Notre Dame

Chris Stewart, Features Ed.

Lovers of television, that assassin of the imagination, will be happy to know that a special two part series on Notre Dame will be highlighted this week on WNIT-Channel 34's *Straight Talk*.

The show will feature four Notre Dame-St. Mary's College students discussing the recent controversy over *The Observer* publication, "Sex and Equality: Notre Dame's Virgin Territory."

Straight Talk is a daily talk show hosted by Dave Barrett. Dave is a 1973 graduate of ND, having majored in American Studies. The show focuses on interesting issues within the greater South Bend area. The two-part series on Notre Dame will be on Thursday and Friday, February 15 and 16. Times for the shows are 6:30 pm and 11:30 pm. (They're repeated later in the evening for those people who could not see the show otherwise.)

Dave contacted *The Observer* two weeks ago, expressing a desire to do a show on student reaction to the Hogan article. After soliciting a number of potential panelists, individual interviews were held to insure an integrated, articulate and well-balanced presentation.

The taping occurred early last week. Originally, only one show was scheduled

for taping, but Dave and other personnel at the studio were so impressed by the quality of the first show that a second show was immediately added.

Panel members include two women and two men, evenly divided between seniors and juniors. The men attend Notre Dame, while the women hail from St. Mary's.

Topics covered during the initial show center on Hogan's article, particularly on his equation of social equality and sexual liberation. The second show explores the ramifications of the article, whereby the students rigorously explore their understanding of virginity, parietals, and the prevailing sexual attitudes at du Lac.

Both programs promise intelligent and informative commentary on student attitudes toward sexuality, as well as the conflict between these attitudes and the sexual climate at Notre Dame.

Talk Show Host

Time With Phil Donahue

Mike Ridenour

It has been 21 years since Phil Donahue was doing homework at Notre Dame but he came back to do just that Tuesday evening. His assignment was simply to learn about University problems and ask his Wednesday guest, University President Theodore M. Hesburgh, to comment on them.

Few talk show hosts do a better job than Donahue when it comes to doing homework. Donahue admits the homework aspect of his job consumes a great deal of time. "The most difficult part of my job is getting ready for 240 shows a year." He says that considerable time is spent on looking for locations away from Chicago.

Donahue has done shows from all over the U.S., and next month Houston will be the site. One place he's never originated a show from is Notre Dame. When asked why, he quickly responded "Who would be my guest?" Then after thinking for a moment he said "You know, I think I would like doing a show here."

Donahue was a business major in college and actually began his career in communications after graduation. He worked at WNDU while a student but only "moving props and helping out." Donahue was hired at a radio station in Dayton and had a talk show on the air with people calling in their opinions and questions. It was suggested to Donahue that the format of the show be moved to television, thus the birth of his nationally syndicated talk show.

The controversial topics, the audience's participation and the rare appearances of Hollywood stars makes Donahue a unique talk show.

Another unique factor of Donahue is that the show is based in Chicago. Donahue says he plans to keep the show in Chicago and not follow the migration to the west coast like the *Tonight* and *Mike Douglas Shows*. The fact that Donahue comes out of Chicago rather than Los Angeles gives a clue to the format of the show.

"We are concerned primarily with

controversial topics and not Hollywood stars. That's the reason we don't move to the coast," Donahue said.

While waiting at the airport for his plane to board up, Donahue revealed two keys of success that has helped him. He reiterated a point that "there are no geniuses, but those who worked hard and were enthusiastic at their jobs would most likely be successful." The other point relating to his own recipe of success concerned "always looking for the unusual or the unexpected. That is what people want and that is what you must look for."

Donahue, however, did not mention another important key to success--that being his extraordinary talent of keen insight and the ability to articulate inciteful information. Another asset, this more obvious, is his looks. The handsome six footer has been regarded in women's magazines and polls as being "macho." The appeal certainly was evident on the Notre Dame campus as a large concentration of women students comprised the front rows in the Washington Hall talk.

Donahue says his hobbies are varied. He enjoys sports and plays short center field for the WGN softball team. "I play all sports at a four level. I'll ski and fall down at the third pole."

Regarding Chicago's snowfall problems, Donahue was asked who's to blame. He quipped "God."

It was admirable that he was able to keep his sense of humor after such a hectic night that left him with anything but a moment's privacy.

Materialistically, Donahue appears to have everything a person would want. For starters there is fame and fortune. Yet, the fame has its drawbacks. At the airport he was a marked man for autograph seekers. As Donahue boarded the plane there was no telling how many passengers had him targeted for conversation once "settled" in their seats. Yet, Donahue conducted himself with impeccable aplomb throughout the evening.

What else is one to expect of ND alumnus?

SCUBA DIVING

We can make you a SCUBA DIVER

(Basic or Advanced)

Wed. FEB. 14 ; at 6:45 PM

Room 2D La Fortune

If you are serious about SCUBA, come ready to pay a \$30.00 deposit

questions? Call Nino, 289-1158

SMC holds meeting for pre-MBAs

by Donna Trauscht

All students interested in pursuing a MBA (Master of Business Administration) degree are invited to attend a meeting tonight at 6 p.m. in room 241 Madeleva at Saint Mary's.

