

Merten, Nokes given Ombudsman award

The winners of the Second Annual Ombudsman Award were chosen last night. The awards were presented to Diana Merten and D.C. Nokes.

DIANA MERTEN

The Ombudsman Award is intended to recognize an individual whose efforts and contributions in non-academic endeavors exceed the norm. Such an individual concern should show over the development of a better community and realize the needs of all its members.

Diana, a senior from Kenosha Wisconsin had been very active in the Notre Dame community. She was president of Breen-Phillips her sophomore year, coordinated the COUL report to the Trustees, directed the ND Alcohol Conference and was An Tostal coordinator of the Bookstore B-Ball tournament.

D.C., a senior from Johnstown, Pa. also made great contributions to our campus. D.C. has worked with the Neighborhood Help Study Program, Volunteer Services at Healthwin Hospital and various nursing homes, was ad manager for Scholastic magazine, and served on the Admissions Office and the Business Activities Council.

The two winners were chosen from 20 nominees by a panel of OAB members consisting of Dean W. Berry, Sr. Jean Lenz and Fr. Thomas Blantz.

The winners will be presented their awards at a dinner to be held this semester.

Other nominees for the award were Bob Quakenbush, Don Longaro, Tom Bursie, Ellen Rocheleau Elton Johnson, Terry Keeney, Augie Grace, Tony Zappla, Joe Corpora, Mary Siegel, Joe Antonelli, Tom Paulius, Steve Restaino, Mark Grove, Ceyl Prinster, Betsy Fallon, Paul Reis, Mary St. Ville and James Hunner.

Callahan, Mogab win SMC general elections

by Sue Ballmann
Staff Reporter

General elections took place yesterday at St. Mary's with voting for class officers, hall officers, and student assembly representatives.

The incumbent ticket of Cindy Callahan, president; Janie Schiltz, vice-president; Colette Morfoot, secretary; and Shannon Hanrahan, treasurer captured the senior class offices with the slogan, "One good term deserves another."

Stressing communication, participation, and unification, the ticket of Nancy Mogab, president; Pat Caserio, vice-president; Maureen Morris, secretary; and Shelagh Crook, treasurer won the junior class election.

Elections for sophomore class

treasurer. This group stresses their experience, new ideas, and awareness.

Elections for officers of Le Mans Hall also resulted in a run-off. Introducing new ideas is the main thrust of the Probst platform. The ticket includes Rita Probst, president; Margie Babura, vice-president; Jennifer Asher, secretary; and Trudy Barcelo, treasurer. Their opposition, Michele Jaworski, president and Cathy Libert, vice-president, call attention to their experience.

The new Holy Cross officers, Julie Pellettiere, president; Ophelia Camina, vice-president; Joan Adams, secretary; and Gretchen Obringer, treasurer, assure voters that they are willing and able.

Taking elections in McCandless were Susy Gauthier, president and

Elections for SMC's junior class offices was won by the ticket led by Nancy Mogab [Photo by Tony Chifari].

The ticket of Laura Beth Hart, president; Ann Marie Ritter, vice-president; Staci Ritter, treasurer; and Claire McCarthy, secretary emphasizes involvement, experience, enthusiasm, and ideas. The ticket with incumbent Terry Touhy for president, includes Lisa Turko, vice-president; Kathleen King, secretary; and Ellen Spalden,

Gigi Georder, vice-president. Their primary goal is to promote hall unity through a variety of activities and services.

With communication, feedback and activities on her platform, Elizabeth Cutter became president of Regina with vice-presidents Francis Estrada and Paula Bright.

Judy Eckelkamp, Mary Pat Wil-

(continued on page 4)

The Observer

university of notre dame — st. mary's college

Vol. X, No. 126

Thursday, April 29, 1976

Senate votes down measure banning all types of abortion

WASHINGTON AP - The Senate yesterday rejected an effort to amend the Constitution to bar abortions, voting 47 to 40 against putting the issue to a final vote.

The action turned back a move by Sen. Jesse Helms, R-N.C., and others opposed to legalized abortions to include a "right-to-life" provision in the Constitution.

