

The Observer

VOL. XIV, NO. 104

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

WEDNESDAY, MARCH 12, 1980

Phillips gives SLF fans a frank view of life

by Laura Larimore
Senior Staff Reporter

With dramatic delivery, one of the newest American short story writers read two selections from her latest work, *Black Tickets*, last night in the Library Auditorium. Sensual in nature, both dealt with a character's inner perception of life.

Jayne Anne Phillips, at 26 critically acclaimed, spoke to an overflow crowd of 450, as the Sophomore Literary Festival continued. She opened with "Home" a story about "love, guilt, and survival." In a humorous vein, she described the subject as "close to heart here in Indiana."

"Home" portrayed the human interaction between mother and 23-year-old daughter. Challenged by her mother's ever present concern with her life, especially its sexual aspects, the daughter struggled with self-doubt and guilt.

Her mother simultaneously tries to avoid any contact that would result in a reawakening of her sexual appetite, long since shelved. She attempts to understand her child without endangering her own safe shell.

Following an enthusiastic reception, Phillips continued with "Lechery." She advised all 13-year-olds to leave.

"Lechery" was the voice of a

14-year-old mute orphan making her way through life peddling dirty pictures and selling her body for a drug-addict pimp.

Phillips delved into the girl's mind eliciting impressions of a world of horrors. Obscene view followed obscene view in such stark description that at times it forced muffled laughter from the audience.

In addition to *Black Tickets*, Phillips at present serves as a fellow at the Fine Arts Work Center in Provincetown, Mass. Her awards include a selection in *Best American Short Stories* 1979 and *Prize Stories* 1980: *O'Henry Award*. She is also a recipient of the 1979 St. Lawrence Award for Fiction and the National Endowment for the Arts Fellowship.

Construction of the Stephan Chemical Building creates problems between students and security. Story on p. 9. [photo by John Macor]

Leaders in the race, Carter, Reagan bring campaign to deep South

President Carter and Republican Ronald Reagan marched through Georgia, Florida and Alabama yesterday burying their White House rivals in a three-state set of Southern presidential primary elections.

Carter won his home Georgia Democratic primary by a towering margin, polling 11 votes for every ballot cast for Sen.

Edward M. Kennedy.

His Alabama margin was almost as lopsided, and in Florida he was reaping two-thirds of the vote while Kennedy captured only 16 percent.

Carter telephoned his supporters in Birmingham, Ala., and said the results show "it's not feasible to be elected unless

you're a national candidate."

White House Press Secretary Jody Powell put it more pointedly, saying Kennedy can't win the presidency because a Democratic nominee needs the South.

Kennedy's deputy campaign manager, Patrick Lucey, said the challenger got about what he expected in Carter country.

"We have not been wiped out," he said, forecasting that economic woes will ultimately turn the tide against Carter.

Conservative Reagan was the runaway victor over former United Nations Ambassador George Bush in all three states. Florida was the closest thing to a contest; there it was Reagan 56 percent, Bush 31.

The former California governor said his Florida victory exceeded his fondest hope. "I didn't dare let myself hope for it," he said in a telephoned talk to supporters in Tampa.

Herb Harmon, the Reagan campaign manager in Florida, said yesterday's outcome shows that it will be difficult for anyone, including former President Gerald R. Ford, "to effectively compete and play catch up."

Bush had said he hoped for a respectable second place in Southern country he had all but conceded to Reagan. His campaign manager, James Baker, said, "We were not as pleased with our results as we might have been." But he added to that understatement a vow that Bush will compete all the way to the GOP convention.

Baker said the Florida returns in particular had lowered Bush's expectations in the primary just ahead in Illinois. Baker said he now hopes for "a respectable third-place showing" there. In fact, that would be a major blow to Bush in a primary he has called crucial.

Kennedy didn't even campaign and the outcomes were no surprise, but the margins were. Carter's Georgia victory eclipsed Kennedy's home-state triumph in Massachusetts one week ago. The Democratic challenger gained 65 percent of the vote there.

The Carter campaign victory party in Orlando, Fla., was a

Rectors reject keg proposal in HPC debate

by Barb Bridges
Staff Reporter

The HPC discussed the CLC's rejection of the "keg proposal," as well as other issues concerning alcohol and social activities, last night at a meeting in Sorin Hall.

The keg proposal stated that "each hall be permitted to determine its own policy relative to the use of KEGS in and only in 'party' rooms." Student Body President-elect, Paul Riehle informed the HPC that the proposal failed to capture the necessary 2/3 majority. Eleven members favored the proposal, six opposed it, and Fr. Van Wolvlear abstained.

Riehle reported to the HPC that he felt there was "no logical reason given for voting against it."

Van Wolvlear alluded to the fact that the issue had been debated ad nauseum, but gave no logical reason why the proposal had to be voted down," said Riehle.

According to Riehle the reason Fr. David Porterfield, the CLC representative for the South Quad rectors, voted against the measure was that Porterfield felt he had to represent the feelings of the majority of the rectors, not solely his own.

A spontaneous hand count of

hall presidents showed however that a majority of the halls felt that their rectors would favor having kegs at parties.

Fr. Porterfield reaffirmed last night that there is an implicit understanding among the south quad rectors that the

CLC representative should accurately reflect the feelings of

[continued on page 8]

Poetess Brooks reads at SMC

by Mary Leavitt
Staff Reporter

"It's a pleasure to share my poetry with you." Gwendolyn Brooks, Pulitzer Prize winner and Poet Laureate of Illinois, in this way introduced herself and her poetry to a crowd of approximately 100 in Stapleton Lounge last night at Saint Mary's College.

"Carl Sandburg always said, 'Poetry is the achievement of synthesis between hyacinths and biscuits,'" Brooks said, "but my definition is that poetry is life distilled. It's not as rich and embroidered as Sandburg's definition, but it's short and easy to remember."

Brooks proceeded to read both personal and national favorites from her collection of poems, stopping after each one to speak to the audience about the poems, herself and the black experience.

"When I was younger and living in Chicago in the 60's, Chicago poets used to just walk into a tavern and begin reciting their poetry," Brooks said. "Now, obviously if you want someone to listen to your poetry in the middle of a crowded tavern, you must have poetry that is relevant to their lives. Not Yeats or even Eliot, but something relevant. So, we'd just walk in there and say, 'Look folks, we gonna lay some poetry on you.'"

One of Brooks' first readings was her

well-known poem, "The Mother," commonly thought to be about abortion. Brooks contradicted this belief. "This poem is oftencalled the abortion poem, and many people think that I am speaking from personal experience," Brooks related. "I, myself, have never had an abortion, but I know people that have. This poem is not really about abortion, but, rather, it is about motherhood, I feel qualified to write this poem though because, to me, organic observation is the essence of knowledge."

Perhaps the most popular reading of the evening was "The Life of Lincoln West," a poem about, "a little boy whose major crime was the fact that he had the nerve to come from Africa, looking African." Brooks' reading was vivid and enthusiastic, and the audience applauded her at every opportunity.

In addition, Brooks read a poem celebrating marriage and told the story of her own meeting with her husband.

"I was at a NAACP youth meeting," Brooks recalled. "My husband-to-be had come to find 'the girl who wrote poetry' as he was a writer himself. I saw him standing in the doorway, looking so handsome. I said to my girlfriend, 'Look, there's the man I'm going to marry,' and she yells out across the room to him, 'Hey, she wantsto meet you.'"

[continued on page 3]

[continued on page 4]

Judge sequesters Pinto jury after first day deliberations

WINAMAC, Ind. (AP) - The jury in Ford Motor Co.'s reckless homicide trial, cautioned by the judge "not to yield your opinion to your fellow jurors just so you can return a verdict," retired last night after some 6 1/2 hours of deliberations. The jurors deliberated about an hour after breaking for dinner, then asked Pulaski Circuit Court Judge Harold R. Staffeldt to be released until this morning. Earlier, the jury returned to the courtroom to hear Staffeldt repeat the 43 legal instructions he gave them before deliberations began Monday afternoon. They had asked for the session, and several jurors took notes. Staffeldt spent 45 minutes rereading the instructions, then told the jury not to consider "the effect of the verdict on the state or the defendant or whether the verdict would be pleasing to the court."

Water contamination causes chaos in Fredricksburg

FREDRICKSBURG, Va. (AP) - Water possibly contaminated by spilled kerosene leaked into the storage pond of this Virginia city's water treatment plant yesterday, forcing the facility to shut down for the second time in four days. Gov. John Dalton declared a state of emergency and schools and some businesses remained closed. The shutdown left the city with a 24-hour supply of water in its tanks. Neighboring Spotsylvania County was supplementing the water supply with 1 million gallons a day, about one-third the amount Fredericksburg normally uses. A break in a Colonial Pipeline Co. line sent 63,000 gallons of kerosene into the Rapican River last Thursday.

Weather

An 80 percent chance of light snow developing today with highs in the mid 30s. An 80 percent chance of light snow tonight with lows in the low 30s. Light snow tapering off to flurries Thursday with steady or slowly falling temperatures.

Campus

12:15pm MICROBIOLOGY DEPT. SEMINARS, "regulatory mechanisms in cell-mediated immunity," dr. ruth neta, nd. GALVIN AUD.

1-3pm EXHIBITION, "artworks" univ. n. kentucky, spons: isis gallery, ISIS GALLERY

1:15pm LECTURE, "the older adult & issues of everyday life," dr. donald horning, smc, spons: sociology, anthropology & social work, 351 MADELEVA.

3:30pm LECTURE, "japanese economy in transition," prof. martin bronfenbrenner, duke u. spons: business adm. MEM. LIB. AUD.

3:35pm SEMINAR, "chemical reaction & numerical turbulence," dr. james c. hill, iowa st. u. 356 FITZPATRICK, spons: chemical engr.

4:30pm SEMINAR, "gangliosides as receptors for cholera in tetanus toxin and sendai virus," dr. lars svennerholm, u. of goteborg, sweden. 123 NIEUWLAND, spons: chemistry dept.