Four MBA graduate students from Notre Dame will be present to relate their experiences in ND's program and their prospects for it's future. A question-and-answer period will follow.

Further counseling on a program will be available through Prof. Frank Yeandel of the Saint Mary's Business Department. Previous to his arrival at Saint Mary's, Yeandel had advised other students on the MBA

program. Presently, there are 430 business administration majors out of 1800 total students at SMC. Because of such a widespread interest in business, the College asked Yeandel to assume the role of official campus advisor on MBA programs.

An MBA program itself is designed to absorb students from a variety of disciplines and place them in a new learning environment that does not require a specific bachelor's degree. Therefore, the liberal arts student can take advantage of it, providing he is able to analyze and quantify a vast amount of reading material. A small amount of knowledge in com-

puter programming is also helpful.

Six basic studies are included in the program: accounting, economics, finance, management, marketing, and quantitative methods, such as statistics and decision theory.

An MBA program can be undertaken by itself or in conjunction with law school. The advantage to the latter would be that a specialization could be reached through an MBA program.

The MBA graduate can be expected to have excellent placement and much better starting salaries than a person only possessing a bachelor's degree.

N.D. STUDENT UNION Presents

and special guest star -

EXILE

Thursday Feb 22

8pm Notre Dame ACC

All Seats Reserved \$8.00 & \$7.00

Tickets on sale at ACC Box Office

SUNSHINE & CELEBRATION

Law School presents talk

A second lecture in the Notre Dame Law School's spring lecture series, The Christian Lawyers Forum, will be held tomorrow at 3:45 pm in room 110 of the Law Building.

Professor Charles Primus of ND's Department of Theology and Professor Joseph P. Bauer of the Law School will lecture on "Law and Lawyers in the Jewish Tradition."

Primus teaches Judaic studies at ND and holds A.B. and Ph.D. degrees from Brown University and the M.H.L. degree from the Jewish Theological Seminary Rabbinical School.

Bauer has been on the ND Law Faculty since 1973. He holds degrees from the University of Pennsylvania and Harvard University and is a member of the New York Bar.

YOU'RE THIS CLOSE TO LOSING WEIGHT:

Join today. (You'll be glad you did.)

NEW CLASS

Location: St. Mary's College

Day: Thursday

Time: 6:30 p.m.

Beginning: Feb. 15

Place: McCandless Hall piano room

For further information: Call 277-4050

WEIGHT WATCHERS
The Authority.

When does the training stop and the doing start?

At Scott, we believe that the best training we can give you is experience in putting your ideas to work. Since we know that personal growth is your goal, achievement of that goal is realized through doing. Experience comes from doing—putting your ideas to work, enjoying responsibility, and accepting accountability.

Each year, as determined, committed college grads join us, they bring new talents with them. We put these talents to the test immediately and willingly accept their challenges.

Because we recognize individual differences, our approach is to build on your existing skills—to enable you to start doing.

When does the training stop? It never does. Scott Paper Company is an equal opportunity employer. m/f

Contact your placement office for information.

SCOTT

Engineering & Computer Science Majors

BEFORE YOU PICK UP YOUR DEGREE, PICK OUR INTERVIEW.

Contact your placement office for interview dates.

HUGHES

Creating a new world with electronics

AN EQUAL OPPORTUNITY EMPLOYER M/F

Deposed Pakistani prime minister awaits execution after conviction

NEW DEHLI, India (AP)—Iulfikar Ali Bhutto, the deposed Pakistani prime minister awaiting execution in his homeland, draws parallels between himself and former President Richard M. Nixon in an emotion-charged statement smuggled from his death-row cell. He warns that Pakistan's future depends upon his survival.

"I was born to make a nation, to serve a people," wrote the condemned Bhutto. "I was not born to wither away in a death cell."

The statement, 80,000 words in all, was addressed to the Pakistan Supreme Court and smuggled from Bhutto's cell in Rawalpindi Central Jail. It was published in book form by Vikas Publishing House here after the military government in Pakistan blocked its release.

Entitled, "If I Am Assassinated," the book reveals much of the 51-year-old Bhutto's brash style, personal philosophy, and fervent if not excessive belief in his own importance, said several political observers.

"It's not a masterpiece, but it's pure Bhutto," commented a former close colleague, who had read a mimeographed copy that had been circulating secretly in

Islamabad, Pakistan's capital.

The former minister's chances of escaping the gallows are slim since Pakistan's Supreme Court last Tuesday confirmed in a 4-to-3 decision his 1978 murder-conspiracy conviction by a lower court. He was convicted of ordering the 1974 murder of a political rival.

Four security officers convicted in the case also are condemned to die. Bhutto's main hope is executive clemency in response to appeals sent by President Carter, Soviet President Leonid I. Brezhnev, U.N. Secretary-General Kurt Waldheim, Pope John Paul II and Chinese Communist Party Chairman Hua Kuofeng, among others.

