

The Observer

VOL. XIV, NO. 96

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

FEBRUARY 29, 1980

Conservative platform defies tradition

by Michael Onufrak
Senior Copy Editor

By any standards the 1980 Notre Dame Mock Convention Platform is a conservative document. Especially conservative when one considers that it was drawn up by a committee of college-age students - an age group which has traditionally been a bastion of liberalism.

Last night at a candidates' forum held in the Library Auditorium, nine representatives for Republicans seeking the presidency took exception to, quibbled with, but mostly agreed that the sentiments expressed in Notre Dame's version of the 1980 Republican Platform were consistent with their own.

Speaking before a crowd of slightly more than 100, Larry Hau, John Anderson's representative, said that his man *does not* support the platform's call for "continued research and development" with respect to the MX missile system, neutron bomb, Cruise missile system, Trident submarine, and B-1 bomber. Of the nine candidates (actually eight candidates and one non-candidate, William E. Simon), Anderson was the only one who felt that the U.S. did not need all five defense programs to insure our nation's defense.

"John Anderson does not support these defense systems. We already have the capability in our submarine fleet alone to destroy the entire Soviet Union twelve times," Hau said.

"What is the difference between blowing up the world several times or 30 times?" he asked.

Each of the other candidates, however, supported the plat-

form. "We need to develop all five systems of defense to ensure that we attain superiority and not parity or inferiority with our Soviet adversaries," said Phil Crane's campus representative, Tom Jackman.

George Bush's man Jim Niehaus not only endorsed the platform's five-point program for national defense, but also added a call for a "three ocean navy." Simon's man Greg Sullivan echoed Bush and Crane's opinion citing the potential bargaining power these systems would give to the next President.

Like Ben Fernandez' man Greg Hauth, Sullivan said Simon would use these defense systems as "bargaining chips"

[continued on page 5]

Dr. Albert Bandura, a professor of psychology at Stanford University, answered students' questions after a lecture on psychological perspectives on violence at Haggard Hall yesterday.
[photo by Dave Brumbach]

In Colombian embassy

Leftist guerrillas release wounded

BOGATA* Columbia (AP) - Leftist guerrillas occupying the Dominican Republic's embassy freed three wounded persons and up to ten women hostages yesterday, a spokesman for the Colombian Red Cross reported. The hostages were the first released since guerrillas shot their way into the embassy Wednesday and took about 60 persons captive, including at least 16 ambassadors.

Red Cross President Guillermo Rufda said in a telephone interview with The Associated Press that one of those freed was acting Paraguayan Ambassador Oscar Gostioga, wounded during the takeover.

Rufda said he did not know

exactly how many women were freed, but a Red Cross source who asked to remain anonymous said ten were released. One of the guerrillas said 75 women had been taken hostage.

The release of the hostages indicated the government had opened talks with the leftists, who had said earlier no one would be freed until negotiations began. They demand \$50 million ransom, release of 311 political prisoners and safe passage out of the country.

Rufda said the Red Cross offered food, mattresses and cigarettes to the embassy, but did not say whether the supplies were part of a deal for the hostages' freedom. The guerrilla spokesman had said earlier there was no food inside the embassy.

U.S. Ambassador Diego C. Asencio remained inside the building.

The guerrillas, members of a group called Movement-19, have threatened to kill their captives if their demands are not met, and say they will continue their occupation for months if necessary.

The Panamanian government, in an attempt to end the standoff, offered political asylum to the guerrillas. But it could not be determined whether the offer was conveyed to the embassy.

The guerrillas said they were holding 20 ambassadors, and the U.S. State Department said it believed there were some 80 hostages in all.

Volleys of gunfire rang out shortly after noon yesterday and the guerrilla leader told a reporter by telephone that snipers of the Colombian security forces were firing on the building. The guerrillas claimed to be armed with pistols, rifles, grenades and bombs.

The Red Cross said that two of the wounded hostages released were embassy employees, which conflicted with earlier casualty reports.

According to those reports, one guerrilla was killed and two hostages and three policemen were wounded Wednesday when the armed gang of about 75 men and four women

stormed the embassy during a noontime diplomatic reception.

Before the hostage release, the guerrilla leader, identifying himself only as "Commander No. 1 of Movement-19, told reporters to "Tell the world that the hard-line positions of the Colombian government and the army is putting the lives of the hostages in danger."

Troops prepare for trouble

KARIII, Afghanistan (AP) - Soviet and Afghan troops were placed on full alert yesterday in readiness for possible new anti-Communist demonstrations and violence as worshippers emerge from Friday prayer in Kabul's mosques.

Spokesmen for the Islamic guerrilla movement told reporters attacks were planned for today despite a reign of terror in strongholds by the militia of the ruling Khalaf (People's) Party.

Reliable diplomatic sources said dozens of alleged rebels or sympathizers have been executed since fighting last week. Sympathizers claimed the militia had executed "many hundreds."

Some Western diplomats expressed skepticism about the guerrillas' ability to mount another citywide offensive so soon after suffering at least 300 dead and an estimated 1,000 injured in last week's street battles, which the government blamed on "imperialist agents and saboteurs" in the pay of Pakistan, China and the United States.

The Pakistani news agency PPI said rebels in Afghanistan shot down two Soviet helicopters Sunday in Ghazni and

Kanohar provinces and killed 41 troops, including three Russian officers, in a night attack Friday in that province. The news agency said demonstrations against the Soviets had occurred in northern, central and southern Afghanistan.

It also reported that Afghan troops are deserting in large numbers because the Soviets have forced the Afghanistan people to fight against the rebels while the Russians remain in background.

Although the shops have reopened after their week-long strike and most road blocks have disappeared from the city center, there was still a noticeable atmosphere of tension, particularly in districts regarded as sympathetic.

Military observers said they believed the rebels suffered heavy casualties when they were fired on by Soviet tanks and helicopters, but most of the survivors went back into hiding with their weapons and were undoubtedly planning new attacks.

Official sources in Paris said France's two senior Foreign Ministry officials will visit Moscow next month, seeking to determine Soviet intentions in Afghanistan.

Busick announces tickets available

Approximately 1,200 tickets are still available for each of this weekend's hockey games matching Notre Dame against Minnesota, according to ACC ticket manager Mike Busick, despite recent student interest to "save hockey."

Due to the recent controversy over the future of the hockey program, Busick said he expected a larger turnout by the student body. "I expected the games to be sold out, but tickets are still available," he said.

Herb Brooks, who took a leave of absence from Minnesota this year to coach the Olympic team, recently led the U.S. to a gold medal in the Winter Olympics. Seven former Minnesota stars played on the U.S. team.

Busick said he was surprised at the number of empty seats two weeks ago, when Notre Dame hosted Minnesota-Duluth. Capacity at the ACC ice rink is 4,287.

A sweep for the Irish will guarantee them home ice in the first round of the Western Collegiate Hockey Association playoffs. Should Notre Dame gain the home advantage, the first round series will be held Saturday and Sunday, March 8-9 at the ACC beginning at 7:30 p.m. each night. No tickets will go on sale for this series before Monday morning.

Busick said this surplus of seats is not unusual for this late in the week, and added that more tickets are expected to be sold before the first game begins tonight.

Friday, February 29, 1980

11:15am LECTURE, "exploration of self-perspectives on violence," dr. albert bandura, stanford u. HAGGAR AUD. spons: psychology dept.

12pm NAZZ, lunchtime concert, gene barbanera, spons: NAZZ, LAFORTUNE.

12:15pm BIOLOGY TRAVELOGUE, 35mm nature photography: "the transformation of the picturesque to the photogenic," prof. lloyd a. davidson, ND GALVIN AUD.

1-3pm EXHIBITION, "works on paper" spons: university of dallas, gallery hours 1-3pm, ISIS GALLERY.

1-4pm BASKETBALL TOURNAMENT, ANGELA ATHLETIC FACILITY, smc, spons: athletic dept.

4:30pm SEMINAR, "homogenous catalyst for carbon monoxide hydrogenation--the role of clusters," dr. john s. bradley, exxon researcher & engr., 123 NIEUWLAND, spons: dept. of chemistry.

5:15pm MASS & SUPPER, spons: campus ministry, BULLA SHED.

7pm benediction and stations of the cross, ALUMNI HALL CHAPEL.

7,9,11pm MOVIE, "diamonds are forever," spons: knights of columbus, K OF C HALL, admission \$1, members free.

7,9,&11pm MOVIE, "take the money and run," ENGR. AUD. admission \$1.

7-11pm WORKSHOP, women and the church: crucial concerns, panel discussion, spons: ad hoc committee on women and the church, HAYES-HEALY AUD. admission free.

7:30pm HOCKEY, notre dame vs minnesota, A.C.C.

8pm PLAY, "teeth 'n' smiles" by david hare, O'LAUGHLIN AUD. SMC. tickets, \$4 & \$3.

8pm LECTURE, "effectiveness of the peace corps," richard celeste, dir. peace corps, LIBRARY AUD. spons: student gov't & the placement bureau.

8pm BLACKS CULTURAL ARTS FESTIVAL, marva collins of school system of chicago, GALVIN AUD.

8pm NAZZ, floe benefit, admission \$.75. till 2am.

Saturday, March 1, 1980

9am SCIENCE FAIR, northern indiana regional science fair, STEPAN CENTER.

9am-3pm WORKSHOP, "women in religion," LAFORTUNE BALLROOM, spons: ad hoc committee on women in religion.

10am FENCING MEET, case western, michigan, dearborn, wash. u., notre dame, A.C.C.

1:30pm AMATEUR RADIO LICENSING COURSE, ham radio, spons: local area radio operators, all interested are encouraged to attend, RED CROSS BUILDING, 3220 JEFFERSON AVE.

7:30pm HOCKEY, nd vs minnesota, A.C.C.

9-10pm NAZZ, jamie goodrich and friend, NAZZ.

10-12:30pm NAZZ, tony aquilino, bill floriano, julia perry, NAZZ.

Sunday, March 2, 1980

1pm MEETING, nd chess club, LAFORTUNE RATHSKELLAR.

2pm & 7:30pm BOXING, bengal bouts, A.C.C.

2pm SHOW, children's puppet theater, MEMORIAL LIBRARY AUD. spons: ladies of notre dame, open to the public, free of charge.

2-4pm EXHIBIT, drawings by isabel bishop, spons: "women signifier or signified" GALLERY OF THE TWO FERNS 5077 LILAC ROAD, spons: college of arts and letters.

3-8pm JOG-A-THON, spons: notre dame/saint mary's right to life A.C.C. FIELDHOUSE.

4:15pm MEETING, alpha phi omega ROOM 2D LAFORTUNE.

8pm TALK & DISCUSSION, living in the presence of God, james finley, spons: sacred heart parish, second in series of five, CRYPT OF SACRED HEART CHURCH.

To 600 students

Free Univ. offers fewer courses

Approximately 600 students have registered for Free University courses this semester, according to program coordinator David Perry. However, because of some difficulty in finding teachers, "only 20 courses are being offered this semester, whereas in previous semesters there have usually been about 50," Perry stated.

Perry claims that one of the reasons for the lack of response on the part of teachers is that the program was not offered last semester, because of what Perry cited as "lack of organization" by student government. He pointed out that he wasn't selected as director of the program until the 6th week of last semester. Perry hopes to begin organizing next semester's program this semester in order to avoid similar problems next year.

Nearly all of the courses are being taught by students this semester.

"Professor Gilbert was going

to teach a course on energy but it had to be cancelled because of an insufficient response," Perry said. He went on to say that of the few courses of an academic nature that were offered the response was very limited, with no more than ten registering for any of them.

Among the more popular courses being offered this semester are those in auto mechanics, weight lifting, and mixology.

"Mixology is the most popular course, it is designed to accommodate 40 and over 300 have registered," Perry com-

mented, adding that he wasn't sure if everyone who registered for the course would be allowed to take it.

In addition to courses like these, others dealing with such topics as family planning and abortion are being conducted by outside area agencies.

The Free University program is open to everyone and it is funded by the student union.

"We were allotted a budget of \$2,000 and we actually spent less than \$100, so the benefits that the program provides in relation to its costs are substantial," Perry concluded.

GOVERNOR HAROLD
STASSEN
FOR PRESIDENT
1980 Mock Convention

ND students for STASSEN call 1475

RLO sponsors talk

Prof. Frank E. Booker will speak at 7:30 Monday night in the Hayes-Healy Auditorium. The topic is on euthanasia in pre-Nazi and Nazi Germany and how the laws of the United States have developed since the legalization of abortion to legalize the murder, through neglect, of certain children with birth defects.

The talk, titled "Diminished by Death," includes a short film and is sponsored by the Notre Dame-Saint Mary's Right to Life Organization.

The Observer

Night Editor: Margaret K.
Asst. Night Editor: Mary Kasper

Copy Editor: Mary Fran Callahan

Layout Staff: Neil O'Brien, Joel Annable

News Editor: Mike Lewis

Features Layout: Molly Woulfe

Sports Layout: Tom Schuster

Typists: Carol Cornwall
Kathy Murray, Michelle Kel
leher, Paula Shea, The Shag
EMT's: Liz Huber, Cindy
Richers

Proofreader: Dan Ryan
ND Day Editor: Pat Campbell

Ad Design: Dave Wood,
Joe, Paul, Flo O'Connell
Supplement Layout: John
Smith, Beth Huffman
Photographer:

Guest Appearances: Deirdre
(please spell my name cor-
rectly) Murphy

The Observer (USPS 988 928) 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 10, 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.

UNIVERSITY PARK CINEMA
277-0441 GRAPE & CLEVELAND ROADS \$1.50 1ST MATINEE SHOWINGS ONLY

The LAST MARRIED COUPLE in America
A UNIVERSAL PICTURE
SHOWS 1:45-3:45-5:45-7:45-9:45

493 Midnight Shows Tonight
Help is on the way!
JOHN RITTER ANNE ARCHER
HERO AT LARGE
United Artists PG
SHOWS 1:30-3:30-5:30-7:30-9:30

It'll kill you! THE FOG
SHOWS 2:00-4:00-6:00-8:00-10:00
GENERAL CINEMA THEATRES

Sunday Masses at Sacred Heart Church

5:15 p.m. Saturday
9:00 a.m. Sunday
10:30 a.m. Sunday
12:15 p.m. Sunday
7:15 p.m. Vespers

Rev. Robert Griffin, C.S.C.
Rev. Michael McCafferty, C.S.C.
Rev. David Burrell, C.S.C.
Rev. William Toohey, C.S.C.
Rev. Marvin O'Connell (Homilist)

Irish Country

ON STAGE THIS WEEKEND:
FRI & SAT

MARTIN & Co.

21 ID'S PLEASE

The mock convention at Stepan Center brought out die-hard Stassen supporters once again. [photo by Dave Brumbach]

Investigates charges

UN commission visits prison

(AP) - A U.N. commission investigating charges against the deposed Shah toured a notorious prison yesterday and met with a representative of the ruling Revolutionary Council.

Efforts to arrange a commission meeting with the American hostages were unsuccessful, at least for the time being. The militant captors said they had not decided whether to permit it.

It was feared the approximately 50 Americans, who have been captive in the U.S. Embassy in Tehran for 117 days, might not be freed for 10 more weeks. A leading official has said it might take that long for the as-yet-unformed Parliament to make a decision.

On its fifth full day in Iran the U.N. panel visited the ousted Shah's main residence, then toured Ewin prison where thousands allegedly were tortured by SAVAK, the Shah's secret police, before the monarch was forced from the throne before last year's Islamic revolution.