6:30pm MEETING, alpha phi omega service fraternity, new members welcome, ZAHM HALL BASEMENT.

6:30 pm LECTURE, "a christian understanding of being," prof. frederick d. wilhelmsen, u. of dallas, GALVIN AUD. SPONS: gen'l program.

7pm MEET YOUR MAJOR— ARTS AND LETTERS PREPROFESSIONALS, spons km weigert, asst. deam arts & letters, 121 O'SHAG.

7:30pm LECTURE, "managing contradictions in the abundant society: a christian search for alternatives," dr. denis goulet, nd. CARROLL HALL SMC, spons: comm. on education for justice.

8pm LECTURE, diana nyad, spon : women's opportunity week, LITTLE THEATRE MOREAU.

8pm SOPH. LIT. FESTIVAL, john cage, author and composer, MEMORIAL LIB. AUD.

8pm ACADEMIC, meet your major: arts and engineers, spons: km weigert, asst dean arts & letters, 121 O'SHAG.

11pm LIVE MUSIC, live music in the pub, herman jorgenson & friends, spons: senior bar, SENIOR BAR.

Meyers speaks out for ERA vote

by Sal Granata
Staff Reporter

Heckling from anti-ERA partisans temporarily marred an information session on the Equal Right Amendment sponsored by the Notre Dame Women's Organization last night at the Nazz.

Martina Meyers, Campus Campaign Coordinator for the National Organization for Women (NOW) ERA ratification drive, was the principle speaker. Meyers delivered her group's view on the ERA and fielded questions from the audience. "I'd like to talk about what the ERA will do, not what if won't do," she affirmed.

"I'd like to raise the ERA as an idea that will benefit men and women, an idea worthy of the Constitution," Meyers said.

NOW supports ERA mainly as a human rights issue promising economic equality for all Americans. Meyers pointed out obvious economic disparities between working men and women. "Women earn 59 cents to every dollar men make," she said.

As a college grass roots organizer, Meyers elaborated on the inequities women college grads suffer. "Women who go to college can expect to earn \$1,000 less than a man with an eighth grade education," she said, adding that pay scales and promotion rates for women are inferior to men's across the board.

Passage of the ERA however, will be a benefit to this generation, she continued. "It will be our generation that will benefit from it or our generation that will pay the cost if it doesn't pass."

Meyers quoted a statistic that projected 70 percent of all women into the work force by 1990.

In academia, as in other fields, the problem is serious, Meyers said. She commented

on the increasing number of sex discrimination suits being brought against universities, including Notre Dame.

Meyers criticized what she discerned as a trend in recent years for courts to gloss over sex discrimination suits declared under Title VII, the fair pay and employment act. "I firmly believe people should be judged by their personal qualifications, not their sex," she stated.

She proceeded to explain how under Title VII, the claimant bears the burden of proving sex discrimination, while other civil rights amendments place the proof in the hands of the government.

Economically, ERA ratification becomes more urgent as family structures continue to change radically, she noted.

"A larger number of women who are working have to support themselves," she said. "Only 7 percent of all American households are composed of the traditional nuclear family."

NOW is concerned that those groups of women living alone or running families are not adequately protected by current legislation, she said.

ERA will not break up the family but will cope with the problems that have overcome the family," Meyers said.

Meyers said NOW also feels the need for a revised view of Social Security. "Women have already frozen to death in Maine because they didn't have enough money from their Social Security checks to pay for fuel oil." As it stands now a woman receives only three-fifths of her husband's Social Security should he die, regardless of her work in the home. Her husband shares none of her own benefits.

While Meyers stressed eco-

nomics, several members of her audience who identified themselves as not in favor of ERA, attacked the validity of a Constitutional amendment guaranteeing women's equality, and sparred with Meyers on the question.

Meyers replied that "it is possible to support ERA and be anti-abortion." She listed several groups, including the AFL-CIO, that back ERA but have not taken a stand on abortion as well as two pro-ERA, anti-abortion Catholic groups, including Catholics Acts for the ERA.

"It is unfortunate that those who are opposed to abortion taint the ERA with the issue," Meyers observed, adding that "feminists for life see the bigger issue."

Meyers explained the purpose of a NOW organization on campus as fulfilling three significant functions. First, it would provide and collect information concerning the ERA campaign. Second, a Notre Dame force could exert influence on the coming battle in Illinois where ERA is facing ratification soon. And third, it could organize, focus and direct attention toward the national image of the ERA.

Classes hold elections today

Class elections will be held today. On campus voting will take place in the dorms during lunch and dinner, with off campus balloting taking place in LaFortune from 11-2 p.m.

The Observer

Night Editor: Ann "Fingers" Monaghan

Asst. Night Editor: Danny Tarullo, Mike Jans

Copy Editor: MB Moran

Layout Staff: Mary Leavitt, Patty Sheehan

News Editor: Mike Shields

Editorial Layout: Ann Gales

Features Layout: John Macor

Sports Layout: John Smith

Typists: Carol Cornwall, Paula "I didn't do it" Shea, Katie Bigane, Liz Huber

EMT: Kim "Gift From God" Convey

Proofreader: John Chaussee

ND Day Editor: Patsy

"Ignition" Campbell

Ad Design: Anne Fink

Photographer: John Macor

Guest Appearances: Paul,

"Roses" Schuster, Mark,

Rosemary, Bill, Mikey

Last Week's
"Paper of the Week"

Ryan Ver Berkmoes and Co.

The Observer (USPS 588 \$20) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556.

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

RIVER CITY RECORDS
northern Indiana's largest record & tape
selection and concert ticket headquarters

\$1.00 any regular album or tape
OFF purchase with this coupon.
limit one per person expires 3/31/80

20,000 albums & tapes in stock
Huge cut-out and special import selection open 10 to 10:30
ND-SMC checks accepted up to \$20.00 7 days
over purchase cost

50970 U.S. 31 North 3 miles north of campus next to R's supermarket

BREAK TIME
DIRECT O'HARE

\$15 EXPRESS \$15

from NOTRE DAME CIRCLE

March 27 depart 4pm arrive 5:30 pm

March 28 10am 11:30 am
1pm 2:30 pm

FIRST BANK TRAVEL
Badin Hall

283-7080

INDIANA MOTOR BUS

During their coffee break, groundskeepers enjoy a close up view of Breen-Phillips. [photo by John Macor]

Iran delays release of hostages

(AP) - Iran's president said the American hostages cannot be freed before mid-May because the yet-to-be-elected par-

... Brooks

[continued from page 1]

At several times throughout the reading, Brooks appealed to the blacks in the audience.

At one point, she read, "Primer for the Black" which she said, "I always read if I have one black in the audience, and I am blessed with more than that tonight."

She also read a poem titled "To Those of my Sisters Who Kept Their Naturals and Never Looked a Hotcomb in the Teeth" and dedicated it to those blacks in the audience "with naturals."

She ended the reading with "Aloneness," a poem about the difference between being alone and being lonely. The poem ended with the thought of love.

"I think love is a good word to end the evening on," Brooks said. She then received a standing ovation.

liament must have time to consider their fate, a French newspaper reported yesterday. It quoted him as saying the militants holding the U.S. Embassy are influenced by pro-Soviet groups.

"Unfortunately, they (the militants) sometimes let themselves be influenced by certain political groups favorable to the U.S.S.R., such as the Communist Tudeh Party, which wants to isolate Iran on the international scene," Abolhassan Bani-Sadr was quoted as saying in an interview with the French newspaper Le Monde.

Bani-Sadr also accused Iran's revolutionary Council of "weakness and indecision" in dealing with the militants' refusal to let members of the U.N. investigatory commission see the hostages, the newspaper said.

The newspaper quoted him as saying: "If the council had shown itself firm, it if hadn't changed its mind every day under pressure from this or that group, we wouldn't be where we are."

The U.N. commission left Tehran early yesterday, after 17 days in Tehran without getting to see any of the approximately 50 hostages and without 438 pages of copied documents Ayatollah Ruhollah Khomeini had instructed the militants to turn over. The militants, who occupied the embassy Nov. 4, said the documents would "prove U.S. criminal activities under" the deposed shah.

In New York, the personal physician of Shah Mohammad Reza Pahlavi said he is suffer-

ing from an inflamed spleen and requires a "hazardous" operation to remove it. The shah has lived in Panama since treatment for cancer and gall bladder problems in the United States last year.

State Department officials declined comment on published reports that the Carter administration was resisting the shah's attempts to use a U.S. military hospital in Panama.

One commission member, Louis-Edmond Pettiti of France, said: "We left the door open to return. . . The situation is so fluid and mobile that one cannot advance any speculation."

Several hours after the panel members left Iran, U.N. Secretary-General Kurt Waldheim told reporters the panel's report on the shah's regime "cannot be issued or produced until the hostage problem is solved."

Artists to submit entries today

All poetry and prose entries for the Senior Arts Festival must be in to Dave Perry at 8836 by today. Anyone interested in participating in the Musical performance segment of the Festival is asked to contact Laura Sisson at 1674 by Friday.

Russia hints at Afghan neutrality

LONDON (AP) - Britain has received "private messages" that the Kremlin looks willing to negotiate the proposal by British Foreign Secretary Lord Carrington for a neutral and non-aligned Afghanistan, Foreign Office sources said yesterday.

In Moscow, however, the Soviet Union publicly repeated its opposition to Western proposals for the neutralization of Afghanistan.

The foreign office sources told The Associated Press they were disappointed by what they see as America's lackluster support for the plan, which would pave the way for a Soviet troop withdrawal.

"To say that Washington has been cool to the proposal would be an understatement," one diplomat said privately. "Because it was not their idea in the first place, the Americans are ignoring it."

Britain and the Soviet Union so far have held two formal discussions about the idea, which Lord Carrington put forward at a meeting of the nine-nation Common Market ministers on Feb. 19.

On Feb. 28, Soviet Ambassador to London Nikolai Lunkov was called to the Foreign Office

and given an outline of the British proposal. Then on March 3, British Ambassador to Moscow Sir Curtis Keeble met with a Soviet deputy foreign minister for further talks.