Without a clemency or a stay, Bhutto could be hanged as early as Wednesday or Thursday, according to his lawyer, Yahya Bakhtiar.

The book repeats Bhutto's earlier denials of the murder charges and that he rigged the 1977 general elections. Riots

following charges of election fraud led to his overthrow. The book discloses some of Bhutto's hitherto concealed policy aims.

While prime minister, he said a French-built nuclear reprocessing plant ordered by his government would serve only peaceful uses. But in his book, Bhutto said the plant was to help Moslem Pakistan break the "Christian-Jewish-Hindu" monopoly on nuclear arms capability.

"We were on the threshold of full nuclear capability when I left the government to come to this death cell," Bhutto claimed. The French government stalled the deal after Bhutto was overthrown in a bloodless coup by Gen. Zia ul-Haq on July 5, 1977.

"A coup d'etat is an unpleasant experience," he wrote. "It leaves behind a dreadful legacy." Bhutto drew a parallel between himself and Nixon, claiming both were "ousted" because the "intelligence community" of both countries turned against them.

Farmers continue strike

EL CENTRO, Calif. (AP) - United Farm Workers leader Cesar Chavez, a rallying figure for a decade's crop of social change, is betting heavily in a high-stakes labor game that is heating up with increased violence.

The raised ante involves 4,200 farm workers on strike in California and Arizona since Jan. 19, bringing the lettuce harvest to a wilting halt, jeopardizing about 40 percent of the nation's winter crop and nudging supermarket prices higher each week.

Growers, however, call the strike Chavez' "last gasp" and have launched a high-powered public relations campaign in an effort to win their fight. They also have let about \$3 million of their highly perishable crop rot in the fields rather than give in to what some term "exorbitant" UFW demands.

If successful, the walkout could raise the \$3.70 minimum wage by 40 percent and firmly establish the UFW as a tough union with the muscle to back its demands. But UFW officials admit they must win a substantial part of those demands or risk losing their credibility.

A top aide to Chavez, Marc Grossman, said the union is negotiating simultaneously with 28 vegetable growers who represent the bulk of the union's contracts in the rich Imperial Valley, a once-barren expanse of desert in southeast California that has flowered into one of the nation's richest agricultural areas.

Chavez, 50, began working the fields when he was 10 years old.

Nearly three decades later, in 1965, he launched the first of a series of strike-boycotts in California that propelled him to international prominence.

"I think this is Chavez' last gasp," said growers spokesman Ron Hall on Friday. "The union has lost three decertification elections in the last few months and feels it needs to do something dramatic."

That feeling has charged the strike with a current of urgency and violence - reminiscent of Chavez' struggles with growers in the 1960s as he tried to establish his union in an industry largely untouched by labor groups. One person has been killed and 20 injured in two major outbreaks, while scattered violence has been reported almost daily.

UFW officials maintain the wage raise is needed to catch up with other, more established unions whose scales are two or three times higher. Growers insist they won't exceed President Carter's voluntary 7 percent wage hike ceiling.

Both sides agree the outcome of this struggle will set a pattern for farm labor wages nationwide.

Meantime, consumers are paying the price.

As lettuce supplies have dwindled, prices have more than doubled, from 39 cents a head two weeks ago to as high as 89 cents.

Alvin Rubin to attend lectures

The Honorable Alvin B. Rubin, judge of the United States Court of Appeals for the Fifth Circuit, has been named Distinguished Judicial Visitor of the Thomas J. and Alberta White Center for Law at Notre Dame and will attend a series of Law School talks this week.

Rubin will participate in several classes where he will discuss ethics in the negotiating process with White Scholars, faculty and other students. He will address a student-faculty forum at 12:15 p.m. today in the Law School Lounge focusing on the ability of our judicial institutions to respond to the needs of justice in our contemporary society.

A 1942 law graduate of Louisiana State University, Rubin practiced law for several years before being named U.S. District Court Judge for Eastern Louisiana in 1966, and moved to the Appeals Court in 1977.

He is a visiting lecturer at Louisiana State University and serves as a member of the visiting committee for law schools at the Universities of Chicago, Miami and Harvard.

chimes

Now accepting manuscripts for publication

short essays-poetry-plays
fiction-non fiction-photography
-art work of all kinds

deadline March 14

all work submitted will be returned
c/o Max Westler room 303 Madeleva SMC

The Designers at

COSIMO'S

Rose, Connie, and Sally

can be trusted

to design your hair to fit your personal need.

please call for an appt.

277-1875

18461 st. rd.23

today thru
saturday, february 17
stepan center
admission \$1.00
students \$.50
drawing at midnight
february 17 for a
1979 Oldsmobile Cutlass
proceeds benefit N.D. Charities

River City Records & Celebration Productions Present

THE OUTLAWS

IN CONCERT

special guest Wireless

Friday March 2 8:00pm

Morris Civic Auditorium

Advance Tickets \$8.00/7.00 and go on sale

Sat. Feb. 10 at River City Records

50970 US. 31 N. 3 miles north of campus

and at the Morris Civic Box Office

call 277-4242 for further information

CLIP THIS COUPON!!!!