Helms told senators that in voting against bringing up his proposal for formal consideration, they were actually voting to kill it.

He said the vote "will be viewed by millions of Americans as a vote against the protection of the life of the unborn."

Helms' proposal would have

amounted to a flat ban against all abortions, in effect overturning the landmark 1973 Supreme Court decision which invalidated state anti-abortion laws.

Sen. Birch Bayh, D-Ind., led the successful battle to table consideration of the measure, saying Helms was trying to by-pass a Senate subcommittee which rejected the measure last September.

Bayh said under Helms' proposal all abortions would be banned including those deemed necessary to safeguard the life of the mother.

The proposed amendment, endowing every human being with a right to life "from the moment of fertilization," would have required

two-thirds approval in both houses and ratification by three-fourths of the 50 state legislatures.

Claiming the number of abortions performed in this country had risen dramatically since the Supreme Court decision, Helms urged the Senate to approve his proposal and "put an end to this wholesale destruction of life."

But Sen. Jacob Javits, R-N.Y., argued such a constitutional amendment "will set us back in the Middle Ages...to the day of the butcher knife and the coat hanger."

Many backers of anti-abortion amendments have conceded chances of approval are slim. But Helms claimed he offered his proposal so the full Senate could "deliberate the proposition before the eyes of the nation and go on record for or against the Supreme Court decision which created our present crisis."

The high court ruled in January 1973 a state may not prevent a woman from having an abortion during the first six months of pregnancy. Although the case involved laws in Georgia and Texas, the effect of the decision was to invalidate similar laws in nearly every state.

Helms brought his proposal directly to the Senate floor through a parliamentary maneuver which bypassed the Senate Judiciary Committee, where a subcommittee last September blocked his and a number of similar measures. Any senator could have blocked the move for a floor vote by registering an objection to the procedure, but none did.

The incumbent ticket led by Cindy Callahan won SMC's election for senior class offices yesterday [Photo by Tony Chifari].

Notre Dame social life declining, less activity throughout campus

by Mike Villani
Staff Reporter

The condition of social life at Notre Dame has declined in the past year. According to an *Observer* survey of Notre Dame upperclassmen, of the reasons offered, most prominent for this decline were less permissiveness on the part of individual hall rectors, pressure to study more, and the 21 yr. old drinking law.

Overall, the 129 students surveyed feel a decrease in social activity within and between dorms. As compared to last year, those surveyed note a slight decrease in social activity with St. Mary's women along with less off-campus social events. Other less mentioned reasons for a decrease in social activity were the male to female ratio, parietais, and lack of students' interest to socialize with one another. More figures on this subject are below.

Condition	Seniors	Junior Class	Sophomore Class
	(Male, Female %'s)	(Male, Female %'s)	(Male, Female %'s)
Have noticed a decline in N.D. social life.	82 (84, 75)	76 (80, 66)	78 (80, 73)
Studied during more than half of all weekends this year.	86 (81, 100)	71 (69, 78)	79 (83, 67)
Socialized on more than half of all weekend evenings per week this year.	66 (68, 50)	87 (93, 67)	82 (78, 93)
Studied on more weekends this year than last year.	23 (19, 50)	58 (65, 33)	66 (61, 80)
Socialized on more weekend evenings this year than last year.	80 (81, 75)	66 (69, 56)	70 (71, 67)
Have a boyfriend or girlfriend at ND, SMC, or in South Bend.	60 (55, 100)	47 (45, 56)	45 (39, 60)
Drink alcohol socially.	91 (93, 75)	95 (96, 89)	93 (95, 87)
Involved in extra-curricular activities.	74 (71, 100)	87 (90, 78)	82 (83, 80)

News Briefs

International Kremlin calls for settlement

MOSCOW-- The Kremlin declared yesterday the Mideast stalemate is fraught with the danger of a "new military explosion" and called for a "radical political settlement" of the situation involving the Palestinians. It accused Washington of using the U.S. presidential election campaign as an excuse to stall resumption of the Geneva peace talks and said America's real aim was to consolidate its grip on the Mideast.

National Humphrey a candidate?