It was not until late last week, the sources said, that Britain received "private messages" from the Soviets on the matter.

"We have no objections to a negotiated settlement as put forward by Lord Carrington," a source recalled one of the messages as saying. The Russians said they wanted more discussions.

One Foreign Office source went so far as to call this evidence that British proposal was "in the first stages of negotiation."

The messages were the first direct response from the Soviets on the proposal, which is now being discussed by the Common Market in hopes of making it a collective policy of the European community.

But the Soviets have made it clear to the British - as they have been saying all along - that any Soviet troop pull-out must be accompanied by an end to "outside interference" in Afghanistan.

The Russians maintain that China, Pakistan, Egypt, Saudi

Arabia and the United States have been arming and training Afghan rebels for months before, and during the Red Army's Christmas Day push into the strategically placed

[continued on page 8]

SENIOR CLASS PRESENTS:
ANOTHER PUNK ROCK HAPPY HOUR
 featuring 3
 Budweisers for \$1.00 and
 Crash Carr's
 music
 friday
 march 14 -
 4-8 pm at
 BRIDGET MCGUIRE'S

WOMEN'S OPPORTUNITY WEEK
 presents
DIANA NYAD:
 marathon swimmer
 Wed March 12
 8PM
LITTLE THEATER
 (MOREAU SMC)

Summer... Army ROTC can help put yours into shape. With six weeks of challenging, no-obligation leadership training. With earnings of about \$450 plus free room and board. And with opportunities for up to \$5000 more during your next two years of college. All leading to your commission as an Army officer, full time on active duty or part time in the Reserve or National Guard.

Things are shaping up.

Start shaping up for summer. Find out more today about the Army ROTC 2-year program.

As feeding hour approaches, students make their way to the South Quad Zoo. [photo by John Macor]

OFF-CAMPUS

MASS
Sunday March 16 4:30pm
LAFORTUNE BALLROOM
FATHER FITZ
LIGHT SUPPER SERVED

"AN EXCITING
EATING EXCURSION"

ROAST
BEEF

...the
NUMBER ONE
FAVORITE at

the
Sub
Machine

52313 US 31 NORTH, SO. BEND
277-6355

2426 LINCOLNWAY WEST, MISH.
259-8110

OUR US 31 N STORE IS
JUST 1 MILE FROM ND.

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

New cancer info Barbituates may promote tumors

by Louis Breaux

Cancer research has acquired new information regarding the promotion of tumors due to the efforts of University professor Dr. Morris Pollard, director of Lobund laboratory. Dr. Pollard's research has produced evidence that links barbituates, commonly used as sedatives, to the promotion of already existing tumors.

Also, Notre Dame professor Dr. Gary Burselon is conducting similar research in Lobund laboratory that could eventually lead to the development of an effective therapy for cancer.

Experimentation by Dr. Pollard has shown that the chemicals phenobarbital and sodium barbiturate promote the spread of intestinal cancer in rats. "Phenobarbital is a dangerous drug," Pollard said. "While phenobarbital does not cause cancer, it promotes cancers already formed, causing more and larger tumors to develop. If we can carry over this information from animals to man, our research indicates this drug is very dangerous to man."

Pollard experiments consisted of three groups of rats whose body systems are very similar to man's. Two groups of rats received quantities of the chemical Dimethylhydrazine hydrochloride (DMH), which is known to induce tumors on a consistent basis. The remain-

ing group, the control group, did not receive the DMH treatment.

One of the DMH-tested groups and the control group was given sodium barbiturate through their drinking water. The DMH-treated group that received sodium barbiturate developed twice as many tumors as the other DMH-treated rats without the barbiturate. The control group did not develop tumors.

This shows that although sodium barbiturate is not a carcinogen (does not induce tumors), it is a promoter of already existing tumors. The full research was reported by Pollard and P.H. Luckert in the October 1979 issue of the *Journal of the National Cancer Institute*.

The research being done by Dr. Burselon in Lobund laboratory concerns the class of chemicals called interferons. "Interferon has tremendous potential in cancer treatment," said Burselon. "It is produced by the body and is therefore non-toxic. It has great anti-tumor and anti-viral capacities." Interferon can be produced by virtually every cell in the body.

The preliminary evidence of the experiment has shown that at least one type of interferon, called Type I, greatly inhibits the growth and clustering of tumor cells and may be very effective in combatting metastasis, or the spread of cancer cells throughout the body. The research with this type of interferon is currently in the stage of testing in animals, and the conclusions may not be known for weeks or even months.

"The aim of this research is to take the types of interferon and compare their anti-viral and their anti-tumor properties to find which would be best in fighting 'metastasis,'" Burselon said. "We would like to find the best method of use for interferon, either by inoculation or by inducing the body to produce more of its own interferon."

The researchers also hope to purify interferon and 'classify' the different types by their chemical and physical properties.

The problem now faced by the researchers is to find the optimum way to produce the Type I interferon and other types and to look for an ideal chemical that might induce the body to produce its own interferon. Also, the researchers must find the best way to administer interferon or an interferon-inducer.

Burselon is assisted by Mike O'Connell; graduate students Carmen Sepulveda, Dave Herzog, Florence Germain, and students in undergraduate research.

Placement Bureau

DATE	AL	BA	EC	SC	LN	NBA	
Mar. 17 Mon.		X				X	BancOhio B in Fin and MBA with Fin bkgd or concern as well as strong Acct background for Commercial Credit Analyst. All BBA for Management and Professional Training Program. (Note changes from Manual)
		X	X			X	Central Trust Company B in Lib. Arts. BBA. MBA. For: Management Training Program. Principally Hamilton County (Ohio) Citizenship required.
				X			County of Los Angeles B in CE.
			X				Kirsch Company Draper Hardware. B in Mkt and/or Distribution. For: Management Trainee - Distribution Dept. Sturgis, MI. Perm. Res. Visa required.
	X	X					Lutheran Mutual Life Insurance Company Life Insurance/Products. B in Lib. Arts and Bus. Ad. For: District Agent (Management trainee.) Northern Indiana; Southwestern Michigan. Citizenship req
		X				X	University of Notre Dame Educational Institution. All BBA and MBA. For: Internal Auditor, Accountant, Personal Asst. Notre Dame, Indiana. Perm. Res. Visa reqd
Mar. 18 Tues.	X	X					American Can Company (Rescheduled from Mar. 11) B in Econ. Acct, Fin.
		X		X			Archdiocese of Chicago - Catholic School Office All areas related to Elementary and Secondary teaching especially math and science. Applicants for elementary schools are to have at least a minor in elementary education; applicants for secondary schools are required 18 hours in professional education (including student teaching) and 19 - 32 hours in a major or minor area of specialization.
				X			Hughes Construction Company B in CE. For: Project Managers, Construction, Various field operations. Locations: Indiana, Ohio, Kentucky. Citizenship required.
				X			Illinois Department of Transportation B in CE.
Mar. 18/19 Tues/Wed.	X	X	X	X			McMurry-Carr Supply Company B in Lib. Arts and Bus. Ad. Mail order distribution of industrial equipment. For: Management Development Program. Location: Elmhurst, IL. Citizenship required.
Mar. 19 Wed.							Prudential Insurance Company Cancelled.
	X	X					Mutual of New York (MNY) B in all disciplines.
			X				Cleveland Electric Illuminating Company B in EE, EE, CE, ME, CE, ME, CE.
	X	X				X	Controller of the Currency B in Econ, Fin, Acct. MBA.
	X	X				X	Connecticut Mutual Life Insurance Company Insurance. B in Lib. Arts, Bus. Ad. MBA. For: Sales/Sales Management. Location: South Bend and vicinity. Perm. Res. Visa required.
		X					E-Mart Enterprises, Inc. Retail. All BBA. For: Retail Management. Interviewing for E-Mart Sporting Goods, an independently operated subsidiary of E-Mart Corporation. Locations: Nationwide. Citizenship required.
Mar. 20 Thurs.				X	X		Motorola, Inc. Semiconductor Group. B in EE, CE, ME, Physics.
	X	X					Clairet, Inc. B in Lib. Arts and Bus. Ad.
		X					Horton Publishing Company National Trade/Business Magazine. BBA in American Studies - Specifically "Communication Arts". BBA in English. For: Associate Editor (Editorial trainee) Location: Skokie, Illinois. Perm. Res. Visa req.
						X	McCann-Erickson MBA.
	X	X					Montgomery Elevator Company B in Econ. All BBA.
		X					Progressive Insurance Company Property and Casualty Insurance. All BBA. For: Asst. Product Manager, Operations Management Trainee, Financial Analyst. Mayfield, Ohio. Citizenship required.
	X	X					Travelers Insurance Company All BBA. B in all Engr disciplines.
Mar. 21 Fri.					X		Upjohn Company Pharmaceuticals. B in Biol, Chem, Microbiol. For: Pharmaceutical Sales. Location: Nationwide. Perm. Res. Visa.
							New Employer for week of Mar. 10: Fairchild Camera and Instruments. Standard and custom digital integrated circuits, semiconductor devices, audio visual systems, recording equipment, consumer electronic products. BBA in EE. For: Design, Process, Product and Reliability positions in manufacturing of Semi-conductor devices. Location: South Portland, Maine. t required.
							SIGN UP NOW AT THE PLACEMENT BUREAU.

P. O. Box Q

'Molarity' author dead?

Dear Editor:

I think some one should raise the question as to whether Michael Molinelli is actually writing "Molarity." I once had some personal contact with Mr. Molinelli and believe there is no way he could have written some of the recent cartoons. Some have actually been almost funny.

Lately, I've been looking quite closely at some of the strips and I've found something quite interesting. On yesterday's cartoon, in the first panel, Chuck Mason says, "I buried Mike." This would indicate that Michael Molinelli is dead. Look at the second panel. If you read, "My hand's dead. Is Mike Poor?" backwards, it reads, "Poor Mike is dead..." Plus Jim Mole (the main character with whom Mr. Molinelli has always associated himself) says, "22, I'm over." If Mike had lived he would have been 22. Coincidence? I don't think so. Who knows what other clues have slipped by us. Plus, has anyone seen Michael Molinelli on campus this year? I haven't.