RIVER CITY RECORDS

South Bend's Largest Record & Tape Selection & Concert Ticket Headquarters

\$1.00 OFF!
COUPON

Any album or tape with this coupon. Limit 1. Now thru Feb. 28. Not good on cut-outs, imports or other sale items.

ND/SMC checks accepted for up to \$10.00 over purchase amount!
16,000 albums and tapes to choose from
Peach crates available

River City Records
50970 U.S. 31 North, 3 miles north of Notre Dame
Open 10-10 7 days a week
277-4242

Public favors SALT treaty

NEW YORK (AP) - Public support for a new SALT union is now the highest it has been in three years, an Associated Press-NBC News poll shows.

The increased backing for a new treaty limiting nuclear weapons is based on the growing perception that such a pact will enhance U.S. security and that it will reduce the chances of a nuclear holocaust.

The burgeoning support for a new pact comes as Soviet and American negotiators work out the details of a new treaty, although no date has been set for signing a new agreement.

Eighty-one percent of those interviewed across the country Feb. 5 and 6 said they favor a new SALT treaty. That is six points higher than the backing found in the December AP-NBC news poll and 11 points higher than the November level.

And it is the highest level of support since the question was first asked in 1976.

This month, 14 percent opposed a new pact and 5 percent were not sure.

In tandem with the rise in support for a new treaty, the public increasingly sees a SALT pact as strengthening U.S. security, not weakening it, as critics say.

Fifty-seven percent of those questioned said the new agreement would boost this country's security - up six points from the December survey and 12 points from a June AP-NBC news poll. Twenty-seven percent took the view it would weaken the U.S. military position. Sixteen percent of the 1,600 adults interviewed by telephone were uncertain.

Asked why they support a reason given was to reduce the SALT pact, the overwhelming chance of a nuclear war.

... McGuire

[continued from page 1]

December were instrumental in spurring UCLA to victory.

"I also believe that Notre Dame is a fifth of a step slow," he said. McGuire stated that the game was intensely physical, marked by some outstanding defensive play. "There was very little pure excellent offensive basketball in the game," he noted.

According to McGuire, the key point of the game occurred in the last minute when Notre Dame was unable to obtain a desired timeout while David Greenwood went down the court for the layup.

McGuire expressed he had no doubt that Notre Dame will go to the NCAA tournament but in order to reach the final four, three things must happen: 1) there must be no injuries; 2) the last shot must go in; and 3) the team must be peaking at tournament time.

McGuire believes that in the five games leading up to the championship, two will be decided by three points or less. "A coach can do everything right but the key shot must go in," he said.

When questioned about his working relationship with Billy Packer, McGuire stated that he enjoys working with Packer. "We never disagree unless it is legitimate," he emphasized, "we do not pump it up just for the cameras." McGuire said that Packer is a technician, "he deals with the clinical-oriented sport fan, whereas I am more interested in the human aspect of the game."

In reply to this same question, McGuire noted that the Big Ten is the better conference in college basketball. "It varies from year to year, but I feel the Big Ten is the leader this year."

Responding to a question concerning the pressure on coaches whose teams are near the top, McGuire pointed out that there is a tremendous wearing down on coaches during the season.

He stated that the press accounts for a significant amount of this pressure. "A coach must always be on his toes in handling the news theatre and a major amount of his time is taken up by the news theatre."

Commenting on his coaching role at Marquette, McGuire admitted that his assistant coaches played a major role in the program, yet he never felt it was necessary to prove he was the head man.

Concerning the upcoming poll, McGuire believes that Indiana State should be ranked number one. "The Missouri Valley Conference is not the best conference in the country but it is extremely difficult to win 22 games without a defeat anywhere. In addition, Indiana State has the best player in the country in the person of Larry Bird."

As the session came to an end, McGuire remarked that he has encountered no student body that has a greater impact on a home game than the Notre Dame student body.

ACROSS DOWN

- 1. Heavy wire
- 6. Scour
- 11. Fish delicacy
- 12. Universe part
- 14. Nervous: 2 wds.
- 15. Spanish-American estate
- 16. British princess
- 17. Face part
- 19. Statute
- 20. Day-by-day record
- 21. Party for men only
- 22. Female Navy member
- 23. Tennis shoe
- 25. Broader
- 26. Violins
- 28. "Jack — could eat no fat..."
- 31. Some apples
- 35. Layer
- 36. Mattress button
- 37. Mortarboard
- 38. Tease: slang
- 39. Baseball glove
- 40. Help with the dishes
- 41. In —, together
- 43. Wise man
- 45. Trice
- 46. Rolled up, as a flag
- 47. Shows to a chair
- 48. Celebrations

- 24. Distant
- 25. Sobbed
- 27. Crucial moment in a missile launching: hyp. wd.
- 28. Pluck a guitar
- 29. Spinets or baby grands
- 30. Political system
- 32. Wintry phenomenon
- 33. Italian city
- 34. Rapidity
- 35. Hues
- 36. Western State: abbr.
- 40. Skin growth
- 42. Briny expanse
- 44. Repent

CROSSWORDS

Yesterday's Answers

Molarity

Michael Molinelli

WHC club meets tonight

There will be a general meeting for the World Hunger Coalition tonight at 7:30 in LaFortune Little Theatre. Members and non-members are welcome.