Four commission members met with Hassan Hariri, official spokesman for the Revolutionary Council. The fifth member-co-chairman Andres Aguilar of

Venezuela - was in Caracas on a previously arranged visit and was to rejoin the commission in Tehran soon, U.N. spokesman Samir Samrar said.

A report from the commission, released at the United Nations, said the members went through a crowd of 1,200 alleged victims and examined individual cases of obvious physical mutilation.

Co-chairman Mohamed Bedjaout spoke to the victims, assuring them of the commission's compassion for their suffering. He stressed that this deeply moving experience would remain imprinted in the memory of the members of the commission.

It had been hoped the panel's investigation would lead to an early release of the hostages, but Iran's government and the militants insist there can be no link between the two events.

The commission has been pushing Iranian authorities to set up a meeting with the hostages, and Foreign Minister

Sadegh Ghotrzadeh has said he is trying to arrange one. But all have been unable so far to win the approval of militants who have held the Embassy since Nov. 4.

The official government news agency Pars reported that former Interior Minister Akbar Hashemi Afsanjani said the panel would meet the hostages, accompanied by a representative of President Abouhassan Bani-Sadr. But a spokesman for the militants described the Pars

report as "baseless," and a militant speaking by telephone with The Associated Press in Cyprus, said, "We are thinking about it but we haven't made up our minds yet."

MENDOZA'S
GUITARS, REPAIRS,
ACCESSORIES
1 mile north of campus
272-7510

Leftists seize Salvadoran embassy

PANAMA CITY, Panama (AP) - Panamanian leftists proclaiming sympathy with dissidents in El Salvador, seized the Salvadoran Embassy yesterday and "detained" six persons, a spokesman for the Leftist students said.

Police said no one was hurt in the takeover. Both the police

and the student spokesman said Salvadoran Charge d'Affaires Manufi Aguirre was among those being held in the protest against alleged government repression in El Salvador.

The student spokesman said his group was part of the Revolutionary Student Front, a leftist activist organization.

The Salvadoran civilian-military junta has come under increasing pressure from leftist groups, whose members have seized government buildings and staged other protest actions.

The students holding the embassy, in a downtown building that also houses a branch of Citibank, read a proclamation to reporters demanding release of two prominent Salvadoran leftist leaders.

The two were arrested in San Salvador for possession of dangerous weapons and conspiracy in the occupation of the Panamanian and Spanish embassies and other government buildings in the Salvadoran capital last month and in early February.

The two, along with a third

leader, disappeared earlier this week and were believed kidnapped until police announced Wednesday night that they would be taken before a criminal court judge.

Other conditions read by the Leftists were the release of all political prisoners, respect for human rights and an end to alleged repression of opposition groups by the governing junta.

Collegium presents performance

The Notre Dame Collegium Musicum, will present a public performance Thursday, at 8:15 pm, in the Great Hall, of the O'Shaughnessy building.

Dr. Ethan Haimo, assistant professor of music at Notre Dame, and director of the Collegium, organized the group in the summer of 1978. The Collegium comprises an eighteen voice choir, vocal soloists, and an instrumental ensemble of recorders, lute, and viola da gamba.

Wednesday's program focuses on music of the Spanish Renaissance, both sacred and secular. The concert features an entire Mass by the Spanish composer, Cristobal Morales, sung by the Collegium Choir, secular villancios performed by the instrumental ensemble and soloists; including Jeffrey Noonan, lute, Jeanette Jones, viola da gamba, and Douglas Kinsay, recorders, as well as secular songs that will be performed with instrumental accompaniment by soprano Anita Hampson.

The program will also feature works by Victoria, Escobedo, de la Torre, and Urdded. This recital is open to the public without charge.

Caucus meets

There will be a meeting of the Conservative Women's Caucus in preparation of the Mock Convention on Monday, March 5, at 7:30 p.m. at O'Hara-Grace Townhouses #32 (next to Bulla Sued). All delegates concerned for the American family and wishing to register their opposition to abortion, the Equal Rights Amendment, and the draft of women and their support of prayer in public schools should attend. Questions about directions or transportation should be addressed to Madonna 7389 or Kathy at 8033.

Observer promotes Callahan, Moran, others

The Observer news editors promoted one senior, five juniors, two sophomores and three freshmen last night during their quarterly reporter status meeting.

Freshmen Mary Fran Callahan, Tom Kowgel and Kelli Flint, along with senior Mary Beth Moran, were promoted to senior staff reporter. News editors consider staff promotions on the basis of consistency and quality of reporting as staff reporter, along with the publication of at least one substantial piece of journalism.

Juniors Maryellen Bradley, Lynne Daley, Betsy Bolland and Bridget Berry, along with sophomores Cece Baliles and Barb Bridges, were promoted to the position of staff reporter. Qualifications for staff reporter include the writing of at least five news articles and the reporter's apparent journalistic promise for the future.

Callahan, an English and American Studies major from Oak Park, Ill., was cited by the editors for her contribution of 31 news stories submitted since the beginning of the year.

Knights of Columbus presents

JAMES BOND 007

in

DIAMONDS ARE FOREVER

Fri. Sat. Sun.

Feb. 29, March 1, 2

7, 9, 11pm

K of C Hall

ADMISSION \$1

MEMBERS FREE

Dillonites will support DAN FLYNN and all Dillon boxers

by sitting in the green section.

Everyone welcome,

especially girls.

paid for by

FLYNN BROTHERS, INC.

JULIO'S PIZZA COUPON

**INTRODUCTORY OFFER OF MORE THAN
1/2 PRICE OFF A DELICIOUS 14-INCH
WHOLEWHEAT PIZZA. \$2.90 with
this coupon**

This is for a delicious Pizza With
Mozzarella and 1 other topping.

These are incomparable delicious &
wholesome pizzas made with all
natural ingredients. 100 percent
wholewheat flour, honey in place of
sugar, low fat Mozzarella cheese and
one other ingredient.

OFFER EXPIRES FRI FEB. 29...

JULIO'S PIZZA, INC.

2509 S. Michigan hours 4pm to 11:30pm 287-1034

**We Also
Specialize In:**

- THIN & CRISPY •
- STUFFED PIZZA •
- TACO PIZZA •
- Thick & Chewy •
- Pan Pizza •
- WE DELIVER •

**\$4.00 with
delivery
& coupon**

**RIZZO
PIZZA**

**FREE quart of RC Cola
with any large Rizzopizza!**

277-4926 WE DELIVER
18439 State Road 23, South Bend

Election '80

Candidates reassess campaigns

COLUMBIA, S.C. (AP) Republican presidential candidates, reassessing their campaigns after the New Hampshire primary, tightened budgets yesterday, shifted travel plans and realigned their staffs.

Four of the candidates, including front-runner Ronald Reagan, the big winner in New Hampshire, gathered here for an evening debate at the University of South Carolina. The debate was to be televised by Public Broadcasting Service.

Joining Reagan in the debate were George Bush of Texas, Sen. Howard Baker of Tennessee and former Texas Gov. John Connally.

The 90-minute debate in the Longstreet Theatre on the University campus was the fourth such confrontation of the campaign and the third in eight days.

Reagan aides expressed concern that the other three candidates would concentrate their fire on the former California governor now that he has regained his position as the man to beat in the race for the 1980 Republican presidential nomination.

"The main thing will be for him to keep cool and avoid getting rattled," said one aide.

Reagan, shaken by an upset loss to Bush in the GOP straw

poll in Iowa, turned the tables on the former Congressman and U.N. ambassador in New Hampshire. Reagan received 50 percent of the vote to 23 percent for Bush and 13 percent for Baker.

The day of his big victory in New Hampshire, Reagan shook up the top level of his staff, ousting John Sears as campaign manager and replacing him with William Casey, a New York lawyer and former chairman of the Securities and Exchange Commission.

The main reason cited by Reagan and Casey for Sears' ouster was a disagreement over money. Sears argued for a well-paid staff of experienced professionals, while Casey wants to shift emphasis to unpaid volunteers.

Reagan so far has spent about \$17 million in his campaign for the nomination, and could be hampered in its late stages by the \$17.6 million overall ceiling set by the Federal Election Commission for each candidate's spending on primaries.

Reagan said he wasn't overly concerned about the financial limit but noted that "we're going to have to economize." He said the spending ceiling was "very unrealistic" because the number of primaries has

increased since the \$17.6 million figure was established.

Connally also is trying to economize. Cincinnati industrialist Charles Keating was relieved as Connally's campaign director to take charge of fund-raising, which a Connally aide called "our biggest concern right now." The shift left Connally, at least temporarily, as "his own campaign manager," the aide said.

Connally targeted the March 8 South Carolina primary as the contest in which to challenge Reagan.

Students get bogus phone calls

Three separate complaints have been received by the Security Department from students who have received disturbing telephone calls. The caller uses a title such as Security Director or Police Officer and asks that the student bring money to a certain location in order to rescue or bail out a specifically named friend who is in trouble.

Dean of Students, James Roemer, suggests that such phone calls be checked immediately with the Rector, Assistant Rector, the Security Director Glenn Terry, or the Assistant Security Director Rex Rakow so they can verify the truth of the emergency story.

In the above three calls, the calls were hoaxes and possibly were attempts to commit criminal acts. A student should not proceed to meet the caller without having the outside verification suggested above.

Peace Corps on campus today

Richard F. Celeste, director of the Peace Corps, will be on campus today to discuss the programs of Peace Corps and to meet potential Peace Corps volunteers. Celeste will be guest lecturing in government classes while on campus.

At 8 p.m. tonight Celeste will be giving a keynote address in the Notre Dame Library Auditorium. The Public is invited and admission is free. There will be a reception immediately following Celeste's talk.

She was married at 13.
She had four kids
by the time she was 20.
She's been hungry and poor.
She's been loved and cheated on.
She became a singer and a star
because it was the only way
she knew to survive.

Coal Miner's DAUGHTER

SISSY SPACEK TOMMY LEE JONES
"COAL MINER'S DAUGHTER"

also starring BEVERLY DANGELO LEVON HELM Screenplay by TOM RICKMAN

Based on the Autobiography by LORETTA LYNN with GEORGE VECSEY

Executive Producer BOB LARSON Produced by BERNARD SCHWARTZ

Directed by MICHAEL APTED A BERNARD SCHWARTZ Production A UNIVERSAL PICTURE

PG PARENTAL GUIDANCE SUGGESTED
SOME MATERIAL MAY NOT BE SUITABLE FOR CHILDREN

Original Soundtrack On MCA Records and Tapes

Now a Warner Book

©1980 UNIVERSAL CITY STUDIOS, INC. ALL RIGHTS RESERVED

Opening March 7 at a theatre near you

THE ND
SMC
THEATRE

OLANSHIN
AUDITORIUM
Saint Mary's College

Phone: 284 4176

Teeth 'n' Smiles

A savage vision of the
disintegration of the rock
world.

Feb. 29

March 1, 6, 7, 8

8pm

\$4.00 (\$3.00 std/fac
/staff)

Phillis assumes Obud office

by Betsie Boland

Tom Phillis was selected as director of Ombudsmen by the Ombudsmen Steering Committee and will assume office April 1. Phillis, who succeeds Jeff Hawk, will be acting director for the service arm of student government until the new officials take office.

The director's duties include maintaining daily operations as well as public relations. Although no specifics can be determined yet, Phillis hopes to continue and revamp past services and procedures.

Ombudsmen provide such services to the students as answering campus inquiries, complaint service, Operation Brainstorm, administration of the Mardi Gras bank and the An Tostal ticket booth.

"The steering committee sets policy for Ombudsmen, and our success next year will depend upon how well we can coordinate our involvement with the rest of student government," Phillis said. OBUD provides services to students,

and does the best job with a lot of input from the student body, according to Phillis.

Phillis said the way to increase interest and effectiveness of the organization is to organize the middle levels and

utilize a good executive staff. "With a good recruiting campaign for freshmen, and balanced numbers within classes, we can maximize the service potential of Ombudsmen," he commented.

...Platform

[continued from page 1]

with the Soviets, and agreed that development of these systems is inherent to a "strong defensive posture."

With regard to draft registration, however, most candidates differed with the Platform which calls for immediate draft registration and the ability to draft both men and women in "times of national or international emergencies." Andy Cochran, Ronald Reagan's representative, said that his candidate is against the draft "except in times of national emergencies." He conceded that he could not accurately define such an emergency, but added that questions of foreign

policy do not lend themselves well to debates of the type held last night because "only the President knows all the facts with respect to our complicated foreign policy."

Howard Baker's man Mark Lynch said that the Tennessee Senator favors the draft in times of national crisis. He also said he could not define a national emergency, though he did add that, "An invasion of Western Europe, the takeover of the Panama Canal, or a Soviet invasion of Middle East oil fields are examples of crises where the draft would be necessary."

Sullivan said that Simon is unequivocally against registration and the draft. He said that the current controversy over President Carter's call for draft registration is merely the result of a "ploy by Carter to show strength."

According to ND representative Mark Halsema, John Connally favors draft registration immediately. He said that the draft itself is only necessary in times of crisis, and said that a crisis would have to include a threat to "the U.S., our vital supplies, or our allies." He agreed with every other candidate that, at present, this country is not faced with a national or international crisis.

Of the nine men represented, the Crane and Anderson representatives were probably the most vehemently anti-draft and draft registration. Crane's man Jackman said that the Illinois Congressman would consider a draft in peacetime "contrary to American freedom." Anderson's representative Hau concurred, flatly rejecting any peacetime draft.

Rick Pinkowski, Harold Stassen's man on campus, said Stassen *does* support draft registration and the institution of the draft itself in times of crisis. He defined a crisis as "a direct attack on the U.S. or our allies."

With nine candidates to be represented at the Mock Convention next week it will be almost impossible for the present platform, as submitted by the Mock Convention Platform Committee, to be ratified without extensive amendments. It is not that the candidates espouse radically different political philosophies - with the exception of Anderson it is often difficult to distinguish one man from the other - it is simply that each candidate has his own field of expertise and personal interest.

Fernandez, a Mexican-American, may want to call for stronger economic and trade ties with Mexico and other Latin-American nations. Anderson may push for inclusion of his 50-50 gasoline conservation plan. Simon may seek more stringent economic measures.

In any case, an attempt at ratification will be made next Thursday night during the second session of the Mock Convention.

Amnesty Internat'l wages own war

by Annmarie Storz

Amnesty International is fighting a war of conscience; its primary weapon is moral pressure; its objective the freedom to follow one's beliefs; its front every country in the world.

According to John Murphy, student coordinator of Amnesty International at ND, the group is also involved in circulating petitions which are then sent to influential government officials in certain countries holding prisoners of conscience.

Amnesty International is concerned with more than the release of these prisoners. Three other mandate concerns are speedy and fair trials of prisoners, the abolition of torture, and the abolition of the death penalty.

Murphy expressed disappointment in the limited number of faculty participants and local South Bend citizens. "We depend on them for continuity," he said, asserting that in the past there were many more faculty members involved in the organization.

In the more than 100 countries over one-half million people are being punished for their beliefs, color, ethnic origin, language, or religion. These prisoners are "prisoners of conscience" if they have neither used nor advocated violence.

Amnesty International works for effective international protection of fundamental human rights. Group #43 is the Notre Dame group composed of approximately 15 full time members and 25 action group members coordinated by Professor Gilbert Loescher. Notre Dame is assigned a number of prisoners of conscience to work for. The members write letters to influential authorities in the hope of securing the release of the prisoner.