My guess is that something (tragic or fortunate, depending upon your viewpoint) has happened to Mr. Molinelli. Molinelli is dead. The lapse in cartoons was probably covered up by rerunning some of his older cartoons until a replacement could be found. It is my guess that "Molarity" is presently being written by Pat Byrnes or Jim Canavan.

B. P. Goyer

South Bend Police criticized

Dear Editor:

Like many others, I was in Goose's Nest last Wednesday night. My date left Goose's in order to get money out of her purse which she had left in my car. The car was parked on the northeast corner of Howard St. As soon as she got the money and slammed the car door, she

was jumped from behind, pulled to the ground and relieved of ten dollars. Thanks to her screams and the fact that another couple happened by, her assailant left quickly.

The incident itself is unfortunate. The sad irony, however, is that two South Bend police cars were parked on the southwest corner of Notre Dame Ave., i.e. kitty-corner and not more than 20 yards away from the whole incident. I must admit I was less than cordial when I asked one of the officers (who, by the way, was standing outside of his car) how he could not have seen or heard the goings-on. But his reply was unnecessarily callous: he was there on other business.

Students who venture outside the friendly confines of Notre Dame or Saint Mary's are in the hands of the South Bend Police Department. It is unfortunate that SBPD deems it so important to protect those under 21 from the questionable ravages of Goose's, Corby's, et. al. at the expense of the safety of others in the area.

Kevin Connor

Lung Association thanks students

Dear Editor:

On behalf of the American Lung Association of North Central Indiana Board of Directors I would like to express our sincere appreciation to the students from Notre Dame and Saint Mary's for participating in the recent Christmas Seal Campaign.

It is indeed difficult for voluntary health organizations to raise the necessary funds needed for medical education, programs and research. The Lung Association is fortunate to have the strong support of Notre Dame and Saint Mary's which spans a 50 year history. Therefore we applaud the efforts of Ms. Mary Laverty, Mr. James McDonnell and the many student for helping us in the prevention and control of lung disease.

Donald A. Dake
President

ND students not apathetic

Michael Holloway

I am writing in response to an editorial column authored by M. Heaney and S. J. Kotz which appeared in the March 7 issue of *The Observer*. In their column, Heaney and Kotz made a number of accusations against the University and her student body and I, for one, do not intend to let them pass unrefuted.

Heaney and Kotz claim that aside from football and basketball, "there is a definite shortage of good sporting events on campus." I would be most interested in learning exactly what their definition of a "good sporting event" is. Is a "good" event one to which thousands flock? I believe not.

Have Heaney and Kotz never sat in the bleachers at the ACC, cheering their favorite inter-hall hockey team onto victory? Have they never been present at one of Coach DeCicco's noted fencing matches, never attended a women's field hockey game at Cartier Field or watched Notre Dame's determined soccer team challenge an opponent behind Stephan Center?

The athletes who participate in these varsity and non-varsity sports are as dedicated as any member of Notre Dame's basketball or football teams. Neither the band, the cheerleaders, the 30,000 rowdy fans, nor the notorious N.D. alumni need be present to enhance the quality of these sporting events. The competition, the athletic skill, and the sportsmanship that have become the

trademarks of all of Notre Dame's athletic programs are everpresent.

Heaney and Kotz believe that by "ignoring the more important issues (citing disinterest in the tenure of professors as compared to the sudden arousal of student opposition to the demise of the hockey team as an example), students are reinforcing the "jock" stereotype that N.D. has tried to shed for so long." I find no justification for such a broad statement with regard to student apathy.

The Notre Dame student body is far from disinterested. Mr. Heaney's and Mr. Kotz's priorities simply happen to be different than those of some of their classmates. The University has one of the most active Volunteer Service offices on any college campus, with nearly a quarter of the student body participating.

I offer this to Mr. Heaney and Mr. Kotz:

Accompany a Logan Center volunteer one cold Saturday to Northern Indiana State Hospital. Walk into the gymnasium there and watch the children respond to the student's interest in them. Watch a volunteer cradle a disabled child--and tell me that Notre Dame's student body is disinterested.

Stand outside one of the dining halls with a World Hunger Coalition member one miserable, wet evening and collect donations--then try to tell me that Notre Dame's student body is apathetic.

Spend an afternoon with a neighborhood self-help tutor, a Big Brother, a Big Sister or a hospital volunteer--then try to convince me that Notre Dame's student body just doesn't care.

All of these volunteers believe that their time is devoted to "important issues" and I must agree. The causes that these people represent may not be as political in nature as the tenuring of professors, but they are *not* any less important. Perhaps, to each of these students, people are a bit more important than the politics of college administration. There is no validity in Heaney and Kotz's statement that "aside from sports, Notre Dame students don't get excited about much of anything."

Heaney and Kotz concluded their column with this thought: "If winning the National Championships is the most important memory that most students will take with them from Notre Dame, something is seriously wrong with this school."

I seriously doubt that the majority of students graduating from N.D. would consider the National Championship title their most important memory. But I wouldn't know--I'm only a freshman. I do know however, that I have already collected memories that will remain with me long after I have left Notre Dame. Memories of fine friendships, challenges met and yes, even pep rallies and football games. But, long after I've forgotten the score of "the big game," when I'm so old that I can't recall the name of the quarterback who played so brilliantly my senior year, I'll remember the people I've encountered. I'll remember Notre Dame's student body.

Perhaps, in four years, I too will have grown a little disillusioned, a little critical of the University and will sit down at this very same typewriter to voice my dissatisfaction. But, for the time being, my bubble as of yet unburst, I offer Notre Dame my support and encourage others to do the same.

Doonesbury
by Garry Trudeau

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.....Margie Brassil

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

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

As George Bush speaks, the delegates listen intently. Colorful balloons and state signs added mirth to an exuberant convention.

MIDPOINT MIDPOINT MIDPOINT MIDPOINT MIDPOINT MIDPOINT MIDPOINT

MOCK REPUBLICAN CON

A PHOTO ESSAY BY JOHN

The state delegates from Florida had more on their minds than simply the politics of the convention.

Neo-liberal Tim "Scoop" Sullivan inspires anti-neutron bomb legions to a striking amendment victory. Not a first strike, mind you.

Beth Huffman, stunned by the belated Utah delegation's nomination of aging Ronald Reagan, gently asserts her approbation of the choice.

Gerald Ford made his bid, but was once again rebuffed and relegated to the golf courses at Palm Springs.

The atmosphere was at times painfully serious as if it were the real thing. Yet before one realized this, the mood had reversed and it was a time for insane nominations and "favorite sons." So proceeded the Mock Republican Convention which was held this past week at Stepan Center. The final outcome that George Bush and William Simon were nominated for President and Vice-President now appears to be rather insignificant. The value and importance of the convention lies simply in the fact that over one thousand students felt it worth their time to participate in such an event, even to stay until 5:30 a.m. to complete the presidential nominations.

Yet the convention was not without its incredulous moments; lingering ever present were votes and nominations for people such as Emil T. Hofman and things such as Sesame Street's Cookie Monster. In fact, at one point during the Vice-Presidential nominations, this creature appeared headed for that nomination as votes were continually added under his, or its name. But at this point, the director of the Cookie Monster's campaign, in an extremely adept political move, cast his support to Simon, and the nomination soon followed in a landslide.

The Mock Republican Convention was then a taste of both worlds. It provided students an opportunity to gain insight into the great political process of a convention without the pressures and responsibilities associated with the real thing. It allowed students to become involved, to shed the reputation of unconcerned, apolitical people, and to really make an attempt at solidifying their political views. And thus, the tangible outcome of the convention is unimportant. It is with those processes and those people involved who worked to achieve that outcome that importance lies.

John Macor

INT
NT
T

VENTION 1980

MACOR

Political powerbrokers Christopher Antonio Stewart and Fredo Lambourghini exchange niceties for the press before setting down to more serious business. The two Republican bigwigs failed in their attempt to form the ethnic Frank Riggo/John Paul II ticket.

Two California delegates attempt to bring a little bit of their paradise with them.

George Bush convinced most delegates of the viability of his dad's candidacy.

Three North Carolinian delegates caught in the middle of a caucus.

The fact that cookie monster made an appearance at the convention drew him tremendous support.

Ad Hoc survey

Committee questions library use

by Tim Vercellotti
Staff Reporter

The Ad Hoc Committee on the College Library/Undergraduate Services committee plans to distribute a student survey in early April. The purpose of the questionnaire is to gauge student needs concerning the use of the Memorial Library.

James Neal, head of the Collection Management department, chairs the committee. According to Neal, the committee is concerned with improving the services of the library. Before any improvements can be made, however, the library staff must know what students require.

"We are concerned with getting a better understanding of student use of the library, and attitudes towards it," Neal stated. He explained that the survey would serve as the vehicle for the gathering of this information.

Neal said that circulation of the questionnaire is tentatively scheduled for early April, with the possible assistance of the HPC. He hoped that the library survey would elicit the same successful response that the alcohol survey did last fall.

The results of the survey, according to Neal, will be used in several areas. Among these

are the development of the library's collection of books, and the organization of this collection. The survey will also be used to evaluate the Library services, such as the reserve book room, the microtext, and the audio listening area. Instructional programs including tours and orientations will also be re-evaluated.

This is not the first time a library survey has been taken. Neal pointed out that a faculty questionnaire was distributed last year, and the results of both surveys will be published and submitted to the Director of University Libraries, Robert Miller.

The committee, which is made up of library personnel, members of the faculty, and one student, is responsible for the compilation of questions for the survey. Areas treated in the survey include the study atmosphere of the library, the use of particular facilities, and library hours.

Anna Kearney, a member of the committee, cited the library's role as a student service as one of the reasons for the survey. "A service institution must be aware of the service needs of its users," Kearney stated.

Sheila Geary, the student representative on the committee, held the same opinion,

calling the questionnaire "an excellent chance for the student body to give feedback concerning the library."