Nazz hostesses hold meeting

All Notre Dame-Saint Mary's women who are interested in working as hostesses for the Nazz should attend a meeting tonight at 7 in the LaFortune basement. For further information, please call Mary Ahern at 7375.

A Gift Book

is a perfect way to say

'I LOVE YOU'

VALENTINES DAY!!

Wednesday February 14th

HAMMES NOTRE DAME BOOKSTORE

ROCCOS

men's hairstyling at comfortable prices

531 N. Michigan

233-4957

only two days left to SCREW YOUR ROOMMATE

... Belles

[continued from page 12]

mazoo the chance they needed to take the lead for the remainder of the game. SMC's 14 fouls in the first half put Kalamazoo in the bonus situation early enabling the Cougars to edge ahead at halftime, 39-38.

Foul trouble again plagued the Belles during the second half and Kalamazoo took advantage of many three-point plays. Saint Mary's, however, was less successful at the free throw line.

A full-court press and a switch to a 1-3-1 zone defense by SMC in the second half hurt rather than helped the team. The quick Cougars had no trouble dribbling past the SMC press to score on numerous fast breaks before the SMC defense could set up. And Karen Caywood and Connie Oberlin for Kalamazoo took advantage of the weak SMC zone to combine for 16 points under

the basket.

But excellent outside shooting by Nowalk, Meg Holland and Diane Bury and fine assists by guard Jean Myler kept SMC no more than two baskets behind the Cougars until 9:55 remaining in the game.

Kalamazoo called a time out and it was a different team that emerged from the huddle. Kalamazoo strongly dominated both the offensive and defensive rebounding and committed few turnovers.

The Cougars took the lead for good with six unanswered points and continued to outscore the Belles with another four straight baskets in the final minutes of the game. Nowalk kept pumping in the points for Saint Mary's finishing with 22 points, but the clock ran out with Kalamazoo on top, 93-74.

Orlando Woolridge here demonstrates the only Irish bright spot in an otherwise dull Sunday afternoon...DEFENSE. [Photo by Doug Christian]

... 'Grand slam'

[continued from page 12]

shooting performance (31 percent in the second half and 39 percent overall) was more an indication of being cold than being defended. "When a team like ours shoots 39 percent, you know we're just not playing our game. We missed some easy shots. But I thought our defense did a great job."

Hamilton topped all scorers with 12 points while Greenwood dropped in 11. Vandeweghe

grabbed ten rebounds while UCLA outrebounded the Irish 39-35.

Kelly Tripucka and Tracy Jackson led the Irish with 11 points each on 8-21 from the floor. Only Flowers and Hamilton hit better than half of their shots.

Notre Dame's record drops to 16-3 while the Bruins move up to 18-3 on the season and are a strong contender for the number one national ranking this week.

[continued from page 12]

with a shorthanded goal he scored with Mark Pavelich on his back from the blue line on. The two shorthanded goals the Irish got on the weekend were indicative of the outstanding penalty killing of Humphreys and Michalek as well as of Brian Burke and Kevin Nagurski all weekend long.

But UMD struck back midway through the period, and capped the comeback with a goal with just five seconds showing for a 4-3 lead heading into the third period. It was a reversal of roles from the previous night.

This time, though, the never-say-die attitude that made Notre Dame one of the top teams in the country for the first half of the

year came shining through once again. Rothsrein notched his second goal of the night to even things up 4-4 at 2:03 and linemate Jeff Perry and captain Steve Schneider put the Irish on top 6-4 with tallies at 5:01 and 14:19.

UMD came storming back just 30 seconds later on a goal by Bruce Olson, and John Harrington sent the game into overtime at 16:45. No one from the capacity crowd of 5,681 had budged, and the Bulldogs certainly appeared to have the momentum heading into the extra 10 minute session.

But the Irish decided it 1:16 into the overtime with the only shot on goal of the period. Weltzin sent a centering pass to Humphreys out near the front of

the net, and Humphreys quickly returned it to Weltzin. The junior center stuffed it by from the left of Johnson, and he nearly drowned in the flood of blue Irish jerseys that swarmed the ice in jubilation.

But this past weekend was only the start of Notre Dame's stretch drive to the playoffs. The Irish face three more crucial series and their last home series comes this Friday and Saturday when second place Minnesota invades the ACC. It will mark the annual Parents' Weekend for the Irish players, and could be the last time they play on home ice this year. A sellout crowd is expected, and you can bet Notre Dame will be out to make sure it won't be its last appearance at the ACC.