This year, Fr. Nunez, an Argentinian prisoner of conscience, was released. He had been adopted by the Notre Dame Amnesty International group. Since 1961 over one half of the 1300 prisoners of conscience adopted by Amnesty International have been released.

The organization consists of over 200,000 members in 125 countries. The Notre Dame group is currently working on the behalf of a Pakistani prisoner as well as a group of Czechoslovakian dissidents.

The group wished to sponsor the South Africa conference earlier this year, but was unable to do this owing to the Amnesty International Statute which prohibits them from co-sponsoring any event. This rule preserves the non-partisan position of the organization. It is independent of government, politics, creeds and ideology. Amnesty International is strictly a humanitarian organization.

Group #43 is sponsoring a play in Washington Hall in the near future. The play is *The Conversation*, and it deals with a Czechoslovakian artist who "falls from grace" with the state and the repercussions of this action. Murphy said that it in today's interdependent world, "there should be a more pervading awareness that all mankind acknowledges one group of rights and will hold all nations accountable for them."

"We must realize that we cannot escape the common lot of pain, that our only justification, if one there be, is to speak insofar as we can on behalf of those who cannot." Albert Camus made this statement which embodies Amnesty International's commitment to "mobilize world opinion" in its worldwide campaign to have conscientious objection recognized as a fundamental human right.

BRIDGET McGUIRE'S PRESENTS

Friday, Feb. 29th 3-8 pm

LEAP DAY HAPPY HOUR

3 drafts for \$1.00

2 KAMIKAZES for \$1.00

and sat. mar. 1st

25' DRAFTS 4-7 pm

Senior Bar Invites You

to a

"New Month's Eve Party"

Friday, February 29th,

All Night

Champagne Special

11:30 P.M.

- 12:30 A.M.

1980 LENTEN SERMON SERIES

He took the form of a slave
March 2

Fr. John Fitzgerald, CSC

"Obediently accepting death on a cross"
March 9

Fr. Austin Fleming

"The name above every other name"
March 16

Br. Joseph McTaggart, CSC

"Jesus Christ is Lord"
March 23

Fr. Michael McCafferty, CSC

SUNDAY VESPERS

7:15 PM

SACRED HEART CHURCH
LADY CHAPEL

RIVER CITY RECORDS

northern Indiana's largest record and tape selection and concert ticket headquarters

\$1.00 OFF any album or tape
limit one coupon per person
expires 3/15/80

18,000 albums and tapes in stock

ND/SMC student checks accepted for up to \$20.00 over purchase amount

RIVER CITY RECORDS

50970 U.S. 31 NORTH
3 miles north of campus 277-4242

Trustees' statement: Empty rhetoric

The University's statement regarding the future of minor sports at Notre Dame is vague and ambiguous. The only fact revealed is that the University plans to comply with the regulations set forth in Title IX. However, the University, since it will not lead other colleges in court processes concerning Title IX, has no choice but to comply. And the remainder of the statement, especially the Board of Trustees' weak pledge to retain "as many minor sports as possible" is unfair to those players and coaches whose futures are uncertain.

Title IX was passed by Congress as part of the Education Amendments of 1972, and officially went into effect in July of 1975. The University has had more than enough time to adapt to the law. It is ironic that the University's sudden decision to comply with Title IX comes immediately after their threat to cancel scholarships for minor sports, and hockey in particular.

Spring semester is crucial to many sports as a time for recruiting and planning for the coming year. To make such an empty statement as that which was issued by the Trustees is inexcusable in terms of the foresight and intellect these men should possess. To issue such a statement is to throw many minor sports into a state of confusion and turmoil. Coaches who have devoted time and energy to this bastion of human rights deserve to know now whether or not they will be employed next season. Scholarship students should not have jeopardized their academic and athletic careers because of the indecisiveness of an Executive Committee.

The Observer believes it is time the University stopped procrastinating in the hope that student interest will lessen. The Trustees, in order to retain credibility among other schools, must release their real decision concerning hockey and minor sports.

The University's compliance with Title IX regulations and their paternalistic support of women's athletics does not merit applause. It serves only to further cloud the future of hockey and other "non-revenue producing sports." The Trustees' statement is the finest example of empty rhetoric available to students.

There are still 1200 tickets available for each of the games in this weekend's hockey series between the Irish and Minnesota. *The Observer* urges the student body to support the hockey team by attending these games. Holding up signs at a basketball game and hanging posters around campus are little more than meaningless gestures if they are not accompanied by a true display of support and concern.

Coeducation at ND

Acceptance: The key to success

Rosemary Mills

"Coeducation at Notre Dame, though only in existence for a relatively short period, has been a notable success." [Executive Committee, Board of Trustees]

The view from the Administration may differ in perspective, but speaking as a woman, a student, and a woman student, I strongly disagree with the Executive Committee. While Notre Dame has admitted women as students for eight years, they have yet to accept them. And the difference between admittance and acceptance is the difference between the success and failure of coeducation.

In the strict sense of the word, coeducation is simply the education of men and women together in the same classes. I will not contest the fact that men and women attend classes together here at Notre Dame. However, a college education, especially at a University, goes beyond the classroom; and coeducation in this sense must encompass the social growth and maturity of the individual as well as the academic and intellectual growth.

It is in this second sense that Notre Dame has failed. Underneath the paternalistic, even sexist statistics that women at Notre Dame have raised the requirement for Dean's List and admission standards is the "traditional" belief that women alumni will eventually make their greatest contributions to society by being good wives and supporting their husbands' careers. While this belief is essentially a "gut feeling" which women students receive from examples used in class and the absence of strong women in administrative and faculty positions, it is occasionally evidenced by a slip of the tongue. For example, at the recent Junior Parents Weekend dinner, Fr. Hesburgh, in spite of his constant reference to your "sons and daughters," and the "young men and women" of Notre Dame, observed that students are very career oriented and worried about supporting (eventually) their wives and children.

Women at Notre Dame have been "kept in their place." The ramifications are that sexist attitudes prevent women from accepting challenges which would set them apart from other students. Women students are sometimes intimidated in classes by the attitudes of both fellow students and professors. Although the days when women could not wear a skirt to class without getting comments such as "I guess you want an A" may have passed, women who contribute extensively to discussions still are labeled. Intelligent women with high grades are

encouraged, by the attitudes of their peers, not to flaunt their intelligence.

It is most unfortunate that it is often the women themselves who perpetuate these attitudes. But there are also many reasons for this. Women students who speak out against the status quo of Notre Dame either leave, are ignored, or become disillusioned and surrender. Women faculty members who try to challenge the University to raise their social consciousness are refused tenure, if their contracts are even renewed to that point.

Too often, however, the reason is simply that the women who attend Notre Dame have already absorbed, or have been indoctrinated with, the myth of the school. Women who rejoiced when Notre Dame became coeducational because "they had always wanted to go to Notre Dame," can hardly be objective when evaluating the strengths and weaknesses of the University. Many of these women are following in the footsteps of their own Notre Dame family.

On the University level, the failure to accept women has contributed to the stagnation of the school. By trying to cast women in men's roles, instead of allowing the women to take these roles on as women, Notre Dame deprives itself of insights and perceptions that stem from the female experience. They are ignoring, much as they do with racial minorities, the potential contribution of a unique sector of the population.

The failure of Notre Dame to accept women, and the constraints which this places on the women at the University, does not affect only the women and the institution. Men at Notre Dame are also deprived of a realistic environment and a healthy education. The chauvinistic attitudes strain the relationships between the men and women and, more often than not, promote antagonistic feelings rather than tolerance of the opposite sex. If men at Notre Dame have difficulty accepting women as individuals capable of achievements equal or superior to their own in academics, extracurriculars, or careers, it is often because they have been heavily influenced by the subliminal propaganda of the University.

Coeducation has been far less than "a notable success" at Notre Dame. Women have been admitted to the classrooms but have a long wait before they are accepted for what they are and what they can contribute. The sexist and ignorant attitude, however unconscious it is, among women and men students, faculty, and especially administrators must be consciously changed. Only with acceptance will coeducation begin to succeed.

by Garry Trudeau

Doonesbury

The Observer

Box Q Notre Dame, IN 46556.

The Observer is an independent newspaper published by the students of the University of Notre Dame du lac 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 and Department Managers

Editor-in-chief.....Rosemary Mills
Managing Editor.....Diane Wilson
Editorial Editor.....Ann Gales
Senior Copy Editor.....M. Onufrak
Executive News Editor.....Mike Lewis
News Editor.....Mark Rust
News Editor.....Mike Shields
SMC News Editor.....Marge Brassil

Sports Editor.....Mark Perry
Features Editor.....Kathleen Connelly
Photo Editor.....Doug Christian

Business Manager.....Steve Odland
Production Manager.....John McGrath
Advertising Manager.....Mike Holsinger
Controller.....Kevin Manion
Circulation Manager.....Greg Hedges

P. O. Box Q

Hypocrisy apparent in Stewart's column

Dear Editor:

"There are truths worth dying for, but none worth killing for." - Albert Camus, as quoted by Christopher Stewart, Feb. 18, 1980

"It is high time that the U.S. Government set about reestablishing its ethical and political prerogatives in an increasingly hostile world. If this alteration of the American political psyche entails justifiable deployment of non-nuclear military forces, so be it." - Christopher Stewart, Nov. 13, 1979

I read Christopher Stewart's article, "I Feel A Draft," hoping to gain new insights and a better understanding of world events. As Pete Seeger might put it, "When will I ever learn? When will I ever learn?"

It's not the spirit of Stewart's article that I object to. Like the author, I do not want to see - much less be involved in - a war. Rather, it is Stewart's contention that he would run from the draft that I find objectionable. In most cases, resistance to a war is a cour-

ageous, morally unassailable stance. In Stewart's case, draft-dodging is a two-faced hypocrisy.

It strains belief that the same man who in November proclaimed himself "mad as hell" about the hostage crisis in Iran, and was ready to send in the Marines to defend national prestige, now writes that "...cowardice is courage, especially in the face of escalating military madness and rampant nationalism." In Stewart's case, cowardice is simply cowardice. In November, Stewart wanted the United States to start "using its boots" for "kickin' ass." Now with registration imminent, he sees the possibility of having to back up his tough talk. Suddenly, with his own life on the line, Stewart turns and runs.

Some might think me unfair for comparing Stewart's attitudes towards Iran and Afghanistan. After all, they are different situations. However, in the words of no less an authority than Stewart himself, "The place is really irrelevant; the horror of war is not."

I would like to suggest that irresponsible remarks of the type Mr. Stewart made in November lead to an atmosphere where people consider war in February. If Stewart is unwilling to stick to his convictions when they threaten his own comfort, I propose that he keep them to himself. Then

again, who knows what Stewart's convictions will be tomorrow? "The answer, my friend, is blowing in the wind. The answer is blowing in the wind."

Bob Grabman

Freedom worth fighting for

Dear Editor:

In the late 1930s, Oxford students debated in favor of the motion "It is better to live under Hitler than go to war." Churchill then observed "they can't row, and won't fight." Presumably, the Oxonians were inspired by sermons not alien in spirit to that recently visited upon us by Fr. Toohey, concerning which a few observations are merited.

Had my generation been mesmerized by the sheer folly implicit in Fr. Toohey's assault upon the draft, the good Padre might now have delivered highly censored remarks in German or Japanese.

One of the roles of a campus chaplain, presumably steeped in the theological disciplines, is to enlighten the students by serious elucidation of complex moral issues. In this instance two issues are upon us: 1) the

morality of the just war; and 2) the citizen's obligation to perform military service in a time of peace.

Professor Yoder admirably addressed the first issue as well as the legitimate one of conscientious objection. As for the second matter, it might be noted that compulsory national service is a peacetime fact in other civilized nations. Fr. Toohey might have observed that derivative of his nostrums is the concept of a military composed of largely disadvantaged and unemployable souls who are "brainwashed" to defend their social and economic superiors who sit at home at Fr. Toohey's urging.

It ill-serves the community and the chiaroscuro of moral theology to fling a litany of weary clichés at those seeking a Virgil in their midst.

Is Fr. Toohey suggesting that the Soviet infantry and armor divisions drifted into Afghanistan to assist Mr. Carter in his re-election plan or to pave the way so that "the rich will be free to buy oil?" Now a case can be fashioned to suggest that the Georgia Wunderyokel encouraged by his inherent stupidity, but surely Mr. Carter was not so inspired in order to invite Fr. Toohey's wrath, student concern or his own re-election.

As for the "myth" associated with the invasion of Afghanistan, how many Soviet "myths" need we suffer before the Reverend Toohey realizes that St. Francis of Assisi is not the Patron Saint of the Kremlin. Until that moment of realization seizes him, Fr. Toohey remains my candidate for the William Sloan Coffin, Jr. Award.

There is a thing worth defending with, if need be, one's life - freedom. That precious reality includes Fr. Toohey's freedom to utter patent nonsense.

Dr. J. J. Carberry
Professor
Chemical Engineering

Reagan consistent on stand against abortion

Dear Editor:

In a February 15 letter to the editor, the impression was given that Ronald Reagan's position on the abortion issue was somehow "unclear." Fortunately, this alleged lack of clarity is easily rebutted by Governor Reagan's consistently adhered to position as an adamant opponent of abortion. This has been Reagan's position in the past and it remains his position today.

In 1976, the National Abortion Rights Action League grouped the presidential contenders according to their positions on the abortion issue. Many candidates were difficult to categorize since they avoided taking a clear stand on so controversial an issue. However, the League had no trouble in characterizing Ronald Reagan's position on abortion. They said:

Ronald Reagan has consistently opposed abortion rights and he supports efforts to enact an anti-abortion amendment.

It does not appear that the National Abortion Rights Action League found Reagan's position to be at all "unclear."

The League's description of Reagan's stand on the abortion issue was accurate in 1976 and remains accurate in 1980. Their characterization of Reagan's abortion position is given additional validity when one considers that as a PRO-abortion organization, the League makes it their business to be correct in stating which candidates are solid opponents of abortion.

Later in the same letter to the editor, the authors used the phrase: "but if abortion is indeed the most important issue of this campaign." There is no "if" about it; abortion IS the most important issue of this campaign. Ronald Reagan realizes the paramount importance of the abortion issue. he has had the courage in the past and he has the courage today to come out clearly and unequivocally in opposition to abortion. In his own words: "I support an anti-abortion amendment as the most certain way to ensure that the right to life will belong to all human beings born and unborn."

There is nothing "unclear" about this statement.

Throughout his political career, Ronald Reagan has taken strong, clear and admirable positions. In addition he has refused to "play it safe" by backing away from controversial issues. These are the qualities which make Reagan supporters so dedicated in the past and which make Reagan supporters so dedicated today. These are also the qualities which have made Ronald Reagan the front-runner for the Republican presidential nomination in 1980. Clearly.

Kirk Brandfass

Draft column appeals to logic

Dear Editor:

Is the authoress of "Draft of Women Barbaric" for real? Can anyone in today's liberated society sincerely put forth such ideas that men and women though equal are not the same, and that some things are done better by one than the other?

For the first time in a long time at Notre Dame, someone had the courage to write something totally contrary to the flow of public opinion. Despite the push for women's liberation, Madonna Christensen has stepped forward and appealed to logic rather than emotion, fact rather than dreams and fantasy.

Undoubtedly, she will catch a great deal of abuse from her peers and other women at this University. Those who criticize her as being "old-fashioned" or "un-liberated" are going to be heard, but their own words shall betray their closed-mindedness. To be liberated means to be free to stand up for the truth. Ms. Christensen has done just that.