Neal expressed hope that the results of this project would aid the library in working closer with other areas of the university, such as the Freshman Writing Program, and the College of Engineering. Neal explained that presently the library's facilities are geared more towards graduate work in Engineering, and that more emphasis should be placed on work at the undergraduate level.

The committee, according to Neal, is also planning a random sampling of faculty members to find out what materials are required for courses. From this information the library staff can conclude what facilities students will need for assignments and research papers.

Members of the committee are urging students to take advantage of next month's survey. "The bigger the response, the better mandate for taking action," Kearney explained.

The group also feels that their findings will not go unnoticed by the library staff. "If student body indicates that changes should be made, I think that the library will take these changes into account in improving their services," Geary said.

Outspoken poet, Jayne Anne Phillips, delivered a brief outline of her works, which deal mainly with human perceptions of life, at the Library Auditorium last night. [photo by John Macor]

Sports Illustrated

Court Clubs

Sports Illustrated is a Service Mark and a Trade Mark of Time, Inc.

**UNIVERSAL GYM EQUIPMENT, TOURNAMENTS
SAUNAS, WHIRLPOOL, PRO SHOP, LEAGUE,
LESSONS, FITNESS PROGRAMS**

Student 1 Year Membership

RAQUETBALL - \$15.00 with coupon
R/BALL & FITNESS - \$40.00 with coupon
PROGRAM

----- coupon -----

205 W. Edison Rd.
Mishawaka, Ind. 46544
259-8585
WH-FM

ND-SMC STUDENT COUPON
50% off 1 yr. membership
offer expires 3/27/80

**SENIOR
BAR
PRESENTS
LIVE MUSIC
in the pub**

FEATURING

**WED
March 12
at 11:00pm**

**herman
jorgenson
on banjo
steve dillon
don cleary
eric
thompson**

[continued from page 1]

the majority of the rectors from that quad. Porterfield stated that he had contacted the rectors from South Quad and all were opposed to the keg proposal, thus his vote was against it.

Porterfield explained in his interview, however, that he felt there is a real need for a multi-purpose social building on campus where students can hold dances, study, grab a bite to eat late at night, have parties, and generally, make substantial strides in transforming Notre Dame into an "ultimate co-educational" environment.

Porterfield feels that ideas such as the keg proposal will not deal with the long run problems that will be compounded as ND increases its enrollment of women. While reaffirming that he voted on behalf of his constituency, Porterfield did express faith in Riehle's ability as a leader, and hopes that some serious efforts will be made by students now to deal with the social situation here on campus so that all students will benefit in the long run.

Other issues at the

... Neutral

[continued from page 3]

Asian country wedged between the U.S.S.R. and Pakistan.

Some observers feel Britain's claims that the Russians are seriously dealing with Lord Carrington's proposal is mere optimism.

But the British are well aware that the Soviets may just be encouraging them to offer their own means of settling the Afghan crisis as a way to drive a wedge between European and U.S. Allies.

HPC included discussion concerning the results of the alcohol survey and efforts to raise the level of alcohol awareness on campus.

Wayne Pellegrini of the Psychological Services Center distributed the results of the recent Alcohol survey. Each hall president received a list of the students in their dorm and the classification which the student received concerning their drinking habits. These lists are to be posted in the halls.

Mike Rauenhorst, Student Government Special Projects Co-commissioner, attended the meeting to say that actress and former alcoholic Mercedes McCambridge will be on campus March 19 to discuss her experience with alcohol. Rauenhorst also asked that a committee look into the ideas of halls having non-alcoholic parties and social activities. Rauenhorst is also hoping to relay tips to section leaders on how to throw successful parties with themes other than alcohol.

Carroll Hall President Don Murray asked for volunteers to help gather information concerning the campus so that an effective presentation concerning ND's need for social outlets can be made to the Board of Trustees in May.

Murday also reported the results of his investigation into the possibility of having a limited meal plan available to on-campus students. According to Murday, Food Service Director Robert Robinson will look into the possibilities of a reduced meal option if students express a real interest in such a program. The financial considerations of such a proposal will have to come from the budget office of the Administration.

Also discussed at the HPC meeting was the idea of Sorin resident John Higgins to bring Indian Cablevision to Notre Dame. Higgins was told that all previous efforts had resulted in

the Administration's rejection of the idea, and that Indiana Cablevision would not engage in the project unless the Administration gave their permission.

... HPC

Keenan runs Revue this weekend

Jim Sommers

Keenan Hall residents take the spotlight this week on Friday and Saturday nights at 8 p.m. in the Fourth Annual Keenan Revue at O'Laughlin Auditorium, SMC. Admission is free, but seats must be reserved.

Tickets will be distributed tonight and Thursday at Washington Hall box office from 4-6 p.m., and at O'Laughlin box office today from 1-4:30 p.m. Thursday seats are available from 8:30 to noon and 1-4:30 p.m. Two tickets per person is the limit; leftover tickets will go on sale a half-hour before show-time.

Jim Lloyd, Jim Buzard, Bob Battle, and music director Bryan Carlin will coordinate the two-hour show. According to Buzard, the revue promises about fifteen acts ranging from jazz instrumentals to stand-up routines.

The most notable acts include the return of the Keenan octet, the remarkable Keenan Jugglers, and the new Title IX act.

The revue has become a tradition on campus, and has packed Washington Hall every year with capacity crowds. This year's show has been moved to O'Laughlin because the fire marshal limited Washington Hall's seating arrangements.

Hurdler Dan Callan turned in his best time ever Friday in Notre Dame's 66-65 victory over Iowa. [photo by John Macor]

ND to stomp on fence trampers

by Mary Fran Callahan
Senior Staff Reporter

The University may hire a security guard to insure that students do not trample fences and walk through the construction area located south of the Radiation Lab, Donald Dedrick, director of the Physical Plant said yesterday.

Because officials have placed redwood fences around the Stepan Chemical building construction site, students have to climb over gates and wires, and walk zig-zag to pass by the construction area.

Dedrick commented on the fences-- which extend well beyond the perimeter of the construction site, "You don't have to walk in a straight line. There is a walking path. Students should go around the Radiation Lab and use the sidewalk," he said.

Dedrick added that the purpose of the fences' arrangement is to force pedestrians to

avoid the construction area entirely.

Rather than utilizing the Radiation Lab sidewalk, however, walkers have been battling fences, gates, mud, and ice or puddles--depending upon the day's weather. "I'll keep repairing fences as long as I can, but if this continues I'll have to hire a security man,"

Dedrick commented.

Citing what he called the "danger of the machines," Dedrick said no one should walk by the area until the regular walking path is again intact in the fall. "That area is for construction and not for students to walk in. By fall, walking will be O.K. again," he concluded.

ITT lectures continue

Dr. Martin Bronfenbrenner, professor of economics and lecturer in history at Duke University, will present the third in a series of Key Issues Lectures sponsored by International Telephone and Telegraph Corp. here today at 3:30 pm in the library auditorium. His talk, "Japanese Economy in Transition: Trickle-down is Alive and Well in Japan," is open to the public.

Bronfenbrenner is a former Fulbright Scholar in Japan and has written several books and articles on the Japanese economy and economic development. Prior to his present appointment as Kenan Professor of Economics at Duke he was economics chairman at Carnegie-Mellon University

Graduate School. He has been a faculty member at the Universities of Wisconsin, Michigan State, and Minnesota.

Texas-bound can call for rides

Any student going to Texas for spring break may call Roman Macia at 3746 for rides. Those who need riders are also encouraged to call in. This service is provided for those who have or are willing to pay Texas Club dues. Deadline is March 21.

Players prepare potent proposal

TAMPA, Fla. (AP) - Baseball's Players Association may strike, but the chances appear slim it will be Opening Day - April 9.

The association's executive board appears to be planning a power play if it fails to conclude or make real progress toward a new collective bargaining agreement with the owners.

The executive board's announcement last week of a possible strike was carefully worded. It never specifically mentioned when such action would be taken. It said "on or after April 1," which could mean, for example, Memorial Day.

The players, if they strike, want to protect themselves and, at the same time, hit the owners where it hurts the most--in the wallet. Striking in April and much of May would be damaging, but not crippling.

In April and May many games are postponed by rain, snow and cold weather. There also are a number of off days. The crowds comparatively are smaller and the effect of a strike

at its lowest ebb.

Also, if the players open the season and carry on negotiations until late May or early June they will have earned three paychecks, in many cases enough money to carry them comfortable through the season.

The players also have an insurance fund to help the lower paid guys. Each has contributed some \$1800 from bubble gum endorsement money, the total approaching \$1 million. Whether the owners believe it or not, the players are preparing for a strike at some point if agreement isn't reached or substantial progress made.

The owners should be aware of this potential association strategy, but their past actions in allowing the inmates to gain control of the asylum could belie their thinking.

The owners also have a strike fund, and if they are as unified in their determination to regain some semblance of control of the game's salary structure and reduce the impact of the re-

entry draft could be ready for the player's strategy.

The imminent danger from the owners' posture seems to be an inclination to think the players are bluffing. The players, however, claim they are not playing Russian roulette.

The player's attitude as indicated by the daily overwhelming votes of the rank and file to support its executive board, is that they have all to lose and little or nothing to gain by giving in to management.

If the players buckle, the union could go down the drain. They not only have to carry a big stick, they also have to use it if necessary. And every player you talk to has great faith in the association's chief negotiator, Marvin Miller, whose tactics at the bargaining table in the last 14 years have changed the face of the game's player-owner relations.

...Danny Nee

[continued from page 12]

McElhaney said, "his references were of the highest order. He's a man of integrity and honesty. He has helped high school players receive scholarships, just not at Notre Dame, but at smaller schools as well.

"He can recruit anywhere and stresses academics first." Nee said he and Phelps agreed he should accept the Bobcats' coaching position.

"We agreed it has unlimited potential. OU has an excellent academic reputation, a good playing facility, a fine tradition, and a student body and a town that want a winner," Nee said.

The new Ohio coach said he took the job for three reasons--the Mid-American Conference, location of the league and size of Athens, a southeastern Ohio city of 20,000.