... Sweep

Classifieds

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

Notices

Accurate, fast typing. Mrs. Bedford 288-2107 Hours: 8 AM to 5 PM

Interested in learning more about the life of a Brother, Sister or Priest in the Church today? Come to a discussion and film in the Farley Hall lounge, Thursday, February 15, 1979 at 9:30 pm or talk to the Indiana Campus Renewal Team in the library foyer Wednesday evening or during the day on Thursday.

NOCTURNE NIGHTFLIGHT, WSND-89 FM. NIGHTRAIN CANE FEATURES GOOD TUNES TONIGHT.

Lost & Found

Lost: set of keys (8) on a CAPRICORN key ring. Please call 288-1893 and ask for Dave or Mark.

Lost: At ND a sterling silver Mexican bracelet with 4 sections. Please call Meg, 4781.

Lost: One pair of glasses around north quad on Feb. 7. If found call Pat, 1827

Lost-set of keys at or outside ACC Monday night. If found, call 8424

Lost: One college class ring--St. John Fisher College. Call 272-9841.

Lost: One crutch outside of the Library about a week and a half ago. If you've seen this crutch alive, call Mike at 1678.

Lost: one pair rimless eyeglasses, gold frame, 288-4540

Lost: To the person who "found" my book and notebook in room 202 Business Bldg., please return. Call Pat, 1474.

Found: Dooley's green hat on bus 232 from Canada. Please call Tee, room 211 Lyons.

For Rent

Available for next year 5-bedroom home--completely furnished. Call Nancy Humbarger 234-9364

For Rent: Immediate occupancy! 5-bedroom house, furnished and near Memorial Hospital. 6 month lease, \$300 month plus utilities and security deposit. Call Bobbie 233-3161.

Furnished 4-6 bedroom house for rent this fall. Walking distance to campus. Nice. Call 272-1729 after 7:00 pm.

Furnished four-bedroom house for rent, couple of blocks from campus for next school year. 277-3604

Big country house for rent furnished, eight to ten minutes travel, for next school year. 277-3604.

Wanted

Need ride to U. of Mich. on March 2 and ride back after the game of the 4th. If you can help, call Mike 3889.

OVERSEAS JOBS--Summer/year round. Europe, S. America, Australia, Asia, Etc. All fields, \$500 - \$1,200 monthly. Expenses paid. Sightseeing. Free info.--Write: IJC, Box 4490-14, Berkeley, CA 94704

Barmald wanted--apply in person at Nickles, Tues. thru Thurs. After 8 pm.

Need ride to Milwaukee Thurs. 15 or Fri. 16. Call Pat, 8479

Need ride to Miami of Ohio (or that direction; Cin., Dayton, even Indi.) on Fri., Feb. 16. Paul--8841

Need ride to Cincinnati-Dayton area weekend of Feb. 16th or 23rd. Share driving/expenses. Call Mike 8292

For Sale

Stereo: Must sell, baby on way. Sansul 9090 receiver, 125 watts channel, 2 pair of speakers, Teac 250 recorder, dual turntable, Pickering XV15 Cartridge. Call evenings 8-9:30 232-1711

For sale: Hockey skates, pads, etc. good quality and condition. Call Don, 1684.

USED BOOK SHOP. Wed., Sat., Sun. 9-7 Ralph Casperson, 1303 Buchanan Road, Niles. 683-2888.

OFF CAMPUS STUDENT! Full size [6 ft.] refrigerator for sale. \$60 1787--ask for Peter.

Must sell. 1976 Toyota longbed truck. Low mileage. Excellent condition. \$1,500. Work evenings. Call after 11:00 p.m. Ask for Curly. 287-4562.

Tickets

Wanted: 2 GA La Salle tickets, call Maribeth 3845.

Desperately need 2-4 GA tickets for LaSalle game. Call 3836

Need 2 GA Tix for LaSalle B-ball game. Call Tim at 8440.

Urgently require 2 GA LaSalle tix! Call John "JK" Julien at 1771.

Call John even if you don't have tickets for him; especially if you're of the fairer sex!

Need 6 LaSalle tickets (GA or student) Call John, 1031.

Help! Urgently need 2 GA LaSalle tickets. Call 6725.

Personals

The Senior Arts Festival is looking for photographers. Any interested seniors can submit their work to Sybil Young, 317 Badin, or Kevin Pritchett, 124 Keenan.

Cindy Kick the habit Jim-Bob

Johnny R, You were an absolute doll last Friday! It takes one helluva guy to be that kind and considerate. You're quite unique! And Saturday--well--I've never loved being so damn cold ever before! Believe me, that's the honest truth! Fondly, A Super Girl

P.S. You and your parents are always in my prayers.

Patty Hackett will be having lunch in F-Line on Wednesday. Be kind to her.

Actually, Pat Schroeder doesn't know any girls personally. Why don't you call him and introduce yourself, and wish him a Happy 21st? 3073.

Guess what folks!! This week is "Kiss your Favorite Checker"--week. So get out there and show them just how much we appreciate them!!