Even if I am the only one to do so, please let me congratulate you on a fine article, Ms. Christensen, and for having the courage, fortitude and perception to enlighten us all. God Bless.

Ron Klassen

Atmosphere at ND not conducive to intellectual growth

"I say plainly that I do not care to overcome their reason without touching their hearts."

John Henry Cardinal Newman

It is a well-known fact that Notre Dame alumni are generally successful in their careers. The flood of alumni on football weekends, sweeping through north and south quads, and into the football stadium, attests to the economic stability many Notre Dame graduates achieve.

Of course they visit their alma mater--it made them what they are today, doomed to success.

The spirit of "get a degree and get a good job" or "get an A" pushes students to levels of competition which make the university well-respected nationally as an institution of higher learning; but what is it doing for the students? Truly, more intense programs and better funding produce superior degree programs, but are they producing superior human beings?

I contend that an atmosphere exists at Notre Dame which is not conducive to the full intellectual development of its students, a strong claim to make against an institution whose primary reason for existence is just that. A student's intellectual life should not end at classroom doorways, or at the ringing of a classroom bell. The development of the human mind, unlike the careers for which they are being trained at Notre Dame, is not a nine-to-five job.

The dorm, as a place in which students spend most of their time, should not only provide an atmosphere conducive to studying, but should also se-

cure means of intellectual stimulation outside the classroom. Intellectualization beyond the requirements of a course can be stimulated in several ways. I propose two that may be immediately implemented, and a third that will require a change (God save us!) in the university's academic program.

First, informal bull-sessions can be held weekly on a section basis. Professors may be invited. These sessions would serve to expose students to a diversity of facts and arguments on any subject, serve as an outlet for personal opinions, enrich and strengthen student-professor relations, bring section members together, and create a focus for intellectual activity outside the classroom. It is important to realize that one can talk about important subjects with an expert, even philosophize, without a pencil and notebook in hand.

Secondly, I propose the creation of an "Artist's Corner"--if not in each section, at least in each dorm. Notre Dame has become so career-oriented that it is stifling personal creativity. As a repository for pictures, paintings, poems, sculptures, any creative work, or even a scientific paper on mosquito research, an artists's corner could serve as a showcase for creative intellectual activity. It is probable that, if treated with respect and encouragement, an area of this type (if only a glassed-in bulletin board) could serve to stimulate creative works in the dorm. Later this idea could be extended to the campus level. Glass cases similar to those in the Dooley room could be set up in LaFortune Student Center.

Work may be fed from dorms to

Francis J. Browne

the campus display every few weeks.

A third suggestion is not so easily implemented, but necessary: namely, a restructuring of introductory philosophy courses. The Philosophy department exposes its students to the problems of philosophy, but it does not train students in the methods necessary for grasping those problems. Introductory philosophy is a "sink or swim" proposition for anyone who has never been exposed to that level of thought before (as most high school students coming to Notre Dame are not).

Introductory courses should concentrate more on the ways of knowing, as well as philosophical problems, trying to encourage a philosophical habit instead of a pedantic grasp of arguments. The beauty of thought, and particularly of philosophy, is its applicability to our daily lives.

I grant you that as students approach their senior year they begin to philosophize more and more, working to a comprehensive view of life as spectres of reality stare them grimly in the face. You may point out a resident intellectual as an example of how wrong I seem, but the fact remains that students often grow so involved in courses and the end-oriented demands of "get a degree" that their free time is spent chasing phantoms of pleasure in an alcoholic stupor. Even if we make allowance for those who really have no time, and even for those who simply do not care (a sad comment in itself), there exist numerous students whom these suggestions can help develop richer intellectual lives.

Notre Dame : the team to beat

by Mark Hannuksela
Sports Writer

"A state championship would be an indication of how much we've progressed as a team, and kind of a reward for our effort this season"—Molly Cashman

Notre Dame's efforts for a state title in Division III women's basketball will be challenged tonight by the Foresterettes of Huntington College. Sharon Petro's troops, winners of the northern division, match up against Bob Carter's, runners-up in the southern division, at 6 p.m.

The Irish are out for a gold—or the next closest thing, a state championship something that has eluded them for each of the past two years.

"This is the third year we have been to the state tournament," stated Petro, "and we have yet to win a game. This also marks the first year that the tourney has been strictly for Division III schools. We have three seniors on the team, and this is like the last hurrah for them. I think it's going to be a very interesting weekend."

Those three seniors—co-captains Molly Cashman and Jane Politiski and head cheerleader Kelly Hicks—agreed with their coach about this being a last hurrah for them, and all agreed that this weekend will be important, as well as interesting.

"Initially, I didn't think it (a state championship) would mean that much," stated Politiski, "but as the season has progressed, it has become more important. It's something we've been working for all year, and because we're seniors, it means a lot more to us."

Cashman, the team leader in assists, is winding up her third year as a member of Petro's basketball team and is convinced that her teammates are ready for the weekend.

"This has been kind of an up-and-down year for us; a lot of games we haven't played as well as we're capable of playing. This is the time of year when games really start to mean something, and we're in a must win situation—if we don't, our season is over. I think that because of that, we'll play our best this weekend."

Hicks is not a high scorer, nor is she a dominating

influence under the boards, but she is an integral part of Petro's team. It was her basket with :50 remaining in last weekend's district opener that quenched a Grace College rally, and reasserted Notre Dame's superiority as they went on to a 73-65 victory. In Wednesday's interview, she played the role of prophet.

"With us being seniors, we're going to be really psyched for the weekend. In past years, we haven't gone into the tournament as confident as we are this year. I feel that we are definitely going to win it."

Tonight's game marks the return to the starting line-up of freshman sensation Shari Matvey. The 6-1 native of Youngstown, Ohio leads the team in scoring with a 17.7 p.p.g. average. She also holds the rebounding edge, pulling down ten caroms per contest.

The reason for the change is a result of a well established team policy.

My policy since I've been here," said Petro, "is that if a girl misses two days of practice she will not start the following game. Admittedly, Trish (sophomore forward McManus) had a valid excuse, (she returned to her hometown of Oak Ridge, Tenn. to be with her father, who was suddenly taken ill last weekend) and it's unfortunate for her, but you can't start making exceptions."

Tonight's meeting also marks the fourth meeting ever between Notre Dame and Huntington. The Irish were winners in each of the first three contests, including a 70-64 win nearly three weeks ago at Huntington.

"I think it might be a bit easier for us this time," offered Politiski because we know what their strengths and weaknesses are, and know what we have to do to beat them. Pride means a

lot at this stage of the year, and the crowd can only help us. So, if we don't win it, it'll be our own fault."

Notre Dame will indeed have a crowd advantage, strategically located across the street from Angela Athletic Facility, which will house the tournament.

Cashman added another advantage the Irish having going for them. "We'll be the biggest team on the floor this year,—we've never had that luxury before. That is a definite advantage for us."

Hicks optimistically sums up her team's attitude toward the weekend tourney, saying "we're gonna win it, that's for sure. If we don't we can't put the blame on anybody but ourselves."

Irish forward Kelly Hicks.

Angela Athletic Facility, site of the 1980 IAAW Division III State Tournament

1980 IAAW Division III State Tournament Friday, February 28

Notre Dame

Coach Sharon Petro
Asst. Coach Bob Scott

Team Record: 16-7		Nickname: Fighting Irish			
NO.	PLAYER	POS.	HT.	YR.	
10	MAGGIE LALLY	G	5-0	Jr.	
11	TRICIA MC MANUS	F/C	5-11	So.	
13	MISSY CONBOY	G/F	5-8	So.	
14	SHEILA LIEBSCHER	G	5-8	Jr.	
15	RENEE ANTOLIK	G	5-5	So.	
20	KELLY HICKS	F	5-10	Sr.	
21	MOLLY CASHMAN	G	5-4	Sr.	
22	PATTI O'BRIEN	F	5-7	So.	
23	SHARI MATVEY	C	6-1	Fr.	
25	JANE JERGENSEN	G	5-8	Fr.	
32	JANE POLITISKI	F	5-11	Sr.	

Goshen College

Coach Linda Shetler
Asst. Coach Sharon Swartley

Team Record: 10-3		Nickname: Maple Leafs			
NO.	PLAYER	POS.	HT.	YR.	
10	BARB CARBAUGH	G	5-4	Sr.	
11	ELAINE BIGLER	F	5-9	Jr.	
13	JOANNE KAUFFMAN	F	5-7	Fr.	
15	BETH OSWALD	F/C	5-9	Fr.	
20	TRISH ALBRECHT	C/F	5-9	Sr.	
22	KAREN EGLI	G	5-5	Sr.	
23	CHERYL MAST	G/F	5-7	So.	
24	SHARIL SWARTZENDRUBER	C	6-0	Fr.	
30	GAYLE PERRY	G	5-4	Jr.	
31	DEB SAWATSKY	F/G	5-6	Fr.	
21	JULIE FROESE	F	5-8	Jr.	

Goshen College : out for revenge

by Beth Huffman
Women's Sports Editor

Linda "Pert" Shetler is quickly proving that she is an interim coach that can win big. Shetler took over this year as Goshen Basketball coach when Ruth Gunden went on sabbatical—and an already good program skyrocketed toward the state championship. This year the Maple Leafs amassed a 10-4 record and are slated to meet Hanover in the semi-finals of the IAAW Stage Tournament at Saint Mary's College tonight.

A large portion of Goshen's success can be accredited to Trish Albrecht, a Goshen native, who elected (like so many players are of late) to stay home and play ball. Albrecht, a center averaging 17 points a game, poses what Shetler terms a "great turn-around jumper." The 5-9 senior also serves as captain for the Maple Leaf squad.

"Trish is an all-around hustler," said Shetler. "She gives 100

percent all the time on offense and defense. She's very agile and jumps center for us. She's also our top rebounder with eight a game."

Shetler complements Albrecht in the starting line-up with 5'6" sophomore Cheryl Mast and 5'9" junior Elan Bigler as forwards while two seniors, Barb Carbaugh and Karen Egli, compose the backcourt. Egli, a 5'5" native of Kansas, sat out the last game of the district tournament with a knee injury and is still questionable for tonight's contest. Should Egli be forced to sit out Shetler will put Mast in the vacant guard slot and insert Julie Froese, a 5'8" junior, into the front line.

Heading into the game with Hanover, the Goshen mentor sees a need for her team to hit the boards early and watch the game's pace.

"We'll have to slow it down a bit. We're also a quick team and like to run so it'll be a good match-up."

"Too often we fail to rebound. We're just not at the strength I'd

like to be at," said Shetler. "Usually we are outrebounded by two or three every game."

Shetler doesn't deny that she would like another crack at the Irish, the team that toppled Goshen, 75-65 in the finals and once during the regular season.

"Notre Dame is the team to beat. We've lost twice to them this season and it would be nice to get another chance," said Shetler, a physical education teacher.

And Shetler has her strategy all ready to beat the Irish.

"We need to cut off the big girls underneath. Doing a better job on defense and keeping them from getting the ball inside is the key," prophesized Shetler.

So the Maple Leafs, a team from the liberal arts college of about 1400 called Goshen, seeks the state title, sparked by "Pert," a hot-handed hometown center named Albrecht, and what the interim coach calls "a good attitude—we're really fired up."

Notre Dame

Friday, Feb. 29 - 6:00 p.m.

Huntington

Saturday, Mar. 1

Hanover

Friday, Feb. 29 - 8:00 p.m.

Goshen

Semi-finals

IAIAW basketball championships.

W Basketball
e Championship
ed Saturday, March 1

Hanover College

Coach Connie Fox
Asst. Coach Barb Van Meter

Team Record: 10-7		NickName: Lady Panthers		
NO.	PLAYER	POS.	HT.	YR.
11	PATTI LOVE	G	5-4	Jr.
13	SANDY CAPPS	G	5-4	So.
15	VAL DILLON	G	5-6	Jr.
22	AMY SCHEEL	F	5-8	Fr.
23	SARA LUTHER	C	6-0	So.
24	SUSAN WEIMER	G	5-4	So.
25	DEBBIE BERNER	F	5-7	Fr.
31	KAREN MASTERS	F	5-10	Fr.
32	SUE FRANKEWICH	F	5-11	Jr.
33	LYNN NICHOLS	F	5-11	So.
34	KATHY DILLON	F	5-6	Fr.
35	TERRI NAISER	F	5-9	Fr.

Huntington College

Coach Robert Carter

Team Record: 14-8		NickName: Foresterettes		
NO.	PLAYER	POS.	HT.	YR.
11	RISE PYLE	G	5-5	Fr.
12	LORI PYLE	F	5-9	Jr.
10	LYNN CARTER	G	5-3	Sr.
13	SHERI STRAUSBURG	G	5-3	Fr.
14	JODI SMITH	G	5-3	Sr.
15	SHEILA PETTIT	F	5-5	Sr.
20	DEISE SCHOLL	F	5-1	Sr.
21	REISA GRAVES	F	5-7	Sr.
22	TAMMIE NICOLL	F	5-5	Sr.
23	COLLEEN DOYLE	C	5-6	So.
30	TAMMY NEWSOME	C	5-11	So.
31	CONNIE KIGER	C	5-9	So.
32	KENDRA DUCY	F	5-8	Fr.

Hanover : a balanced attack

by Kelly Sullivan
Sports Writer

A young Hanover squad will be making their bid for the Division III State Championship when they face Goshen College (10-3) tonight. Sporting a 10-7 record, Coach Connie Fox calls her team "the surprise of the tournament." The Panthers entered the district tourney with a record resting on the .500 mark (7-7) before posting victories over IUPUI-Ft. Wayne (75-71), Taylor (79-68), and Huntington (61-49). "This team has really jelled in the last two weeks," notes Fox. "We've finally gotten used to playing with each other. The potential was always there, but it was a matter of getting it all together." Offensively, Hanover relies on a balanced scoring attack, with three of their starters averaging in double figures. "I can't single out any one player on offense," comments Fox. "Anyone is capable of scoring 20 or more points in a given game." Forward Terri Naiser, (5-9) is the club's leading scorer, boasting a 14.0 average. The freshman is also rebounding at a 12.0 clip. Teaming up in the backcourt are junior Val Dillon (5-6) and sophomore Sandy Capps (5-4), the squad's playmaker. Both list a scoring figure hovering near the 12.0 mark. At center Fox is likely to go with 5-10 freshman Karen Masters, who's developed into an extremely effective threat during the tournament. Joining Naiser on the frontline will be either 5-6 Kathy Dillon or 5-11 Lynn Nichols, both freshmen. "I start either one, depending on what we want to do and what kind of a team we're playing," explains the Panthers' coach. Dillon adds quickness to the squad's lineup, while Nichols provides the size needed against bigger ballclubs. Defensively Hanover must contend with Goshen's talented 5-9 center Trish Albrecht. The senior co-captain is scoring 17 points per

game while grabbing 8 rebounds. "We're not going to do anything out of the ordinary. I think our center (Masters) is a good defensive player - we're just going to play solid defense and hope to contain her," says Fox. Should her team reach the finals Saturday afternoon, Fox expresses a preference for playing against the Irish. "We've already played (and beaten) Huntington, and it's not easy to beat a team twice. Besides,

I just think it would be fun to play Notre Dame." Now in her fourth season at Hanover, Fox led the Panthers to a 12-4 campaign record last year before being edged out of the tournament. "This season has been one of ups and downs," offered Fox. "Being as young as we are, we didn't know if we would make it here this year or next. But our team adjusts very well and I'm confident we'll handle the pressure."