"I like the MAC," he said. "I will be very frank with you. There is very little cheating going on in this conference. You can come into the confer-

ence and not have to break rules to be competitive. I like the location of the conference. It's in a central location in this country. And the size of the town is a good place to raise a family."

Danny Nee

Nee said he would begin interviewing applications for assistant coaching positions today. Among those likely to be considered are the current Bobcats' assistants, Mike Backus and Larry Epperly.

Sports Briefs

Sailing Club to open season

The Notre Dame Sailing Club will start its official season by hosting "The Freshmen Icebreaker Regatta" this weekend, March 15-16. Eight schools will sail in what promises to be a very chilling experience on St. Joseph Lake. Spectators are welcome to come down to the boat house and watch.

Every Wednesday evening the Sailing Club has a meeting at 6:30 p.m. in 204 O'Shag. Interested members are always welcome.

ATTENTION
mandatory cheerleading meeting
THURSDAY MARCH 13, 1980
7:00 pm LaFortune Little Theater

START WITH A COMPANY THAT IS GROWING AS FAST AS YOU ARE

Progressive Companies is a family of specialized insurance companies which provide insurance coverage for owners of recreational vehicles, personal automobiles, and commercial transports. Our friends who are erecting this bar chart couldn't think of a simpler way to tell you: We're growing rapidly and we intend to follow this pace in the future.

We've succeeded because we have been highly innovative in a stodgy industry. We are young -- our President is in his forties, and the median age of our senior managers is in the thirties. We are resourceful -- we have discovered highly profitable ways to service markets others have ignored. We are demanding -- we ask a lot from our people because the growth we're planning takes considerable effort, intelligence and dedication.

We can't use career paths or promotion timetables. Advancement is based solely on achievement, not seniority or politics. That's the way we have grown, and that's the way we'll continue to grow. Rapid increases in responsibility mean rapid increases in compensation. This won't impress you until you discover that our starting salaries are even higher than those of many Fortune 500 corporations.

On March 19, we will tell you more about ourselves and available positions in a presentation at 7:00 p.m. in the Shamrock Room of the Morris Inn.

All individuals interested in performing in the following capacities should make a point of attending:
PRODUCT MANAGER FINANCIAL ANALYST
MANAGEMENT TRAINEE

March 20th is PROGRESSIVE'S DAY on campus. At this time we would like to discuss with you the significant opportunities available to qualified individuals. Contact the Placement Office to ensure you are on our schedule.

progressive companies

We are an equal opportunity employer M/F

Purdue's chances ride on Carroll's shoulders

INDIANAPOLIS (AP) - Purdue's chances in Thursday's NCAA matchup with arch-rival Indiana depend greatly on whether All-American center Joe Barry Carroll can solve an air-tight Hoosier defense that has virtually handcuffed him in two previous meetings this year.

The 7-foot-1 Carroll, a 22-point-per-game scorer for the season, managed only 11 points in a 69-58 loss at Indiana in January. He fouled out with only seven points in the Boilermakers' 56-51 victory the following week at Purdue.

Indiana's leading scorer, Mike Woodson, missed both those games during his recovery from a back injury.

"It has to do with talent," Purdue Coach Lee Rose said in a telephone interview from his office at West Lafayette on

Tuesday. "They (the Hoosiers) are No. 1 in the Big Ten in defense."

The seventh-ranked Hoosiers are 21-7 and have a seven-game winning string since Woodson returned from a two-month layoff following surgery. The No. 20-rated Boilermakers stand 20-9 going into Thursday night's Midwest Regional semifinals at Lexington, Ky., Rose's hometown.

"When you take Ray Tolbert and Landon Turner, who are quick, agile, have great mobility and do a great job on defense, and put them around Joe... and especially when they have Woodson back, who is a great player, it makes it difficult for us to do what we'd like to do," said Rose, caught up already in the tremendous intrastate rivalry, even though

it's only his second year at Purdue.

"We had played twice last year and got to go to New York and play them again in the National Invitational Tournament. And lo and behold we end up against them this year in the NCAA," Rose said. "Both teams play with commitment and emotion, yet it comes down to which team executes best. As far as the rivalry, it's just amazing. This is one of the most unique rivalries in athletics."

Indiana split a pair of regular-season games with Purdue last year, then beat the Boilermakers 53-52 for the NIT championship.

As far as Carroll's problems with the Hoosiers this year, Rose said, "In the first game, he didn't have a very good

shooting night. In the game up here, he fouled out.

"In terms of how to rectify it, I'm going to tell him not to foul out and to hit all his shots. But they do such a good job jamming up the middle, it creates problems. This will be the sixth time we've played them in 14 months, and we do have a difficult time getting the ball inside."

But Rose is quick to point out that Purdue doesn't rely solely on Carroll. There are four other players, plus the bench, who contribute. In fact, he says, the team's overall performance is what makes Carroll the player he is.

... Finals

Molarity

by Michael Molinelli

[continued from page 12]

showings from Clemson, North Carolina, Penn State and NYU, the Tartar-Irish matchups seen in Chicago will again be center stage in this weekend's three-day competition.

Andy Bonk (35-4 in the regular season), Notre Dame's defending gold medalist in foil, won the Great Lakes foil title, edging Ernie Simon of Wayne State. The Tartar's Neil Hick, in a fence-off, won the sabre competition from Notre Dame's Chris Lyons (37-6 in 1980) after the two were deadlocked in the championship round. Similarly, Wayne's Gil Pezza won the epee from Irish freshman Rich Daly (23-5) in a fence-off.

When Saturday's closing ceremonies bring DeCicco's 19th year as Notre Dame coach to a close, the Irish mentor feels he may just be able to take home his third piece of hardware (Notre Dame won the 1977 and 78 national titles.)

"Based on what I saw at the Great Lakes, I really think we have an excellent shot at the roses," he said. "We lost those two fence-offs to Wayne State, but just think--we almost won all three individual titles. If you do that at the nationals, you'll win it all."

"Like I said, we got hurt because of our number two men. But we don't have to worry about number two men in the nationals."

Defending foil champ, Bonk

The Irish women's foil team will have a little respite before entering the NIWFA (National Intercollegiate Women's Fencing Association) championships at Ohio State from March 27 to 29. The squad, which finished second to Wayne State by nine points in the Great Lakes women's competition, qualified for the NIWFA's with their performance.

Liz Bathon (30-10 during regular season) finished third individually, while teammate and captain Dodee Carney (31-8) ended up fourth. Joining them in the nationals will be freshman Susan Valdiserri (21-13) and sophomore Marcella Lansford (11-10).

The Daily Crossword

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

3/12/80

- | | | | |
|------------------------|------------------------------------|------------------------------|----------------------|
| ACROSS | 28 Ordered | 50 Put out | 18 Lifeboat |
| 1 Beat around the — | 32 — garde | 53 Yemen's capital | 19 Geraint's wife |
| 5 Bar, in law | 34 Kind of notice | 54 Corn locale | 24 John, in Glasgow |
| 10 Josh Billings | 35 Bench's weapon | 57 Ostentatious performances | 25 Glossy fabric |
| 14 One's share | 36 Free of germs | 60 Bern's river | 26 Moroccan capital |
| 15 Wake | 39 Recognition | 61 Sheepish | 27 Get away from |
| 16 Hebrides island | 40 Stirs | 62 Bills | 28 Excellence |
| 17 Insist on formality | 42 Shine's companion | 63 Textile worker | 29 Act positively |
| 20 Heir | 43 Wells Fargo man | 64 Ralph the consumerist | 30 Happening |
| 21 Aleutian outpost | 45 Slum dwelling | 65 Cutting tool | 31 Makes a start in |
| 22 Shoots from cover | 47 Ice cream and cake, for example | | 33 Pork's companions |
| 23 Deep sea or scuba | 48 Inlets | DOWN | 37 Tramples |
| 25 Make messy | 49 Furs | 1 Kind of horn | 38 Otic lobe |
| 26 Gave back money | | 2 "Render — Caesar" | 41 More calm |

Yesterday's Puzzle Solved:

3/12/80

HEY JUNIORS!!!

IMMEDIATELY

SIGN UP FOR YOUR

YEARBOOK PORTRAITS

CALL 3357 OR STOP BY

2C

LAFORTUNE

PLEASE DO

IT NOW!!

juniors: sign up for the

junior class mixed doubles

pool tournament finals at

Nickies

1st prize - \$25.00

to register your team,

call pam at 7308 or go to the

secretary at student activities in lafortune.

leave your names and phone nos.

for more info:

call donna at 7933 or tom at 1189

... Women

[continued from page 12]

a matter of cold shooting and too many careless turnovers," says Petro. "I certainly don't think we were outclassed in either game, and neither do the girls."

In the process of guiding the Irish father than any previous Notre Dame squad, Petro may

have found the offensive balance she had been searching for during much of the season.

True, freshman center Shari Matvey led the Irish in scoring in each of the three games, but the native of Youngstown, Ohio averaged 13 points per game during the tourney, as compared to her 17.5 season scoring average. And Matvey

had plenty of help.

Senior guard Molly Cashman scored 24 points in the three games, exhibiting several sparkling drives to the basket. The Irish also got help from reserves Tricia McManus, Sheila Liebscher and Missy Conboy, who returned to action despite spraining an ankle early in the Greenville contest.

The winner of tonight's game will travel to LaCrosse, Wis., to take on the University of Wisconsin-LaCrosse Saturday. The Roonies, ranked sixth nationally, won the Midwest Regional last weekend. LaCrosse is led offensively by 5-7 swingman Lorraine Petzlaff (12.9ppg) and 5-10 junior center Darcia Davies (12.5 ppg, 7.3rpg)

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

Morrissey Loan Fund
N.D. Student loans \$20-\$200. Due in one month. One percent interest. Basement of LaFortune. 11:30-12:30 M-F. Last day for May grads to apply is March 14.

Last chance--N.J. Club bus has spaces left! Call Chris at 1178 or Kevin at 1166 for reservations.