WASHINGTON Sen. Hubert Humphrey says he will announce today whether he will make at least a partial entry into the Democratic presidential sweepstakes. He was urged to enter the race at a meeting yesterday with political supporters.

Strikers walk out

CLEVELAND-- The striking United Rubber Workers walked out of talks with the Firestone Tire & Rubber Co. yesterday in a dispute over suspension or supplemental unemployment benefits by the industry, but both sides agreed to meet again this afternoon.

On Campus Today

- a.m.-- **workshop**, yearbook workshop, **carroll hall**
- 3 p.m.-- **tennis**, university of illinois at n.d.
- 4 p.m.-- **lecture**, "the effect of jury and defendant attitudes and characteristics and the type of crime created on legal decisions," by donald shephard, n.d., sponsored by the psychology department, **room 119 haggard hall**.
- 4 p.m. **seminar**, "trapped electron centers in potassium chloride," by john h. jischke, n.d., sponsored by radiation laboratory, **conference room, radiation research building**
- 15 p.m.-- **evensong-vespers**, **log chapel**.
- 7:30 p.m. **lecture**, "Why i became pro-life after my abortion," by laurie nelson, foundress of **women exploited** (comprised of women who had abortions and then turned pro-life), sponsored by nd-smc **life, library aud.**
- 7:30 p.m. **recital**, faculty piano recital with dana spencer, sponsored by music dept., **little theatre**.
- 8 p.m.-- **drama**, "godspell," **stepan center**.
- 8 p.m.-- **cameo recital**, prof. sue h. seid, organ, marie parnell, viola, call 6211 for reservations, **room 204, hoynes hall**.
- 8:15 p.m. **the album hour**, **wsnd 640 am**.
- midnight-- **nocturne night flight**, the best in progressive rock, jazz and blues, tonight's host: **brian shanahan, wsnd 88.9 fm**.

Burtchaell announces O'Meara appointment

Dr. Timothy O'Meara, professor of mathematics at Notre Dame, has been appointed to the Howard Kenna Chair in Mathematics. The announcement was made by Rev. James T. Burtchaell, C.S.C., provost of the University.

O'Meara, a specialist in algebra and algebraic number theory, is the author of *Introduction to Quadratic Forms*, a volume in a celebrated German mathematical series, and *Lectures on Linear Groups*, published by the American Mathematical Society. He is a regular contributor to various journals of mathematics.

An Alfred P. Sloan fellow from 1960 to 1963, O'Meara came to Notre Dame in 1962 from Princeton University, where he served on the faculty and as a member of the Institute for Advanced Study. He holds a doctorate from Princeton and did his undergraduate work at the University of Cape Town in his native city in South Africa.

In a letter to O'Meara, Father Burtchaell called the appointment "the strongest possible endorsement of the excellent scholarship you have brought to the department."

The Kenna Chair was established in 1973 in honor of Rev. Howard J. Kenna, C.S.C., former president of the University of Portland who served in several capacities at Notre

Dame, including vice president for academic affairs and chairman of the department of Mathematics. Father Kenna died in 1973, shortly after retiring as provincial superior of the Indiana Province of the Congregation of the Holy Cross.

Applications now available for J-board

Students wishing to serve on the University Judicial Board can pick up applications in the student government office, 2nd floor La-Fortune, from 11:00 a.m.-5:00 p.m. today. For more information contact Phil Mancini or Bob Bodd.

New television shows announced for summertime evening viewing

NEW YORK (AP) -- What's on tap for summer viewing at night? Not a heckuva lot that's new, excluding whatever happens at the political conventions the networks are covering and at ABC's summer Olympics show in Montreal.

As in the past, CBS is providing most of the prime-time pickings this summer, having scheduled five new variety shows and a situation comedy.

NBC has only one summer show, which stars John Davidson. It starts Monday May 24, and will run only four weeks. But NBC says it may offer one or two more summer series in July and August.

As of now, ABC says the only summer series it'll have on tap is "Viva Valdez," a sitcom about a Mexican-American family. It's scheduled to start Monday May 31, and last the summer. ABC also says it'll offer double-feature movie nights this summer on dates to be announced later.