Pat Schroeder--Happy Birthday! Kathy, Eileen, Suzie, Debbie I, Debbie 2, "Tittles," Snug-a-Bug, Trish, Carrie, and Sugar Knees.

Warren, Congratulations on Berkeley. B.

Gray Hedges is a sweetheart!

HAPPY BIRTHDAY NADINE!! LOVE, THE "COWARDLY LION"

KEN KRAFT

Ken, you got your name in print again!

Maura, Thanks so much for the call Saturday night. How can I ever thank you?? GEH

Don't forget to buy your tix for the O-C Tennis Tourney! Call 234-1998 by Friday!

The tall girl in the cafeteria--same time Monday.

Chris McNulty: Is the party still on? See you An Tostal weekend!

From: Friendly Chris (Hint: Phi Kap groupie)

Happy Birthday Bill McCall! Love & Kisses, Goose

To: Brother Viator, Brother Rod, Father Jack, Kath, Mark, Ellen, all of Stanford Hall, and especially 1 E-W...Thank you for all your caring and prayers for my mother. You're all super. Thank you, Duane

TD, Take a chance! Maybe I don't have red!

Mark Liedberg: Happy Belated Birthday! I.O.U. one trip to the Bahamas. How about next weekend? Anne

Sue-- Don't feel bad--we're really proud of you. Guess who???

Mike Galvin, You're such a gent! Thanks so much for seeing all my buddies home; I'm just sorry I couldn't have been there too. See you Friday (Pierre loses), if not sooner!

Cyn-- Welcome back and have a good week too! Brian

UCLA Bruins stop Notre Dame short of achieving 'grand slam'

by Ray O'Brien
Sports Editor

While the action between the beginning and the end of Sunday's Notre Dame-UCLA clash didn't develop as expected, the margin between the winner and loser was once again very close as the Bruins outdefensed the Irish 56-52.

Notre Dame took the game's biggest lead, scoring seven unanswered points at the outset before this usually exciting matchup turned into one of the more boring nationally televised college basketball games of the year.

The Bruins got back in the games as super-guards, Brad Holland and Roy Hamilton led an eight point surge to tie the game at 12-12 before both teams started missing.

A sluggish UCLA team, who had to go to overtime to beat USC on Friday night, had the shooting blues first as none of the Bruin starters could find the range for the first 14 minutes.

Notre Dame didn't fair much better as turnovers and missed layups kept the UCLA team from going to the locker room with a double-digit deficit. All of the Irish scorers got in the act as Tripucka's five first half points topped the home team. Hamilton and Vandeweghe led all scorers with six markers after twenty minutes as Notre Dame stumbled to a 28-25 halftime lead.

In a haphazard first stanza, the Irish shot 48 percent to their guests' 44 percent. Tough defenses caused nine turnovers on both teams part.

If the first half looked sloppy, things were only to get worse, with Notre Dame leading the way in missed chip shots.

Tripucka hit an 18 footer to open up a 30-25 lead at the start of the second half, but this was not a sign of what was to come as Wilkes brought UCLA back two minutes later with six straight points to tie the score at 40-40.

The pace of the games was slowed despite missed shots as both teams got into foul trouble hitting the limit with almost 12 minutes still remaining in the contest. Notre Dame was charged with six straight fouls during one UCLA possession.

During the long stretch of fouls, the Irish went six minutes without scoring a point and made it eight minutes without a field goal. Things only got worse for Digger Phelps' crew as they scored only two field goals between the 17:31 and 3:05 mark as the ball seemed to get bigger and the hole smaller.

Gary Cunningham's crew graciously kept Notre Dame in the game with assorted missed shots and turnovers but found themselves ahead 48-42 thanks to a tough man-to-man defense and solid rebounding.

Jackson connected on a 15 footer with three minutes left

sending desperate Irish fans into pandemonium as their team narrowed the lead to 50-46.

From there the "game of all games" came down to the cool play of no-name UCLA freshman, Tyren Naulls. Naulls sank four free throws in one-and-one situations that James Wilkes had missed the year before to cost the Bruins the game. Naulls last four points finished the scoring at 56-52.

A subdued Naulls would not overplay his last second heroics after the game commenting, "You go up there and figure you have a 50-50 chance. Luck was just on my side. I had never been in a situation like that before and I didn't want them to foul me. I didn't like the pressure and I'm just glad its over."

However, Naulls teammates indicated that this freshman was not a good person to foul. "Ty is a cocky kid," explained Hamilton. "We never said anything to him. We all knew he would sink them."

Holland explained his team's slow start, "We weren't patient on offense at first. We decided we had to get the ball inside more."

The senior All-American continued, "We were a little tired and just came out cold. But we pride ourselves on a tough man-to-man defense and that kept us in the game."