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 available on full contracts for theses and dissertations. Aardvark Automatic Solutions/ P.O. Box 1204/46624/ phone 219-289-6753.

Will do typing, neat, accurate. Call 287-5162.

Lost & Found

Found: Silver watch. Call and identify. 8320 Matt.

Found: small brown and white dog, Saturday outside of Dillon Hall. Call 6868 for information.

Lost: Set of 5 keys, sometime on Friday, possibly at Stepan Center. 2 room keys and P.O. Box key. If found, please turn into The Observer office.

Found: A girl's class ring. Found in Library Auditorium. Call to identify 4262.

Lost: small square ladies watch with 2 diamonds on each side, Feb. 23 at Sacred Heart concert. Reward. Call Sharon 6258.

Lost: good leather gloves at Main Circle Bus Station. Call Don at 1756.

Lost: gold & diamond pendant from necklace. Reward. Call Maureen 4634.

Lost: Green stocking cap. Disappeared from coat pocket Wed. lunch, West Side SDH. Of great personal value. Call Steve M. 6708.

Lost: Turquoise ring with silver band. Call Anne 1274.

Lost: 14K gold serpentine bracelet with a gold "D" charm. Call Debbie 7659.

Lost: Red and white ski jacket at 806 St. Louis St. Sat night. Any info please call 4619. Desperately need keys. Film in camera has sentimental value. No questions asked. Please at least mail keys and film to 752 LeMans. Thank you.

Found: Pair of glasses between Grace and Library. Pick up at Lost and Found Ad Bldg.

Lost: in ACC locker or weight room--Cotton Bowl watch. Reward for its return. Sentimental value. Call Jeff Weston 287-0289.

Lost: TI30 Calculator probably at the Engineering Aud. on Monday 10th. Any information, please call Luis 1746.

Wanted

Need Spring Break riders to Dallas area. 272-7930.

Need ride to Conn. for break. Will share usual. Call Jim 1175.

Need ride to or near Richmond, VA. for break. Will share usual. Call Steve 3047.

I need a ride home to the Miami or Ft. Lauderdale area over spring break. Willing to share driving and expenses. Call Frank 1975.

Need ride to Tucson or Phoenix for spring break. Will share driving and expenses. Call Laura after 11:30 pm at 277-5261.

I need to borrow someone's van/pick-up for one weekend (Fri to Sun) anytime between now and April 7. Urgent. Some recompense possible to kindly Christian willing to help out. Call 232-6344 for details between 12 noon and 9 pm. Leave name and number.

Need ride to and from Miami for Spring Break. Will share \$\$\$\$. Please call 233-2201 after 11 pm on.

Student Union Campus Press needs well-organized, efficient secretary to work 1-5 daily for 1980-81 yr. Duties include processing orders and the setup/layout posters. Begin training now. Apply 1-5 in person, Basement of LaFortune. Any questions call 7047 or Diane at 7994.

Local Band needs Brass section, trumpet, trombone, alto, tenor sax. Please contact Michael Coleman in the South Dinig Hall or call me at home 289-1005 after 8:00 pm.

Need ride to Boston over break. Can drive and will pay. Call Kevin 1670.

I need ride, Connecticut-NYC area for break. Joe 1048.

Need ride to central PA for break. anyone passing thru via PA. turnpike please help. Expense and driving shared. Jim 1688.

Need ride to Tallahassee, Fla. for spring break. Willing to pay extra cash if out of way. Call Kiki 8846.

Help West meet East. Give a West Coaster a ride to NYC or Conn. for break. Can leave Wed. pm. Call Jay 8894.

Need ride to NJ, Philly or NYC for spring break. Call Pat 8913.

Desperately need a ride to Florida over break. Sarasota area. Will share \$\$\$\$. Please call Mary SMC 4681.

Need ride to N.J. (Monmouth area) over break. Will share driving and \$\$\$. Call Tacy at SMC 4527.

Need ride to D.C. area for Spring break. John 8859.

For Sale

Flash: Photographic equipment for sale---fantastic bargains! Cameras, lenses. Call 232-4129.

Got a blank space on your wall? Fill it with color basketball action photos. All players, all sizes. Cheap. Not available from Ronco or K-Tel. Call 8932.

Minolta SR T 200 for sale. Call Barbara 232-4378.

Ford Gran Torino Sport
Red with black vinyl top and yellow laser stripe. Excellent condition. 50,000 miles one-owner. \$1200. Call 317-844-2115 (Indianapolis).

For Sale: 1975 Mercury Cougar XR-7. Loaded, beautiful condition \$1990. After 5 pm. Call Buchanan 616-695-5533.

For Sale: Kenny Rodgers ticket. One together. Row 18. Call Steve 7733 days.

1980 Citation fully loaded. 2-tone silver gray. \$2000 off list. 1976 Chevy pickup 3/4 ton camper special. Power brakes, steering, and A/C 4x4. \$3400. '55 on Diamond Lake channel. Almost half an hour. \$7000.00. Anytime 616-699-7027.

Guitar amplifier--Sonn Beta lead 100 watts. 2 channels. Footswitch \$650 was \$810. 234-4305. Noon-6 pm.

Personals

Call 8632 for All My Children happy hour plans for Friday.

Tara,
Fly the friendly skies of CIA.
Phil

John Q. Public: If Kennedy wins--you lose!

Mary Jo

SOFTBALL

Anyone interested in coaching the ND womens' softball team (fast pitch), please call Karen at 1258 or 2163.

Come to women's opportunity week. March 9-14 SMC.

Like to party but can't afford it on a student's budget? Bridgets serves up 25 cent drafts from 9:30 - 10:30 nitely. Bring a crowd.

Bridgets thinks you need a break! Happy Hour from 4-7 daily. Quarter beers 9:30-10:30 nitely. Now that's a deal.

D.C. Club Meeting: LaFortune Little Theatre. Wednesday March 12, 6:30 pm. Meeting, elections, and bus trip sign-ups. Bring money or check. No refunds! Round trip \$55, One-way \$30.

Celebrate St. Pat's Early

Corby's Street kids softball smoker Sat. March 15th 8 pm 1121 W. Western. Free beer, food, and games. Live rock by "The Pages". \$3.00 admission. Tix at Corby's or door.

Need ride for 3 to Wash, D.C. for spring break. Please call Janet at 2110.

Lori,
For your b-day, I'll even clean the room for a week!
Your other half

Seniors! Save \$\$\$ Buy raffle tix for free Senior Formal bid...LaFortune M-F, 12-1, LeMans S-Th, 7-9. Drawing at Senior Bar March 20, 11:00 pm. Be there.

Diana Nyad, the long distance swimmer, 8 pm Little Theatre, Moreau, as WOW continues.

Greg,
I need more clues.
M.T.

Hey Ellen....
Windjammer Ltd. awaits you next Friday nite. Call for more details.
GG

R. M.
Te quiero mucho. No puedo seguir mas sin verte. Tengo problemas durmiendo solo. Te vere en menos de tres semanas. No creo que voy a poder esperar mas. Prepara tu cama comoda. Sinceramente Suyo, K.A.

Tim and Pat
Thanks for the hospitality. Your friends are great! Hope your year is "Psuedo" terrific! Keep in touch.
Love, Pro

Hey Ellen Lee,
If you'd like more of the guys to look at you instead of more of you looking at the guys, cut down on desserts and snacks.

UN-Pro-
Thanks for the hospitality. Your friends are great! Hope your year is "Psuedo" terrific! Keep in touch.
Love, Pro

Lori,
Happy 19th birthday...don't study too hard.

Nancy

Tarzan,
Congratulations about the Old Dome and Georgetown too. I knew you could do it.

Jane

P.S. 67.....

Mr. Chairman Weidt:
I must point out that had we not block voted for Simon, Marvin Gaye surely would have taken the V.P. nomination. But, alas, an excellent job on your part anyway.
Fredo the Bushman

Tom "Roses" Schuster
Got you this time! What do you mean by "I have the key to her ignition."?????

Your "Personal" Friend

Happy Birthday Lori!
110 and the cakes

How was Zahm?! Have a great B-Day!
Carolyn

Happy B-Day Lori!
Love, Your fellow Walshites

To "U" in 103 Walsh:
Happy 19th!
I've Harbey and Paddington Lori,

Do you want to borrow my black satin pants when you go out to celebrate your 19th?
The Drug-Related One

Hello Tony P.

"MOM"

To the "Big Red" Bastion of Honesty,
Now we know why your hall GPA is so high!

A Summer Opportunity Common Venture. Lay women team up with Franciscans and sisters of other communities in prayer, community, and service. There will be a meeting March 13 at 10 pm in the Lewis Recreation Room for those interested.

Jim,
Help! I don't understand my math. How can I get hold of you?
Nancy
P.S. How about another shot at some popcorn?

"Diana",
You're Supreme! Good luck in your recital, Barb!
"Flo and Mary"

Lori,
Hope you have a super 19th!
Love, Breakfast Buddie

Kate McCarthy,
Go get that Truman Scholarship! Win this one for the Gipper and Sister Jean.

I'm Doomed.
You're Doomed.
We're all doomed.
(Just wanted you all to remember me.)
Scoop Sullivan

To our favorite Zahmites:
Hanifin, Snyder, Kearney, and Gorey. Thanks for little or no abuse this weekend. It was gratefully appreciated.

Three girls from Zoo-2

Megan,
Double good luck on the election. Keep up the momentum.
John

Lisa Chavez,
Well I'm writing. I furthered your career by printing two pictures of you and you have yet to call to thank me.
Sincerely,
Ryan "P.R. Man" Ver Berkmoes

MO'b,
The first time was funny, but twice in one night? I can't wait to see your encore!

PHILA.CLUB BUS: leaving 5 pm Thurs. March 27--to sign up call Bea (1618) or Maria (3803).

Punk Rock Happy Hour at Bridgets, Friday, March 14, 4-8 pm. Punk-out: 3 Buds for \$1.00.

AQ's--stop by 128 Walsh for a little sunshine Thursday between 4-5.

Twiggy Taglia,
Thank you for the wine! and cheese (chomp chomp chomp). Hope your room is toasty warm.