Freshman Shari Matvey leads the Irish with 17.7 ppg and 10 rebounds. The 6-1 Matvey hails from Youngstown, Ohio, and holds a 3.6 grade average in pre-profession studies.

Huntington : plays for the fun of it

by Chris Needles
Sports Writer

"We're just lucky to be here," admits Bob Carter, the head coach of Huntington College. Nonetheless, his Foresterettes, owners of a 14-8 overall record and runners-up to Hanover College in the Southern Division, will attempt the near impossible in the semi-finals of the IAIAW State Basketball Championship Tournament. They will try to upset the clear-cut pre-tournament favorite, Notre Dame, tonight at Saint Mary's Angela Athletic Facility. Tip-off is scheduled for 6:00 p.m. The two teams have met once this year, with the Irish taking a six-point decision at Huntington just three weeks ago. And although Carter feels his squad will be fighting an uphill battle, no team wins 14 of 22 contests by just being lucky. "Oh, we do have some strengths," stated Carter. "We play a 'possession' style of basketball. We try to utilize the 30 second clock to our advantage. I would have to say that our biggest strength is patience." If patience is Huntington's biggest virtue, then Reisa Graves is a very close second. The 5-7 senior forward from Columbia City, Indiana, is averaging 18.5 points per game in her final season. Starting opposite Graves at the other forward position is fellow senior Shelia Pettit, who stands 5-5 and hails from Pioneer, Ohio. A pair of seniors also occupy the two guard positions. 5-3 Jodi Smith, from Ossian, Indiana, handles the playmaking chores, while 5-3 Lynn Carter (yes, she is the coach's daughter) is second to Graves in scoring with a 9.0 ppg average. The lone underclassperson in the Foresterette lineup is center Tammy Newsome, a 5-11 sophomore from Huntington, Indiana. She paces her team in rebounding, averaging a formidable 11.0 rebounds per contest.

With four senior starters, plus an 18.5 ppg scorer and an 11.0 per game rebounder, one would have to question coach Carter's pessimistic attitude towards tonight's game. But, he is quick to point out his squad's most obvious faults. "Size has to be our biggest weakness," he commented. "Our tallest starter is only 5-11 (Newsome), plus our forwards are not very big. Also, we don't have much quickness. That's why we play a deliberate style of basketball. "It's always fun to play in this tournament (Huntington finished second last year). I hope the experience will help our younger players in their development. Overall, though, we'll just be playing for the fun of it." And if the Foresterettes can spring a couple of upsets, just think how much fun this weekend will be.

The Observer

Supplement Staff

Edited by : Beth Huffman
Layout by : John Smith, Beth Huffman
Contributors : Kelly Sullivan,
Cbris Needles, Mark Hannuksela
Photographer : Mike Bigley

Career information

Placement Bureau organizes file

by Earl Rix

To assist students interested in locating alternatives to a career in business or industry, Tim Beaty of the Placement

Bureau is organizing a central resource file concerning alternative career information. The purpose of Alternative Career Explorations (ACE) is not counseling, but rather it provides resources for people seeking other than conventional careers.

Beaty plans to complete the ACE file in approximately six weeks. The file, however, is already operational. A December graduate of N.D., Beaty is willing to help students find contacts with organizations and people, as well as specific job openings in alternative areas. The ACE is structured to be flexible to a student's particular need.

Some 25 people have used the service in the past two weeks. A business major who

wanted to help underprivileged people now has a position setting up a credit union in the Bronx, a law student was able to contact people in community organizing, and a liberal arts major received the names of 15 people and organizations in the area of social concerns in Boston.

"We try to help people from all majors that come in here, from science all the way to business," he said.

The ACE can assist people of all majors and interests and is not limited to offering internships and positions in areas of social concern. For more information, contact Tim Beaty at 8324 ext. 21 or in room 222 of the Administration Building from Monday through Friday during regular business hours.

SU director Rich Cuppolla reminds students that commission applications are being accepted. [photo by Dave Brumbach]

NJ Club holds meeting

The New Jersey Club of Notre Dame will hold a general meeting on Sunday March 2 at 7:00 pm in LaFortune Little Theater.

Sign-ups for the Spring break bus will take place after this meeting.

STUDENT LEGAL SERVICES

BASEMENT, NOTRE DAME LAW SCHOOL
LEGAL AID & DEFENDER ASSOCIATION
ROOM B-12 283-7795

11am - 2pm (M-F)

other times by appointment

WE HANDLE ALL FINANCIALLY
QUALIFIED STUDENTS & STAFF

Someone you care
about have a drinking
problem ???

AL-LIKE

Join others AL-LIKE you

Student Health Center
3rd floor Ext. 8809

Ford claims Pinto would explode despite tank modifications

WINAMAC, Ind. (AP) - Even if modifications had been made in its fuel tank, the recalled 1973 Pinto in which three young women were killed still would have exploded in flames when struck from behind, a Ford Motor Co. witness testified yesterday.

In his second day on the stand in the automaker's reckless homicide trial, John Harrerstan, an expert in accident reconstruction, said the changes

called for in Ford's recall wouldn't have prevented gasoline from sloshing out of the Pinto's tank.

He said that a shield included in the modifications would have done nothing to prevent the tank from rupturing because of a build-up of gas pressure.

The state contends Ford knew that defects in the Pinto's fuel system made the car likely to explode in a rear-end collision, but that the automaker

didn't make the repairs or warn the public.

Under cross examination by Elkhart County Prosecutor Michael A. Cosentino, Harrerstan said he didn't believe that locating a fuel tank above the car's rear axle would make the vehicle less likely to leak fuel in a rear-end collision.

However, a paper entitled "Vehicle Fires" Harrerstan wrote that "fuel tanks located near the perimeter of a vehicle are particularly susceptible to damage during an impact between two vehicles."

One of the better methods of limiting tank cave-ins during an accident would be to position it where considerable crushing of the vehicle structure would have to occur before the fuel tank would be deformed. One such choice is between the main frame members and a considerable distance ahead of the rear bumper.

The state has argued that the Pinto's fuel tank lacked sufficient structure around it to protect it from being punctured by sharp bolts in a rear-end collision.

Harrerstan, a mechanical engineer from Spokane, Wash., was not allowed to speculate about the injuries that would have been sustained by the occupants of a car struck from behind at 50 mph - the speed at which Ford claims the Pinto was hit.

Harrerstan, who said he conducted nine crash tests for this trial, told Ford attorney Malcolm Wheeler that he conducted one test involving a 1972 Chevrolet van and a 1973 Pinto sedan at 35 mph. Harrerstan said he ran the test "Because I wanted to find out if there was any possibility that I was wrong about the closing speed" in the Indiana crash.

Wheeler offered the film of the 35 mph crash test as evidence, then withdrew the offer after Cosentino objected when Harrerstan admitted that the film was in no way similar to the Indiana accident.

At a break in the trial, Cosentino told reporters that he plans to review Ford's film of the 35 mph crash test before deciding whether to ask that it be admitted as evidence.

March 12 deadline

SU accepts applications

by Chip Block

Applications for ten Student Union commissioners and commission comptrollers according to Rich Cuppolla, newly appointed Student Union director, are now being accepted.

The ten departments in need of commissioners include the academic commission, social commission, cultural arts, movies, and concert. Dave Ellison, cultural arts commissioner commented, "The commissioner's job is to organize the workers of his respective department."

Cuppolla said that most

changes for next year cannot be made until the commissioners have been selected. However, he added that he did have some of his own ideas. He said he plans to "look into more concerts and see where improvements can be made." Concerning Student Union sponsored movies, Cuppolla seemed satisfied with this year's selections and said he planned to continue the current movie system.

Application for the positions may be picked up in the Student Union office located on the second floor of LaFortune until March 7, and must be returned by March 12.

SUNDAY

JAZZ NITE

At The

LIVE ENTERTAINMENT

from 7:30 to 11:30

Featuring...

THE DUNES JAZZ
QUARTET

Don't Forget Our
"All You Can Drink"
Champagne Brunch

Sunday from 12 to 2:30 pm
FOR ONLY

\$6.95

BOAR'S-HEAD

Steak & Spirits

52885 U.S. 31

272-5478

MASS
followed by
supper
every
FRIDAY
at the

5:15 pm

LETTERS TO A LONELY GOD

Goodbye To Innocence, And All That

Rev. Robert Griffin

He was decent, I thought, to call me back. A while ago, I had angered him, losing his respect and attention, when I protestingly played the role of his dial-a-counselor. What reasons could I give, he had wanted to know, for not consummating his initiation into sexual experience with a girl he was crazy about, since the young woman loved him enough to do him this favor? Hotlines are suitable when Carter talks to Brezhnev, when resentment is expressed over troops in Afghanistan; but I was not the President, threatening to boycott the Olympics; he was not an aggressive Soviet, endangering the Persian Gulf. I was simply an older Christian relying on a tradition, dating back to Moses, that makes heavenly sense to me; and he was Romeo announcing: "I'm saying goodbye to innocence, and all that sh--; but I'm giving God His final chance, so you'd better make it good." A phone-call can help you keep the peace with a tyrant; keeping peace with your conscience is more complicated than the politics and power plays of detente.

"Hello, Griff," he said, "it's me again, your dial-a-phone morality caller. I read your column, and I thought you would like to know how things turned out. You didn't have an answer to give me, so I thought I'd give you an answer, in case anybody calls you again."

I thought: he really is decent to call back. I thought he hated me for being inept; but now he's calling back, and I am really grateful. I don't know who the fellow is; I never heard if he had read the column I wrote to him as a follow-up to his phone call. Now I am relieved to find out that his final impressions of me were not remarks of mine that he considered offensive.

"What happened?" I said, nearly whimpering with pleasure like a parent on finding that the kids are not shutting him out.

"Well," he said, "we went through with the matter we talked about, and for a while everything was the best it's ever been between us. Then, she began to find my remarks were no longer witty, and my humor was no longer funny, and she didn't like me hanging around so much. Finally, she told me she wanted to date other guys. That was unacceptable to me, so we stopped going out. Last week I saw her in a bar, being nice to one of my friends, but I didn't want to find out what was happening between them."

"I appreciate your telling me this," I said. "I felt so bad about your hanging up on me."

"You were right," he said, his words going sing-song, up and down, as though he trying to detach his voice from any expression of emotion. "She wasn't really a good person, and I thought you would like to know you were right."

"I doubt that she's a bad person," I said, "only very unwise, and careless about herself and you."

"I loved her," he said. "If she had gotten pregnant, I would have married her. She didn't turn out to be the girl I thought she was. I feel used, as though I had been explored by somebody curious. Now she's moved on to another new thrill. She isn't the girl I thought she was, after all."

"Oh Lord," I thought, "now he's writing her off as cheap. That's not fair to her; it's not helpful to him."

"I told her," he said: "I don't want to be another number on your list, another scalp you've collected; another guy you've tried it with, to find out what it would be like."

He had no way of knowing I was remembering a special friendship of my own. I don't want to be just another coed bringing you Cake Number Sixteen on your birthday," she had said, and we weren't even Playing For Money. Each of us is so vulnerable when we trust ourselves to another's caring.

"When it's the first time for a guy," he said, "nothing physical is damaged as a sign that virginity has been given up; but a guy can feel hurt, too. Later, when he makes love to the girl he marries, he knows it won't be his first time. I'll always regret that for myself. She knew how I felt about it's being my first time. We talked it over beforehand, and she knew I wasn't interested in playing games."

A sex counselor in the Sunday *Tribune* offered her opinion that virginity is about as valuable as an appendix. "So much for sentimentality," I thought when I read it. "So much for the dear, dead days beyond recall." If virginity is so worthless why did this young man sound like he wanted to cry? Everything--the heartbeat, the breath of life itself--diminishes in value if self-reverence is lacking. If that sex counsellor esteemed her physical intimacy so lightly, given a choice between having her appendix or her virginity, I'd rather be her surgeon than her husband.

"Nothing is worth regretting forever," I said. "Bye and bye, when you're older, it won't hurt so much." Later on, when he's older, he might not even remember his hurt. Anyway, the injury, I think, was a hard on his pride as it was on his trust.

"I'd give my soul," he said, "if I could put things back to where she was the honey I thought she was. But you were right; she really wasn't a very nice girl."

"I didn't say whether she was nice, or not," I said. "I only think she's being very foolish." I knew if I met her, I might feel more sympathetic toward her than toward him. I don't know why this would be so; but I've seen it happen that way.

"Anyway," said the sadder, but wiser man, "that's the story. You didn't have an answer to give me. Now I have an answer to give you, to use if someone like me should call you again."

"Nobody would believe me," I said. "People insist on finding their own answers. That's the way the world has always been. People only believe in their own experience. That's why there will always be a job for priests."

It was fair of him to call and tell me. I didn't have any desire to say: "I told you so." I was sorry he felt so hurt; but someday he may look back on his present heartache as one of the minor sufferings of his lifetime. I hope he doesn't nurse his guilt--or his resentment toward the girl, which is his way of saying he wants her to feel guilt, too: most of it, or all of it, so that he can blame her, and forgive himself--any longer than is necessary to turn his experience into growth. Guilt, after a while, is about as useless as an appendix. Guilt can nag you, sicken you, and drive you crazy. People say the same things about virginity, but it isn't true. Given the choice between dealing with your guilt or your virginity, I would rather be your priest than your psychiatrist.

What's All This, Then?

Gerald Curtin

CINEMA - ON CAMPUS

Take the Money and Run on Friday, February 29, at 7, 9, and 11. Engineering Auditorium. Stars Woody Allen as a sweetly incompetent gangster with gentle manners and an inability to write holdup notes that anyone can read. A must for all Woody Allen fans.

PERFORMANCES - ON CAMPUS

Teeth 'n' Smiles on Friday, February 29 & Saturday, March 1 (March 6, 7, & 8) at 8:00. O'Laughlin Auditorium SMC. An individual, savage vision of the disintegration of the rock world.

Puppet Show on Sunday, March 2. Library Auditorium. Performance at 2:00, sponsored by "Ladies of Notre Dame."

Concert featuring Angela D'Antuono, soprano, on Wednesday, March 5 at 8:15. Library Auditorium. The enuncing voice of Angela D'Antuono is a must for all.

Concert featuring John Michael Talbot. On Friday, March 7 at 8:00. Library Auditorium.

CINEMA - OFF CAMPUS

Chapter Two at 7:00 & 9:20, Forum I. This most recent Neil Simon work depicts Simon's wife's death and his subsequent marriage to actress Marsha Mason. A comic drama starring Marsha Mason and James Caan.

Kramer vs. Kramer at 7:00 & 9:15, Forum II. One of the most heart warming and inspired film works of the year. Dustin Hoffman and Meryl Streep portray two parents in a struggle to obtain custody of their son after their seven year marriage collapses.

Midnight Madness at 7:15 & 9:30, Forum III. Twenty-three rivals race through Los Angeles to see who can win the famed All-Nighter.

The Last Married Couple in America at 7:45 & 9:45, University Park I. George Segal and Natalie Wood star as a couple whose marriage begins to flounder as the marriages of their friends break one by one.

The Fog at 8:00 & 10:00, University Park II. Strange forces are set afoot when a deadly fog enshrouds Southern California. Stars: Adrienne Barbeau and Hal Holbrook.