Phelps felt that his teams poor
(continued on page 11)

Rich Branning attempts a jump shot in yesterday's 56-52 Irish loss to the Bruins of UCLA. It was one of only 9 Notre Dame field goals in the second stanza. [Photo by Doug Christian]

Dave Laurion got in the way of Minnesota-Duluth's charge to remain atop the heap in the WCHA. [Photo by John Macor]

Saint Mary's Belles lose to Kalamazoo College, 93-74

by Debbie Dabbling
Women Sports Editor

The Saint Mary's basketball team was handed another loss Saturday as a second-half scoring drive by Kalamazoo Valley Community College shut down the Belles, 93-74.

Scoring was sluggish at the onset of the game due to many turnovers. Kalamazoo's Cathy Heator broke the ice with a basket from the outside, which was the beginning of her dominance on the court. Heator went

on to score 26 points in the game, 24 from the field and two from the line.

The Belles' offense got under way with a 15-foot jumper by guard Maureen O'Brien and the scoring was back-to-back for the first half. The teams appeared to be evenly matched with fine shooting by SMC forwards Nancy Nowalk and Martha Kelly and the Cougar's Heator and Lori Schneider.

But the Belles' recurrent problem with fouls gave Kalamazoo
(continued on page 11)

Irish icers sweep 7-3, 7-6

by Brian Beglane
Sports Writer

DULUTH, Minn. - The Notre Dame hockey team could not have picked a better time to come up with its best two-game performance of the second half of the now dwindling Western Collegiate Hockey Association season.

There were several factors involved. The Irish had dropped six of their last 10 league games heading into the weekend, and had not been able to string together two solid games in a row. They were in fifth place, and fighting for home ice as they began the stretch drive towards the playoffs. And they had not swept on the road all year, with six of their last eight games coming on the road.

But Notre Dame responded to all the pressure by sweeping the hottest team in the WCHA, Minnesota-Duluth, in enemy territory with a solid 7-3 victory Friday and a 7-6 overtime win Saturday at the Duluth Arena. The Bulldogs had been tied for second with Minnesota before the weekend and were ranked no. one in the country the last two weeks, no less.

Notre Dame took care of the the latter ranking, however, while improving its league record to 15-10-1 and its overall mark to 16-13-1. More importantly, though, the Irish took advantage of sweeps of Wisconsin and Michigan Tech to move from fifth place in the WCHA to a tie for third with UMD.

"Our performance Friday night was our best since beating Wisconsin in early December,"

said Irish coach Lefty Smith, "And getting four points on the road against a team that was as hot as Duluth and that was ranked no. one in the country makes it that much better."

"We showed balanced scoring throughout the series, and Friday night I thought we did a great job throughout the lineup. It was just a total team victory, an excellent job by everyone."

Duluth came out strong in the opening minutes of the first period, though, and jumped ahead 1-0 on a power play goal by Bill Oleksuk. But John Friedman and Greg Meredith answered back with two goals in five minutes, Meredith's goal coming on a rebound shot at 9:36, to give the Irish a 2-1 lead after one period.

The Bulldogs started out strongly in the second period, and tied it when Irish goalie Dave Laurion lost sight of a loose puck near the net and Mark Pavelich put it by at 5:10. But Tom Michalek turned back the tide for the Irish at 11:25 with an unassisted shorthanded goal after some nifty forechecking. Then John Harrington took an errant pass by the Irish defense in the slot and beat a helpless Laurion at 17:08 to even things up for the last time for the Bulldogs, 3-3.

But the key goal came with just 11 seconds remaining in the period. Irish defenseman John Schmidt intercepted a pass at his blueline and skated to mid-ice, where he put a wrist shot by UMD goalie Bill Perkl, who played with a 102 degree fever, for a 4-3 lead Notre Dame would never lose.

Jeff Brownschidle continued

the pressure with a goal just 41 seconds into the third for a 5-3 lead, and Ted Weltzin and Jeff Logan closed out the scoring midway through the period. Perkl stopped 31 Irish shots while Laurion made 23 saves.

Coming into the game, UMD had lost only once in 15 contests. The Bulldogs have never finished better than fifth in 13 seasons in the WCHA, and with their recent play, the whole city of Duluth has nearly gone hockey crazy. Local businessmen have come out with a "Triumphant Towel" (a la Pittsburgh Steelers "Terrible Towel") and UMD "Puppy Love" buttons can be seen on almost all of the more than 5,000 fans at each game. Losing 7-3 Friday was hard for them to swallow, and losing the next night in overtime proved even tougher to digest.

Weltzin's goal wins it in OT
Perkl was too weak to go in the nets for UMD Saturday night, and Jeff Johnson got the nod for the Bulldogs. Smith stayed with Laurion again, and the freshman netminder responded with a superb performance, making 34 saves, 13 in the final period. His outstanding play made up for several Irish defensive lapses in the slot and kept the Irish in the game.

Bill Rothstein, playing head to head against older brother John of UMD, gave the Irish a quick 1-0 lead at 3:08 off a nice setup from Dave Poulin. Oleksuk and Logan then exchanged power play goals for a 2-1 Irish lead after one.

Kevin Humphreys increased the advantage to 3-1 just 50 seconds into the middle period
(continued on page 11)