Watch out D.C. (especially Uncle Collins)--Julie Joyce is coming!

Carolyn,
When is your friend going to come over and take me for a walk?
Heather

Dear Big Red,
What kind of performance counts???

Need a ride to the Boston area for break? If so, sign up to ride on the Boston Club Bus. Sign up at LaFortune lobby 4-7 today (Wed.). \$82 roundtrip, first come first serve. Bring your check (preferably) or money with you! Leave (tentative) 6:00 pm March 27.

Off-Campus Mass. Sun. March 16. 4:30 LaFortune Ballroom. Light supper served after.

Devon,
One kiss won't hurt. Wally won't find out.
Sean

Steve, Amy, RJ,
You're three of the greatest. I love you.
Keith

Keith,
You're pretty darn special yourself!!

Elect Mr. Bill to UMOC or else!
Sluggo

Forget the Missouri game. That's all gravy. The real action happened during the regular season. And now gladly, black Socrates, is making available outstanding color shots of slam dunks and jubilant celebrations after the UCLA and DePaul victories. Be the first child on your block to have a shot of Orlando soaring to the basket ready to unleash some "Chocolate Thunder." Call 8932.

TO MISS OVERPECK'S CLASS IN ROOM 207 AT MADISON PRIMARY SCHOOL* YOU ARE THE GREAT-EST!

Reagan Campaign Workers
Beautiful job on the campaign--particularly the demonstration. Keep working for what you believe in--together we will turn this country around.

Thanx, The Chairman

To Toohey's Too-Many Abusers,
Thanks for a great weekend--all the laughs, the friendships begun, the feeling of closeness, the love shared and the charades!

Kevin and the Sleeper

Ignore this personal but don't ignore the KEENAN REVUE. Tickets available at Washington and O'Laughlin Halls, Wed. and Thurs.

Thank you: Va., Luise, Mickey, Kevin and especially Carolyn for showing me another great time at ND.
Love always, Crits

To St. Ed's & Concerned Others:
John Boucher is not nor was he ever a raving lunatic. A wild stooster maybe--

The Gold Medalist

Kevin,
We won't say Happy B-Day because we don't want anything gross to happen.

Car. and Va.

Good luck this afternoon, Patti.
ILYMB
MH

JAFE AND JAFE:
"IRENE" IS TERRIBLY SORRY THAT SHE LEFT PART OF HER THUMB IN YOUR CAR. BUT SHE LIKED THE SMELL SO THERE MIGHT BE A NEW PERFUME ON THE MARKET--L'AIR DU BURN'T THUMB...WHAT DO YOU THINK? THANKS FOR THE RIDE AND ONCE AGAIN,GOOD LUCK THIS WEEK-END!

Yey there Chuckey-Yohe, you can always go to Bowling Green if you flunk out of here, right???

Will the Chicago PBC ever be the same?

The E-Section's Section Leader becomes legal on Saturday...do you people know what that means???

Only 56 more days...until the CPA...

BB II,
We didn't do it, but I think you can use it to your 'advantage'...understand?

Irish women prepare for Pacific Lutheran

by Craig Chval
Sports Writer

TACOMA, Wash.—The biggest win in its brief, three-year history has opened the door for the Notre Dame women's basketball team to join the remaining 23 teams in the AIAW Division III national championship.

Notre Dame continues its quest to reach the Division III Final Four when the Irish challenge host Pacific Lutheran University here tonight. The Lutes (16-13) lost to Oregon College of Education, 67-53, in their regional championship game. Coach Kathy Hemion's club is led by Sandy Krebs and Pat Shelton, each of whom is averaging close to a dozen points per outing.

The Irish shocked Greenville, 55-51, in the first round of the Midwest Regional, and although Notre Dame dropped its next two contests to wind up with a fourth-place finish, the upset of the Lady Panthers, who were rated seventh nationally and seeded second in the regional, opened up more than a few eyes, some of which

belonged to the Irish.

"Even though we lost our next two games, the Midwest is probably the toughest region in the country, and I think a lot of people recognize that," says Notre Dame Coach Sharon Petro.

"But more importantly, that win gave our players a tremendous boost," she says. "When we were at the pre-tournament banquet, a lot of our girls looked around at the other players, and were really awed. But the victory over Greenville proved that we belonged at the regional, and that we could play with anybody."

Indeed, the Irish led a talented Adrian club, 27-25, at halftime of their semi-final game before falling victim to a horrendous second-half shooting drought and losing, 73-59. The following day, in the third-place game, Notre Dame had several chances to tie the score late in the game before a flurry of Spring Arbor free throws iced a 61-56 decision for the Cougars.

"Our two losses were largely

[continued on page 11]

The Notre Dame women's basketball team plays Pacific Lutheran tonight in the first round of the AIAW Division III national championships. [photo by Tim McKeough]

Danny Nee accepts job at Ohio U.

COLUMBUS, Ohio (AP)—Danny Nee, an assistant to Notre Dame's Digger Phelps for four years, replaced Dale Bandy as Ohio University's head basketball coach Tuesday and began delving immediately into his No. 1 priority—recruiting.

Nee was introduced by Ohio Athletic Director Harold McElhaney at news conferences in Athens and Columbus.

"I'm as ready as I'll ever be," said the 34 year old Nee, accepting his first job as a head coach in major basketball.

Bandy resigned in mid-January. "We'll start recruiting Ohio players very hard. I don't know how many good Ohio players we can recruit this year because we're getting in so late," Nee said.

The opening date for signing binding national letter of intent is only one month away.

Nee takes over a sagging program at the Mid-American Conference school. The Bobcats finished last in the league with a 5-11 record and won only 8 of 26 games overall in Bandy's final season.

McElhaney said he offered the job only to Nee, although Florida Southern coach Hal Wissel had been listed as the leading candidate. Nee was chosen over Indiana assistant coach Jene Davis and Wissel.

A search committee also interviewed three other assistant coaches at big-time powers—Steve Moeller of Texas, Bob Hill of Kansas, and Gerry Sears of Ohio State.

[continued on page 9]

At Penn State

DeCicco's outlook brightens for finals

by Paul Mullaney
Assistant Sports Editor

Just three weeks ago, Notre Dame fencing coach Mike DeCicco labelled Wayne State as being the "odds-on favorite" to win it all. But how people change their minds!

"I feel a lot better going into the nationals right now than I would have felt back then," said DeCicco, whose 19-1 Irish enter the NCAA sword championships tomorrow at Penn State. "I can't help but feel good after what happened last Saturday in Chicago."

On Saturday the Irish finished second to Wayne State in a 16-team men's field at the

Great Lakes Championships at Illinois-Chicago Circle. But while the 1979 NCAA champion Tartars topped the Irish, 122-118, in the competition, DeCicco witnessed what he had hoped for.

"Our top fencer in each of the three weapons at the Great Lakes fences nip-and-tuck with Wayne State's top individuals," DeCicco smiled. "And that's the way it will be again this weekend, as we can only send one fencer in each weapon."

Saturday's competition, which also served as an NCAA qualifying round for schools in the Great Lakes area, featured two representatives per wea-

pon. And that may have made the difference, according to DeCicco.

"Our number one fencers were outstanding," he proudly said. "But one of our number two men (epeeist Thom Cullum) didn't make the final round (an

automatic five points), while all three of Wayne State's did." While other schools will battle Wayne State and Notre Dame for the coveted NCAA title (DeCicco anticipates strong

[continued on page 10]

The outcome is questionable?

Some things to think about....

Who would have guessed last week that the women's basketball season would last longer than the men's?

Who will be the "Cinderella" team in this year's NCAA basketball tournament?

And when is midnight?

When will midnight come for the Notre Dame hockey team, or if the clock never quite strikes 12, will the administration insist on moving up the hands?

Why does the NCAA insist on enforcing its 120-mile radius blackout rule when a basketball game is not sold out 48 hours in advance, particularly if one of the teams (Purdue, before the St. John's game Saturday) is not decided upon until less than 48 hours before tipoff?

Who do college basketball teams run their regular offense and defense when the score is tied with five minutes left in regulation, but insist on playing cautiously when the score is tied with five minutes left in an overtime?

How many people have already torn up their section or office basketball tournament pool after last weekend's games?

What will the DePaul er...Chicago Tribune cover now?

Will Jane Byrne get a daily diary?

When will the Chicago Cubs or Cleveland Indians win a pennant again?

For how many more years will we have to read about how long it takes Reggie Jackson to get to the Yankees' training camp?

Maybe Reggie just gets lost... or is he always lost?

Will Billy Martin set a new American League record by managing all 14 teams in the league during his career?

Will Reggie Jackson be traded to Oakland just to make things interesting?

Will Oakland ever be traded to Denver?

When will fans stop listening to the gripes of

Bill

Marquard

22 year old babies that insist on being paid hundreds of thousands of dollars to fly around the country and play baseball for six months?

How would those same people get along if they had to work for a living like everyone else?

Who will come down with sudden case of the pinstripe flu this year around July 8, date of the 1980 baseball All-Star game in Los Angeles?

Will the pro basketball season end before July 8?

When will NBA games begin to mean something for the playoffs?

When will Brent Musberger begin to mean anything?

How many more comebacks and inevitable retirements will Muhammad Ali consider before he ends his ring career?

Will Ali face mandatory retirement at 65?

Where has Ali's shadow, Howard Cosell, been hiding recently?

Does anyone care?

Will NBC, the same network that offered the Professional Roller Disco Championships on Sportsworld ever match ABC's professional Olympic coverage?

Is John Brodie the peacock's answer to Jim McKay?

Wouldn't the world be a lot nicer place to live if the U.S. and Russian basketball teams just played a game to decide who gets Afghanistan?... or better yet, have the hockey teams play?

If so, would we have to play by their rules?

Is "intensity" an overused word in sports quotes?

I wonder what Al McGuire is doing next year?

Irish track co-captain Jay Miranda (in the lead above) will travel with his two-mile relay teammates to Detroit for this weekend's NCAA championships. [photo by John Macor]