Hero at Large at 7:30 & 9:30, University Park III. Your favorite *Three's Company* personality is back on the big screen in this hilarious new film. John Ritter, as a struggling young actor, tries to be helpful to everyone around him.

PERFORMANCE OFF-CAMPUS

AT VEGETABLE BUDDIES

Streamerwinner performs their last show together on Friday, February 29 & Saturday, March 1.

... Bengal

[continued from page 16]

125 pound champion and 130 pound runnerup in 1978 and 1979 respectively. He will be challenged by a strong field which includes last year's 135 pound runnerup Robert Rivera.

142 Pounds A law student, soccer player, and several rookies compose this division. John Mike Rauenhorst, Dave Roberts, Mike Flores and John Donovan.

147 Pounds Can anyone defeat Tony Ricci? A set of seven boxers will answer that question next week as Ricci will try to be only the fourth Bengal Bouter ever to win four championships. He will have a stiff challenge from a formidable group which includes 1979 runnerup Tom Bush, second-year man Jim Tyrell, Mike Mulligan, Stephens, a second-year J.D. candidate, can mix it up with the best. His past Bengal experience will help.

150 Pounds This division includes four tested veterans and five rookies. 1977 champion Brian Kilb was upset in the semi-finals in the past two

Bengal tournaments and is eager to end his career in style.

155 Pounds Pete "Doc Rock" DeCelles, a three-year veteran, will attempt to stifle the challenges of rookies Keith Conner, Jim Zmolek, Barry Sharp, Jim McCaffrey, Larry "Lars" Bartosh, John O'Sullivan, and Mike Marrone.

160 Pounds Law student Tom McCabe and another of Rich Hunter's soccer players will add color to this weight class. Bouter Rob Verfurth is ready to upset Bengal veterans McCabe, Marty Curran, Tony Cortese, Joe Gill, and Jim Nester.

165 Pounds Jim "Jimbo" Devine, with a championship under his belt, is the favorite to capture the 165 pound trophy. The talented lefty must defeat a talented group of fighters to gain that distinction.

170 Pounds Body builder Mike Pullano, cheerleader Mike Budd and veteran Glenn Pacek are the early odds-on favorites to reach the finals stage in this division.

175 Pounds This is anyone's championship. Six rookies comprise this field with hockey defenseman John "Killer" Cox

and Irish guardsman Bob Stewart at the top of the list.

Heavyweight Even though the fewest number of boxers comprise this weight class, it may provide the most excitement of the tournament. Former Notre Dame football player Pat Boggs, walk-on Mike Walsh and 1979 Heavyweight runner-up Sean McCormick are all intimidating in size and appearance.

All the proceeds from the Bengal Bouts will be sent to the Holy Cross Missions in Bangladesh. So, attend the fights for a full day of amateur boxing at its best and help feed the poor in Bangladesh.

... Paxson

[continued from page 16]

under Coach Don Donohue, mark an even 13-13 season. The Trailblazer's skills aren't the only ones Donohue has lost. Sophomore standout Dave Abel simply abandoned the team during the Christmas break and returned to his native Detroit, Mich. Also dropping out of the Dayton squad this year was freshman John Tomlinson, a 6-4 guard who "disappeared" after a disheartening loss to DePaul.

Gone with Paxson's ability is much of the excitement in the once emotional UD Arena. Personalities like Johnny Davis and his one-man All-America show, Erv Giddings and his picture-perfect slam dunks, and of course Jim Paxson, Mr. Consistency have sparked Dayton in recent years. At present the Flyers, celebrating their diamond anniversary, rely heavily on three-year letterman Jack Zimmerman, who directs the offense with 17.2 p.p.g. Zimmerman and his teammates will have to hope for a piece of Irish luck (tagged possibly at the student body's hangout pub, Flannigan's), if the Dayton club can hope for a win over the emotionally high Notre Dame.

Phelps, who likes to end the season on the road in preparation for the NCAA tourney (the Irish have not closed out a season at home since 1976), leads his 21-5 team to Dayton on a wave of optimism.

"Dayton has had somewhat of a disappointing year. They were 19-10 last year and went to the NIT, so people were expecting a lot," offers the Irish mentor who has lead eight teams to the NCAA tournament. "But they lost Jim Paxson and that really hurt. Dayton is a sound ball club and they are well coached. Their fans are always up for the game and I'm sure we'll face more of the same this year. A win would almost make their season. It will be tough for us. Even though we've assured ourselves a bid in the NCAA, this season finale is important for us. We'd like to go into the tournament on a winning note."

The Irish, riding high after the double overtime upset of DePaul, set a perfect stage for a Dayton upset. One can hardly forget the 1978 loss handed to Notre Dame at Dayton, 66-59.

Paxson, enjoying his role as Digger's sixth man (one that fits into a uniform, anyway) insists he won't let the Irish emotional level slacken.

"I won't let 'em get down," [continued on page 14]

PLACEMENT BUREAU

Main Building

2-28-80

JOB INTERVIEWS ARE OPEN TO SENIORS AND GRADUATE STUDENTS IN THE MAY AND AUGUST CLASSES. ANYONE WHO INTENDS TO HAVE INTERVIEWS MUST HAVE A COMPLETED PROFILE (REGISTRATION) ON FILE AT THE PLACEMENT BUREAU. REGISTRATION, INTERVIEW SIGN-UP SHEETS AND EMPLOYER LITERATURE ARE IN ROOM 213, ADMINISTRATION BLDG.

COMPLETE EMPLOYER SPECIFICATIONS ON DEGREES, JOB TITLES, LOCATIONS AND CITIZENSHIP ARE GIVEN IN THE PLACEMENT MANUAL, EXCEPT FOR THOSE EMPLOYERS ADDED SINCE THE PRINTING OF THE MANUAL.

THE SIGN-UP PERIOD IS FROM 8:00 A.M. TO 5:00 P.M., MONDAY THROUGH THURSDAY, BEGINNING MARCH 3 FOR INTERVIEWS SCHEDULED FOR THE WEEK OF MARCH 10.

PLEASE NOTE INTERVIEW LOCATIONS AT TIME OF SIGN-UP.

YOU MUST SIGN FOR YOUR INTERVIEWS PERSONALLY.

DATE	AL	BA	BS	SC	IS	MBA	
Mar. 10 Mon.		X	X	X			American Natural Resources Company B in ME, CE, EE, Comp Sci, Acct, Fin.
					X		Atlantic Richfield Company BMD in Chem. (Analytical, Organic, Inorganic, Physical)
		X					Boy Scouts of America All Lib. Arts.
			X	X			Georgia Institute of Technology, Engineering Experimental Station. BMD in EE, ME, MEIO, CHE, Chem, Physics, Math.
				X			Industrial Risk Insurers B in all Engr disciplines. B in Physics, Chem, Math.
		X	X	X	X		Metropolitan Life Insurance Company B in all disciplines.
					X		Rockwell International MBA.
Mar. 10/11 Mon./Tues.	X	X	X	X	X	X	ACTION, Peace Corps and VISTA BMD in all disciplines. JD.
Mar. 10/11 Mon./Tues.		X			X		Manufacturers National Bank of Detroit 10) All BBA. 11) MBA with Finance concentration.
		X	X		X		Schneider Transpore, Inc. B in EE, Bus. Ad. MBA.
Mar. 11 Tues.		X	X				American Can Company Changed to March 18.
		X	X	X			Baxter Travenol Laboratories, Inc. B in Math, Econ, Acct, Fin, Mgt.
			X	X			Commonwealth Edison Company BMD in EE, ME. B in Comp Sci.
				X			Continental Telephone System Cancelled.
		X	X				FMC Corporation B in CHE, ME, MEIO. B in Acct.
		X	X				INRYCO, Inc. B in CE, B of Arch. BBA with strong engineering background. Must have interest in Sales.
		X					Magnavox Government and Industrial Electronics Co. BMD in EE.
		X					Procter and Gamble B in CE, EE, ME.
		X	X				Sperry Univac Cancelled.
Mar. 12 Wed.	X	X	X	X			American Graduate School of International Management All degrees and disciplines.
		X					Associated Commercial Corporation B in Fin, Mgt.
		X		X			Castle Metals All BBA. B in Comp Sci.
		X	X				Federated Investors, Inc. (Changed from Mar. 18) B in Econ. All BBA.
		X					B. F. Goodrich Company, Engineered Products Group BMD in ME. Fabricated Polymer Products, Wheels and brakes, Aircraft Evacuation Systems, Conveyor Belts, Hoses, Transportation Products. Various Engineering positions. Primarily Akron, OH. Perm. Res. Visa.
Mar. 12 Wed.		X	X				Hughes Aircraft Company, Support Systems B in EE, B in Physics. For: Field Systems Engr, Training Engrs, Engineering Writers. Location: Los Angeles, CA. Citizenship required.
		X					Murphy, Lamer & Quinn B in Acct.
		X					Photo Electronics Corporation BMD in EE.
		X					Stewart-Werner Electronics B in EE, ME, MEIO.
		X	X				Uniflex Commercial Systems, Inc. B in Comp Sci, Math, EE.
Mar. 12/13 Wed/Thurs.			X				Electronic Data Systems B in Math, Comp Sci.
		X					Univac Association Management Consultants. B in Math, Comp Sci. for Data Administrators, Benefit Analysts, Actuarial, and Data Base Assistants, Plan Administration Specialists. All BBA for Data Administrators, Benefit Analysts, Plan Administration Specialists. Location: Lincolnshire, IL. Citizenship req.
Mar. 13		X	X				Amsted Industries, Inc. B in ME, Mec. B in Acct.
		X					Chicago Tribune All BBA (preferably Mgt) for Advertising Sales Rep.
		X	X	X			Chicago Tribune (new schedule and requirements) B in all disciplines for Circulation Management trainee for Production, Distribution, Sales, Transportation, Promotions in the Chicago area.
		X	X	X			Continental Illinois National Bank and Trust Company All BBA for College Relations; B in Lib. Arts, Bus. Ad. with 1 or 2 programming courses and Comp Sci for Systems; B in Acct or other BBA with 12 hours of Acct for Auditing, Process Analyst, Cost & Operations Analyst. B in Management or Lib. Arts with business courses for Operations Supervisor. Location: Chicago. Perm. Res. Visa required.
Mar. 13 Thurs.		X	X				David W. Taylor Naval Ship Research & Development Ctr. BMD in CHE, CE, EE, Environmental Engr, Mat, ME, MEIO, CE (structural), AE. B in Chem, Comp Sci, Math, Physics
		X					First National Bank in St. Louis Banking. BBA and MBA for Credit Analyst Trainee - Training in credit analysis of commercial loan applica- tions, leading into a career in lending. Location: St. Louis. Perm. Res. Visa required.
		X	X				GARD, Inc. (Subsidiary of GATX) BMD in all Engr disciplines and Physics.
		X					GTE Sylvania Systems Group BMD in EE, ME, Comp Sci.
		X					Tektronix, Inc. Electronics Measurement Equipment and Graphics Commu- nications. B in MEIO, EE, Comp Sci. MBA with tech background.
		X					Union Carbide Corporation - Linde Division Cryogenic Equipment, Industrial Gas Production and Distribution, Wastewater and Solid Waste Treatment, Air Pollution Control Processes. B in Acct. Various Accounting positions. Various company locations. Perm. Res. Visa required.
Mar. 14 Fri.	X	X					L. S. Ayres & Company B in Lib. Arts and Bus. Ad.
		X					Nachtel Power Corporation B in ME, EE. Construction and Field Engrs interested in assignment as Field Construction Engineers on coal fired and nuclear power plants located in the Midwest, Eastern and Western United States.
		X	X				A. B. Dick Company Copying and Duplicating Equipment. All BBA. B in Lib. Arts with strong emphasis and interest in Sales. Chicago, Detroit, Indianapolis, Columbus. Perm. Res. Visa.
		X					Hughes Construction Company B in CE. Project Managers, Construction, various Field Operations. Indiana, Ohio, Kentucky. Citizenship required.

**YOUR
EDUCATION
DOESN'T
STOP
HERE**

Your education doesn't stop with a baccalaureate degree. It begins there. Once you enter the world of work, you will gain valuable experience and really discover what it's all about to use what you learned in college.

Take the Air Force for example. As a commissioned officer you'll be handed executive responsibility on your very first job. You'll manage people and complex systems. You'll be expected to perform well, and you'll be paid well, too. It's worth working for.

You can get there through the Air Force ROTC program. In fact, we have a scholarship plan that will net you \$100 a month tax free and pay for all tuition, books and lab fees. And that will free you to concentrate on your studies. You'll be well prepared for where you're going.

Check it out. Find out how you can get into a "graduate" program like the Air Force. It's a great way to serve your country, and possibly find your formal education extended at Air Force expense as well.

**For additional information
call Cpt. Davis at 283-6634.**

AIR FORCE

ROTC

MASTER DEGREE PROGRAMS IN APPLIED MATHEMATICS AND COMPUTER SCIENCE

The Mathematical Sciences Department invites applications for graduate study and graduate assistantships from students seeking the M.S. degree. Both teaching and research assistantships including tuition and fee waiver are available. In addition research assistantships with the Indianapolis Center for Advanced Research involving problems in solar energy, wind energy, energy conservation, basic applied aerodynamics, and other contemporary problems are available for qualified applicants. Background required includes Bachelors in Natural Sciences, Mathematical Science or Engineering.

For further information or application write to:

Chairman
Department of Mathematical
Sciences
IUPUI
1201 E. 38th Street
Indianapolis, IN 46205

Hicks spells defensive relief

by Frank LaGrotta
Sportswriter

Defense on the Notre Dame basketball court has become practically synonymous with name Bill Hanzlik. And when the men are in the arena that just might be the case. But when Sharon Petro's women cagers take the floor, they look to senior forward Kelly Hicks to provide the necessary stopping power.

And she rarely lets them down.

"Kelly is a very intense, very dedicated athlete," comments Petro. "She comes to practice every day with a positive attitude and a real desire to become the best player she can be. When we are going up against a team with a top scorer, more often than not, Kelly draws the assignment to stop her."

Sometimes that can mean a lot of pressure for the blonde-haired Texan who gets back on defense faster than a southerner can say "Y'all." But Hicks has been surrounded by athletics all her life and she accepts the added responsibility as being part of the game.

"I come from a very sports-oriented family," she reveals. "Both my brother and sister coach high school basketball and I've been playing since I was in high school."

Hicks, who transferred after her sophomore year from St. Edwards in Austin, TEX. ("The Notre Dame of the south,") she says about the private college that was also founded by the Holy Cross Fathers.) might never have come here at all if it weren't for the influence of her father.

"He's a loyal alumnus," smiles Hicks, "and he lives and dies for Notre Dame. Everything with him is Notre Dame, Notre Dame, Notre Dame, so you might say I grew up surrounded by this place."

But when she got here, she got the feeling that someone wasn't telling her the whole truth.

"At first I felt out of place because the whole environment here is so different from Texas," she admits. "The people here are more formal and life in general is more fast-paced."

"I needed something to get involved with so I naturally gravitated toward athletics. I looked into the basketball program and I liked what I saw."

And when she tried out for the team, Petro liked what she saw in the sharp-shooting speedster from Bandera, Texas.

Kelly has a great shot and great quickness," smiles Petro when she thinks about her talented forward. "We would like her to be a bit heavier but she is playing very well right now and that's all that matters."

So Kelly Hicks found Notre Dame basketball and through it, many friends and a real

...Fans

[continued from page 16]

January of 1974, snapping the Bruins 88-game winning streak. The hockey arena would be sold out for every game. Going to a hockey game would be a real happening.

Digger and Dan need the student body to win games, from time to time. This weekend, Lefty Smith needs the students to save a life - the life of Irish hockey.

affection for the University.

"I didn't like it at first," she sighs, thinking of the 90 degree reading on her hometown thermometer right now. "I hate snow! But I have made some great friends through basketball and when you have people around you that you truly like, then things start to look a little better."

One thing that has really started to look a little better since Hicks' arrival at Notre Dame is the women's basketball program.

"It really has grown," Hicks points out. "When I first came here we would get maybe 50 people at our games, but this year we're getting maybe two or three hundred every game. That's great for us because every athlete plays better when they get support."

And I think it can only get better," she summarizes quickly so as not to miss practice. "We're getting better players all the time - players like Shari Matvey, who can really make a difference in a program. I think

the whole thing about women's athletics needing scholarships might be a bit overplayed. I know, at least for me, the game is just a lot of fun. And I'm afraid it might not be as much fun if we started getting a lot of money and scholarships. Money shouldn't be the whole objective of sports."

The Irish will participate in the AIAW Division III state tournament at St. Mary's this weekend and although they've won districts the past two years, the state crown, as of yet has eluded them.

"I think we can win it all," emphasizes Hicks. "We play against Huntington, Goshen and Hanover this weekend and we've already beaten Huntington and Goshen. If we win state then I think there will be a whole new interest in women's basketball at Notre Dame."

Hey, the records speak for themselves - just like Kelly Hicks speaks for herself. And Notre Dame is hearing plenty of good things from both.

Sports Briefs

Women's track club to compete

The Notre Dame Women's Track Club travels to Ypsilanti, Mich. on Saturday to compete in the Huron Invitational. Joining host Eastern Michigan and Notre Dame in the meet will be five other collegiate teams. The Irish will travel to the non-scoring invitational with 22 women under the direction of Coach Joe Costic.

Volleyball tournament to begin

Jim O'Hanlon's Notre Dame men's volleyball squad, currently in first place in the West Division of the MIVA return home, after their second consecutive tournament, for an all day tournament tomorrow at the ACC. The action begins at 9:00 a.m. and continues throughout the afternoon. Admission is free.

Summer Session 1980 Hofstra Law School

DAY AND
EVENING COURSES

SUMMER SESSION ONE
May 27 - July 2

COURSES	CREDITS
Advanced Procedure (Compares New York and Federal Procedure)	3
Commercial Transactions Survey	4
Criminal Procedure	4
Evidence	4
Family Law	3
Federal Income Taxation of Individuals	4
International Law	3
Law and the Biomedical Sciences	3
Real Estate Transactions	4
Secured Transactions	3

For Further Information
Write or Call

Hofstra University
School of Law
Hempstead,
New York 11550

(516) 560-3636

SUMMER SESSION TWO
July 9 - August 19

Business Organizations	4
Commercial Paper	3
Conflict of Laws	3
Debtor - Creditor	3
Federal Estate and Gift Tax	3
Labor Law	3
Legal Issues in Public Education	3

HOFSTRA

SAPB presents on
Saturday March 8th

TOM CHAPIN

in concert

St. Mary's Little Theater

8PM

unreserved seating \$3.00

tickets through the smc programming office

284-5787

We've got a coupon you can't refuse!!!

(AND WE'RE CLOSE TO THE CAMPUS,
AT US 31 N AND DARDEN RD.)

the Sub Machine

MENU

DELUXE COMBO (Ham-Pepperoni-Salami-Bologna)	HAM
SUB MACHINE SPECIAL (Ham-Salami-Bologna)	PASTRAMI
ITALIAN (Pepperoni-Salami)	PEPPERONI
MEATBALL	SALAMI
ALASKAN KING CRAB	BOLOGNA
TUNA	POLISH SAUSAGE
ROAST BEEF	CHEESE
	VEGETARIAN SUB

Served with your choice of
Onions • Lettuce • Tomatoes • Pickles • Green Peppers • Black Olives
Salt • Pepper • Oil • Vinegar • Mayonnaise • Mustard
Oregano • Hot Sauce

the Sub Machine

2426 LINCOLNWAY WEST, MISH.
52313 US 31 NORTH, SO. BEND

259-8110
277-6355

50c

the
Sub
Machine

One Coupon per
Customer

Save

Save

With Purchase of any
Foot-Long SUB

50c

NOT APPLY TO SUNDAY SPECIALS

Pigeons

by Jim McClure/Pat Byrnes

...Icers

[continued from page 16]

more to tie the Irish record for career goal-scoring held by Eddie Bumbacco.

Tickets remain available for both nights of this series. Speaking of tickets, team manager Tom Etling seems to have seen more than his share for this weekend. "Chet" sat in the hockey office yesterday afternoon having to sort out no less than 220 of the little buggers for the team. Included in the task was collecting payment for the vast majority of them.

Things did balance out for Chet eventually in the ticket sorting, one of the many duties he has performed this season skillfully and calmly - well, most of the time calmly - in what is most often a hectic situation. Anyway, as his road partner, I can attest to the fact he can never receive enough credit for his part in the program. Chet, it's been real. Eh?

Molarity

by Michael Molinelli

...Paxson

[continued from page 12]

shouts Paxson. "A lot of those guys were there two years ago for the upset. You can be sure Coach Phelps will emphasize that. We are peaking now. There's plenty of evidence of that in the last win."

The 14th ranked Irish certainly possess the credentials to ground the weakened Flyers. Kelly Tripucka, hot-handed with 28 points against number-one DePaul, has a streak of six consecutive 20 point games. Along with the sophomore All-America selection Tripucka, Orlando Woolridge, Tracy Jackson, Rich Branning and Bill Hanzlik have all seen more playing time of late as Digger prepares his tourney team under his new substitution policy (or lack of one). The first-five for the Irish head toward yet another NCAA playoff with the needed experience and talent for a first Notre Dame National Championship, but they cannot risk spoiling Paxson's homecoming by overlooking the Dayton Flyers.

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved

2/29/80

- | | | | |
|----------------------------|-------------------------|------------------------------|------------------------|
| ACROSS | 30 Chicago airfield | 59 Peer Gynt's mother | 27 Wise men |
| 1 Successful | 33 Short coat | 60 Charlton and kin | 29 Harden |
| 6 Gaelic | 35 Soft shoe | 64 "When — to sleep... | 31 Cloche |
| 10 Guam port | 36 Zeno's porch | 65 Redhead | 32 A Dean |
| 14 Relaxed | 40 Tower above | 67 Give a — (assist) | 33 Spinning toy |
| 15 In a Pentagon file | 42 Pre-eminent | 69 Sometime dancing surfaces | 34 Eggs |
| 17 Corn cob and meerschaum | 44 Shave | 70 Dull pains | 37 First-rate |
| 18 From the — (publicly) | 45 Society girl | 71 Wood sorrels | 38 Unclose, to poets |
| 19 Bat wood | 47 Runs off to marry | 72 —daisy | 39 Onager |
| 20 Get — of (familiarize) | 48 Kenya people | 73 Courageous | 41 Soup or jacket |
| 22 Letter | 50 Ride the waves | | 43 Elected, in Paris |
| 23 Fledgling bird | 51 Poker pair | | 46 Circus tents |
| 25 Table bit | 54 Well-let-tered place | | 49 "...who lived in —" |
| 26 — Gay (WWII plane) | 56 Part of a blind | | 51 Ipso — |
| 28 Requirement | | | 52 Violinist |

Yesterday's Puzzle Solved:

2/29/80

WSND AND PSYCHOLOGICAL SERVICES PRESENTS

SPOTLIGHT: PSYCHOLOGY

SPOTLIGHT PSYCHOLOGY— 13 fast-paced and exciting quarter-hour features of useful and interesting information which every individual should have.

This series is a first in its effort to enhance public awareness of recent developments in the science and practice of psychology and of the potential impact of research findings on the daily lives of us all. This week's topic is:

PSYCHOTHERAPY — WHAT IT'S ALL ABOUT — is a consumer's guide which includes almost everything you ever wanted to know about psychotherapy and therapists.

Be sure to listen to WSND Sunday evening at Midnight or Tuesday evening at 11:45 p.m.

PINOCCHIO'S Pizza Parlor

Georgetown Shopping Plaza

WINTER SPECIALS

\$2 OFF
any large pizza

\$1 OFF
any small pizza

Good Jan. thru Feb. 1980 only

New Sunday Hours Wide Screen TV

1-10pm

HAPPY HOUR

4-6pm

Monday thru Friday

Grapplers to engage in regional

by Bill Marquard
Sports Writer

With its regular season just another page in the Irish history books, the Notre Dame wrestling team is preparing for a major test against national competition this weekend.

Coach Ray Sepeta loaded his six-man team onto the plane yesterday and headed for the University of Nevada-Las Vegas, site of the 1980 Western Regional Wrestling Championships.

The Irish finished a disappointing 4-14 in regular season fare, dropping their final dual meet by a 27-18 count to Purdue last week. But hopes are running high in the Irish camp that several wrestlers will qualify for

the NCAA finals at Corvallis, Oregon in mid-March.

Notre Dame's biggest threat to the rest of the Division I national field is senior Dave DiSabato. The 134-pound captain has advanced to the national finals in each of the last two years, and with a 28-1 mark so far this season, indications are that a repeat performance is a realistic possibility.

"Dave has the talent and experience in the NCAA tournament to make an impressive showing," remarked Sepeta. "He has been unstoppable since that early season loss."

That loss in November was the second match DiSabato wrestled this season. He lost that decision 2-0 in overtime

and has since rattled off a team record of 27 victories in a row.

Irish captains Chris Favo and Mike Wilda also have a good shot at qualifying for the nationals, at 14-6-1 on the year, but, the senior Favo missed both the National Catholic and Wheaton tournaments this year. If his dual meet record is any indication of his talents, Favo should do well in Las Vegas.

"Chris is a very disciplined wrestler," commented Sepeta. "He works hard at conditioning and the like and really begins to peak at this point in the season when that work pays off."

Senior captain Mike Wilda, a Norfolk, Va. native is 13-8-1 this year, including a thirdplace

finish in the National Catholic tournament and a first place crown at Wheaton.

"Mike has worked hard all season, and for all four years of his career, so I really hope he and Chris both do well," offered Sepeta. "Mike is strong and tactical on the mat—he can outsmart a lot of his opponents."

Rounding out the six-man Irish squad are Mark Fisher at 188 pounds (16-14), a National Catholic Champion along with DiSabato; sophomore John Glar (18-13-1), who has moved down to 167 pounds from 177 for the NCAA tournament; and senior Tom Wroblewski (17-9-1), Notre Dame's heavyweight standout.

Classifieds

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

Notices

Typing in home—close to N.D. Best time to call—mornings or evenings after 6:30. 272-4895.

Applications are now being taken for 1980-81 WSND Business Manager. This is a paid position. Call Ann at 7425 between 3-5 pm for more information.

Spring Break Daytona Trip—Bus Transportation with Hotel, \$199. Drive'n Save for \$99. Drive'n Save to Ft. Lauderdale \$109; only six rooms left. 6 days/5 nights. For information, call Ken 283-1387.

Tuesday is ND-SMC Day at Royal Valley Ski Resort! 2 for 1 lift tickets 3-10 pm, also 2 for 1 7-10 pm M-Tu-Th. 2 Chair lifts CLOSEST SKI AREA TO CAMPUS. Buchanan, Michigan.

Typing Plus. Term papers, theses, dissertations. Light editing, ghost writing. Literary search, bibliographies, genealogies. Job resume service. Sliding rate scale based on lead time. Special discounts on full contracts for theses and dissertations. aardvark automatic solutions/p.o. box 1204/46224/phone (219) 289-6753.

There will be a MECHA meeting this Sunday at 2 pm in the first floor parlor room of Lewis Hall.

Lost & Found

Lost: A silver engraved Cross pen at Mardi Gras backstage room. Call Kevin 3670.

Lost: Olive drab green army-style base ball cap lost between main circle and Zahm. Must have—great value. Steve 8907 Reward.

Lost: glasses, brown and gold striped case. If found, call Linda SMC 4674.

Lost: SMC class ring. Initials MHK. Reward. Call 41-4723.

Lost: Glasses in black case, possibly in Eng. Aud., SDH, or Bookstore. If found, call Mike 1609.

Found: Silver digital watch in ACC, 2 weeks ago. Call Mike 1609.

Lost: Wallet, black—contains ID, license, important papers. Call Mike 1609, No Questions Asked.

Found: Saturday night—key ring with 13 keys and a Powerful Pete Pocket screwdriver. Call Jim 233-3662.

Found: Pencil left in Observer office. Identify.

For Rent

Student chooses: \$10 shares house or \$90 for furnished room with bath. \$75 deposit. Call 289-0103 nights or weekends.

Rooms. \$40 month. Near. Rides. 233-1329.

We rent dependable cars from \$7.95 a day and 7 cents a mile. Ugly Duckling Rent-A-Car. 921 E. Jefferson Blvd. Mish, Ind. 255-2323.

For Rent: 5-bedroom house at 713 Notre Dame Ave.; available for 1980-1981 school year beginning Aug. 20.

1980. Was previously rented but is available again. Call Betsie 7753, Dana 7727, or Randee 8966 for more information.

Wanted

Wanted: Ride to St. Louis, Mo. March 7 weekend. Pat 7233.

I need a ride to Madison this weekend. Please phone Mark 1388.

Overseas Jobs—Summer/year round. Europe, S. America, Australia, Asia, etc. All fields, \$500-\$1200 monthly. Expenses paid. Sightseeing. Free info. Write: I-JC, Box 52-14, Corona Del Mar, Ca. 92625.

For Sale

Portable black and white 11" Admiral television. Excellent condition, call 283-8619.

Flash: Photographic equipment for sale—fantastic bargains!—cameras, lenses. call 232-4129.

Need Bucks, will sell one-year old Fisher stereo system—25 watts, cassette deck, turntable, speakers. Excellent condition, great buy. Phone 1943.

Lacrosse Equipment for Sale STX Stick: Barney Head with mesh pocket. K-Defenseman's handle. STX Regulation ball \$20.00. Pama cleats \$10.00. All in very good condition. Call Mike 8379.

Beginners guitar, Continental—Model DF-90, nylon strings. Excellent condition \$45. Call 7735 between 9 am and noon.

Personals

Hey AQ's!
"Even though we ain't go money..." If Angers can be FUN, so can ND. Let's go for it in March!! Ca boum! The Entertainer (alias Miss Co-SMC)

Kelly,
Ha! Ha! I killed him you drugged-out hippie!

L?NGL?Y

Bob, Laura
Will you be too tired for Dayton? Enjoy tonight and keep the lights on! Security Lady

JBI
How come you're never where I am anymore? Maybe we can get together sometime. See you around? Big "C"

Dave L and Jeff L:
Good luck this weekend against Minnesota! I'll be there (in my leather) to cheer you on (although my 4.0 is going to suffer). Save me a hockey stick as a souvenir. I'll catch up with you somewhere on ND Ave... "Irene"

Juniors:
Charter flights, open bar and rent-a-car; all this and more on the 1980 Senior Class trip. \$50 deposit due March 10-14.

Bobby,
Thank-you for everything. You're my #1 Canadian. Good luck on Friday and Saturday—I'll be cheering you on. Love, Kelly

Third Annual Happy Birthday Hapov

Hour at Nickies on Saturday, March 1st from 4-6. In honor of the birthdays of Bill Brittan, Kevin McKenna, Larry Marczak, and Tom Philbin. Everyone invited.

Janet—the blonde from the Goose's raid—I positively must see you again to discuss court strategy and formulate alibis. If interested call Mike 6839.

Lovebird, Lovebird, Lovebird
Lovebird... Thanks for the cookies
Jef

Tomorrow's Chuck Schroll's Birthday
Call him and wish him a happy one
288-8733.

To My Secret Admirer,
I don't play games unless the stakes are right. Why don't you put your cards on the table?
Admiree

Carol,
That's right, I went home to Sparta. Anyplace is better than here or Stacy anyway!
The Abusive Statistician

Tim wouldn't talk to us if he didn't like us, right Tim?
Boston Snob and Protege

Let Lewis 2-S cater your next party!
Call Greg Jaun for information.

Jill Counts—
Turlu Tu-Tu
Herlu Berlu
Cahepu Pointu!
To know this proverb and not go to Angier—what a waste!

Bobbi Thompson
Enjoy your new panelling!
The American Studies Coffee Club

Dan Dutcher has officially declared March 2 to be a holiday! Party!

Dutch
Happy 21st Birthday. Is it true I'm still the only one?
MCW

Kevin H. #7,
Good luck this weekend to my favorite person from Wisconsin.
Love, Trish

KIT—
If you had a real secret admirer today would be your day.

Mike D.
Beware...It's Sadie Hawkins Day
A Friend

John S.
You look sooo good. Marry me.
Kathy L.

Need ride to DC area for spring break. Will pay. John 3084.

Leslie,
Happy Birthday! We love you lots! Mary, Mary Jane, Nitz, Peggy, Lynn, Mary, Cathy, Nancy, and "World Traveler" Domanico.

Cast and Crew of "If They Could See Us Now", thanks, you've been great!
Love, Anita

Mimi—
Rates are low now!
Your admirer

Ice (the malted milk ball).
Good luck this weekend! Show them how it's done and score your number—good things it's not 44.
Love, Dr. J (the peanut M & M)

To my very best friend in the whole world! Happy birthday Mark!
Love, Kate

SKATE IRISH ICERS!!

College Days, Mon. & Tues. Style Cuts \$5.00. Jan's Beauty Boutique, 143 Dixieaway.

To the cast and crew of "Teeth 'n' Smiles", break a leg tonight.
Bill (props)

Today Jill Ann Justice
Is twenty-two
Forget the kisses
Just buy her a brow!
Have a happy...
Woz and Garc

Domers:
March is "ND Can Be Fun Month"
Really and truly,
AQ's

Tim Mitchell,
When are we going to get married, honey?!

Love,
The Entertainer

Jane Brown
Here's a personal from one of your may secret admirers. "I love seeing you three times a week"
P.S. Nice Valentine Flower

Dear FF:
Speaking of Valentine flowers, thank you for ours!
We Love You
cc and mb

Jack Brankin,
We know you drink champagne while bathing in bubbles, but what do you do when Teri comes over?

Oh no!! It's Mr. Bill for UMOG.

To the exclusive happy hour gang:
Yes, we've made it over another hump! New Orleans style Pardi Gras—you know where! Be there, aloha.

Kool-aid,
Yeah—your.
Orange

Wanted: 2 beautiful neat and intelligent girls to share apartment for school year 1980-81. A good time is guaranteed. Applicants please call Jamie Gallagher or Todd Arends at 1211.

A bunch of great friends of mine are throwing a party tonight on Napoleon Ave. Come tonight and forget you're in South Bend, I plan to. I endorse it heartily along with the punch.
Ryan "no doz" Ver Berkonoos

Jane Doe
Put on your best necktie and join Notre Dame's finest in 101 Sorin. Music starts at 9 pm on Saturday, March 1.
John Q. Sorin

Attention: Bart Henderson, will not be attending the party, he will be out of town. Sorry, Girls!

Our Ladies of the Lake,
Put on your dancing shoes,
Don your favorite ties.
You've got nothing to lose,
When you're with Sorin's guys.
The Brothers Sorin
P.S. See you Sat. night at 101 Sorin.

Leslie,
When will we both be well enough to reunite on Tuesday nights?
Your favorite newscaster

Red Heads unite: Meeting of the Red Head League Monday, 6:30 in LaFortune ballroom.

Jay Casaduc,
I'd love to run my fingers thru your hair, but I'm too shy to even say hi. How about meeting somewhere?
RSVP
Salt and Pepper

Sex, Drugs, and Rock n' Roll! To all those hardy parties invited to Friday night's big event at 621 Napoleon: Don't miss the best Leap Year's party of the century. Ryan's punch will knock you off your feet.

Hey Irish and Minnesota Hockey fans! Drink before the games this weekend at Bridget McGuire's. Friday 3-8 pm. 3 drafts for \$1.00 and 2 Kamikazes for \$1.00. Saturday 4-7 pm 25 cent drafts.

Trish,
Sorry I have seen so little of you, but I promise to make it up when I return!
This Time It Is Me

Minnesota Club Party Saturday Night after the hockey game. Call Paul (8848) or Sue (4540) for more info.

Need ride for two to Detroit—Ann Arbor area Friday March 7. Please call Carol 3848.

Attention Seniors—
Senior Arts Festival is coming. Please submit manuscripts to Student Union office, 2nd floor LaFortune by March 7. Questions call Dave 8136.

Charles "Hollywood" Dyer for UMOG
Chuckie is Yucky
Charles "Hollywood" Dyer for UMOG
Chuckie is Yucky

Janet,
Don't forget about your "secret admirer"! I plan to wine and dine you to win your heart!
Gator Hater

GET YOUR SENIOR BAR SEMI-FORMAL TICKETS DURING LUNCH IN LAFORTUNE AND DURING OPEN HOURS AT SENIOR BAR. TUES 26th-WED. 5th.

OKAY DON MURDAY
You've had your chance but you've come up empty handed—Carroll Hall own up to it. It's mine and I want it back. I've been without for 2 whole months ever since that PFEISTER JOE'S BLOW OUT. I can't act responsible much longer. Give me back my hat!!

Slowly

Two need ride to Chicago Southside. Feb. 29. Call 41-4518.

Who's Tom Chapin? Come see Harry's brother at St. Mary's on March 8.

Need ride to Champaign-Urbana on Feb. 29 or March 7. Mark 1764.

Charles "Hollywood" Dyer for UMOG
The Forsaken Jamaican

Gina,
Though I have gone home, my heart stays here with you. How about next time I make dinner? Deal?
The Sparkle Top Admirer

What are you doing Saturday night? How about escorting the Vietnamese in South Bend to the hockey game? Call Volunteer Services 7308.

Attila—
Happy weekend! Hope your ankle is ok.
MH

To All Magic Shroom-heads:
Hope the evening was de-light-ful.

Rocco
[The R.P.N. dog]

Seniors' farewell?

Icers face crucial set

by Brian Beglane
Sports Writer

When the Notre Dame hockey team and the Gophers of Minnesota - the defending NCAA champions - face off tonight and tomorrow (7:30 p.m. both games) at the ACC, will it be just another series?

No, for several reasons. On the political front, the University's administration still has not decided the status of the program, and that certainly weighs heavily on the mind of each skater.

No, because the Western Collegiate Hockey Association race is as tight as ever and the only thing anyone knows is that North Dakota is untouchable in first place after clinching its second straight McNaughton Cup last week. Second place Michigan is just two games above .500 and seventh place Michigan Tech is two games below that mark. Any reshuffling from second to last place is possible.

No, because this is the last regular season home series of the year for seniors Greg Meredith, Tom Michalek, Ted Weltzin and John Friedmann. And, oh yes, manager Tom Etling. The team is sponsoring its annual Parents and Alumni weekend as well.

"Our graduating seniors are a special group," says Irish Coach Lefty Smith. "They have combined academics and athletics in a very unique way. After this season we say goodbye to four outstanding young men."

All four have played a key role on the club this year, and the average grade point for the group is 3.55. Meredith and Michalek were Rhodes Scholarship candidates to boot.

"I look at this weekend as just a very important series," said Meredith, who has been drafted by the NHL's Atlanta Flames. "If we win two, we could move into second and start our way towards a successful finish. That's important to my career."

"It means a lot to me because I won't be playing organized

hockey after this year," said Michalek, who will probably attend the Massachusetts Institute of Technology next fall to continue studies in electrical engineering. "The games mean a lot too because if we sweep we have a chance for second place."

"If we get things rolling, we have a chance to finish well," said Weltzin, who will attend medical school at the University of Minnesota next fall. "We all want to play well in front of our parents and go out on a good note."

"Maybe by gametime it will hit me," said Friedmann, "but I look at this weekend as just another series. If we do well, we can finish well."

Doing well this weekend overrides everything else for the Irish. A sweep will assure Smith's skaters of home ice in the playoffs. They are in fourth place in the WCHA with a 13-12-1 record (17-15-1 overall). The Irish post a .519 winning percentage, and Colorado College affords Notre Dame no breathing room at .518. Fourth place is the last ticket for the home advantage.

Minnesota is in third place with a 16-14 (20-14 overall). No less than five players with eligibility from Minnesota were a part of the U.S. Olympic hockey team's miracle weekend last week in Lake Placid. Brad Buetow has served as coach this season while Herb Brooks took a leave of absence to coach the Olympians.

The Irish and the Gophers split their first season series in the Twin Cities during January. Minnesota won the first night 6-5, in overtime, while Notre Dame took the second contest 6-3.

Tim Harrer heads into this weekend's series for the Gophers with 46 goals this year, a school record. On the other side of the coin, Meredith enters this series for the Irish with 34 goals, a record for goals in a season by a senior. He totals 97 in his career and needs just six

(continued on page 14)

This weekend's home series brings a close to home regular season action for four seniors and manager Tom Etling. Pictured above from left to right are: Asst. Coach Ric Schafer, John Friedmann, Captain Greg Meredith, Mgr. Etling, Ted Weltzin, Alternate Captain Tom Michalek, and Coach "Lefty" Smith.

Paxson returns to Dayton

by Beth Huffman
Women's Sports Editor

The Tree shined against Tulane for his home pitstop, Salinas showed off at Texas Christian, the California quad (Branning, Mitchell, Hawkins and Kelly) did it to the Bruins, even Digger returned to his roots and bit the Big Apple. And now, it's finally John Paxson's turn to go home.

"I'm pretty excited about it," says the freshman Paxson

about his return to Dayton, Ohio. "I've been waiting for this all year."

Paxson, who actually resides in near-by Kettering, anticipates a friendly reception in the city where he led the Alter Knights to the state championships and received literally uncountable praises in post season honors. The 6-2 Paxson was edged by Clark Kellogg of Ohio State for Player of the Year award in 1979 while brother Jim, now with the

NBA's Portland Trailblazers, was hauling in All-America honors for the Dayton Flyers.

Few avid Irish fans can forget the performance of the elder Paxson in last year's 86-71 clash. Jim paced the losing cause with 32 points, superceded in performance only by Irish forward Kelly Tripucka with a career high 37.

Dayton, a Jesuit operated university, sorely misses the talents of Jim, as the Flyers, (continued on page 12)

Fencers' incredible streak ends

DETROIT-One of college athletics' most impressive streaks ever came to an end yesterday when Wayne State defeated the Notre Dame fencing team, 14-13.

The Irish had won 122 straight dual matches, dating back to January 22, 1975. The last Notre Dame setback came at the hands of New York University, 16-11. Coach Mike DeCicco's squad was hoping to post its fifth consecutive un-

blemished season.

Wayne State, 12-0, claimed the victory in the final bout of last evening's match. With the score tied, 13-13, epeeists Kevin Tindell of Notre Dame and Wayne's Mike Davis were knotted at four touches each, forcing a "next touch wins" situation.

Davis got the touch, and Notre Dame's illustrious streak had come to an end. The Irish are now 17-1 on the season, and will host Case Western Reserve, Michigan-Dearborn and Washington of St. Louis in Saturday's season finale in the Acc.

Wayne State epee All-American Gil Pezza was inserted in yesterday's foil line-up, joining Ernie Simon, another All-American and former NCAA gold medalist. The overload in that weapon resulted in a decisive 7-2 edge for the Tartars.

Notre Dame's Andy Bonk, defending NCAA foil champion, lost to both Simon and Pezza in the foil competition. Notre Dame won the sabre, 6-3 and epee 5-4.

Irish epeeist Rich Daly and sabreman Greg Armi were each 3-0 to lead Notre Dame.

Fans-where have you been???

Isn't human nature funny? A lot of people never seem to appreciate anything they have (or had) until it's gone. And if, by chance, these people have the opportunity to salvage that cherished possession before it disappears, they will do almost anything to save it.

Case in point - the Notre Dame Hockey team and minor sports (tacked on, in some cases, as a mere formality). Because of the immediate nature of the situation, consider just hockey for a moment.

The fact that the program's future is in serious question has become almost common knowledge in recent weeks. The student body "rushed to the rescue" with a 3,500-signature petition gathered in just 20 hours. Then a demonstration at last Sunday's Marquette game with thousands of signs reading "SAVE HOCKEY and minor sports," (once again, conveniently tacked on for formality) which national television conveniently chose to ignore.

So the logical question from the decision makers: Where have you been for the last twelve years? Why don't you buy tickets and come to the game?

Do you realize that if every person who either signed a petition or held up a sign, bought (or tried to buy) a ticket for this weekend's series, the scalpers would be in business? As of last night, hundreds of tickets remained unsold for

Michael
Ortman

tonight's and tomorrow night's games with the defending national champions from Minnesota. The arena holds about 4,300 people, and over two thousand of the tickets are sold on a season basis (about 800 to students).

For those who can remember, turn the clock back three years, affectionately known in Irish hockey as "the year we almost made it." Going into the final game of the WCHA playoffs, Notre Dame held a six goal edge over visiting Minnesota (the team with the most goals after the two game series would advance to the illustrious Final Four). The Golden Gophers pulled off what their coach Herb Brooks (hint: Gold Medal... Lake Placid...) called "the greatest comeback in Minnesota history," a 9-2 win.

Had the Irish been able to hold on to that six goal edge, there is little doubt in my mind that the impact would have been similar to that after the Irish basketball team's upset of UCLA in

(continued on page 13)

Bengal bouts to begin

by Leo Latz
Sports Writer

It's tournament time at Notre Dame! This Sunday the ACC will be the setting for 36 of the hardest fought and most exciting matches ever staged on the amateur level. This Sunday Dominick J. "Nappy" Napolitano and his Notre Dame Boxing Club will present the 50th Annual Bengal Mission Bouts.

The Bouts started as a one night smoker in March, 1931. And after fifty years of pride and tradition both the tournament and its director Napolitano are stronger and more popular than ever. Nappy is directing this year's boxing group with a renewed amount of vim and vigor.

Nappy's excitement is under-

standable. More than 75 pugilists are competing for the coveted weight class championships and the golden jubilee will attract Bengal Bout alumni from all parts of the globe. One former bouter is flying from Germany to honor Nappy at his testimonial on Sunday, March 9.

But most of the attention is focused on the upcoming quarter-final matches this Sunday at 2:00 and 7:30 p.m. And even more eyes will center on Tony Ricci's bid for his fourth Bengal Bout crown.

135 Pounds This class is the most competitive of all the lighter divisions. Victor "Rocky" Romano heads the list of lightweight boxers. The exper-

(continued on page 12)