CBS' six-show summer blast starts Saturday June 12 when Dinah Shore starts an eight-week run of comedy and music in the time period now occupied by the "Carol Burnett Show."

After that, another singer, Diahann Carroll, will continue in the same time period for another four weeks.

On Wednesday June 16, two half-hour variety shows will start a four-week run. The first show stars the Jackson Five, the second stars Kelly Montith, a young comedian hoping for what they call the big break.

CO poisoning for bartenders?

WASHINGTON-- Aside from the usual occupational hazards encountered in a barroom, a new study reported by the Scientists Institute for Public Information reveals that bartenders may be suffering carbon monoxide poisoning from cigarette smoke.

The study found that in a poorly ventilated bar a worker may inhale the carbon monoxide equivalent of 36 cigarettes over an eight-hour shift--without ever lighting a cigarette. Bartenders who smoke on the job, said the report, may begin to suffer early symptoms of carbon monoxide poisoning, such as severe headaches.

variety show, followed by a similar effort hosted by Bert Convy of the daytime "Tattletales" game show. The shows will run four weeks, then withdraw.

On Sunday Aug. 29, country singer Johnny Cash, star of a country music series earlier on ABC a few years ago, will try again for four weeks. Like his old show, his new program will originate from Nashville, Tenn.

CBS' summer sitcom, a five-week effort beginning Saturday Aug. 21, is "Ivan the Terrible." It stars Lou Jacobi as the head of a nine-member family living in a four-room apartment. In Moscow, no less.

If you're interested in political viewing, the networks' coverage of

the Democratic National Convention will start the week of July 12 from Fun City. Come the week of Aug. 16, the networks will offer us a look at the Republican national convention in Kansas City, Mo.

The summer Olympics? ABC, which got a tremendous boost in the ratings during its Jan. 5-Feb. 15 winter Olympics' coverage, is hoping to exceed those ratings with its efforts in Montreal from July 17 to Aug. 1.

ABC says it'll serve up 76 1/2 hours of summer Olympics coverage--33 more hours than during the winter games. And there'll be 17 nights of prime-time Olympic broadcasts, the first on Saturday July 17.

DUE TO EARLY STARTING DATE OF FALL '76 FOOTBALL SEASON....

IF YOUR CLUB WISHES A CONCESSION STAND DURING THE FALL, CALL NOW: STUDENT ACTIVITIES - 7308

ARMANDO IS NOW LOCATED NEAR CAMPUS TO GIVE YOU THE CUT OR STYLE YOU WANT

Armando's Barber & Hair Style Shop

OPEN SIX DAYS A WEEK

MON. - THRU FRIDAY 8 TO 5:30 SATURDAY 8 TO 4

PERSONALIZED SERVICE

ARMANDO FEMIA
PHONE 277-0615

1437 N. IRONWOOD DR.
SOUTH BEND, INDIANA

FOR APPOINTMENT

"LADIES' NIGHT" TUESDAY & THURSDAY DANCE THIS WEEKEND TO SOUTH SHORE MICHIGAN'S TOP ROCK NIGHT CLUB!

NEW Hideaway
122 WEST FIRST STREET - MISHAWAKA

Who loves ya, baby?

The Observer is having a staff barbecue next Saturday afternoon, 2:30 to 6 pm. That same evening, at 9 pm, we will hold our annual staff party.

Also, we are ordering staff T-Shirts. T-Shirts will cost \$2.

Use the clip-out below to RSVP for THE BARBECUE or THE PARTY, or to order T-Shirts.

Just because we love ya.

The Observer, of course!

Name: _____

I will come to the barbecue. _____

I will come to the evening party. _____

I want a T-Shirt. _____ Size. _____

Now ya know who loves ya.

*The Observer

Night Editor - Robert D. Brink
Ass't Night Editor - Paul Schappler

Layout - Well?

Copy Reader - Mike Villani,

Barb Langhenry

Day Editor - Mary Mungovan

Features - Tom O'Neil

Sports - Ray O'Brien

Typists - Judy Arenson, Sue Shellenbarger, Terri Harlan, Maureen Flynn

Retiring, Veteran Night Controller and his youthful assistant - Bob Steinmetz and Fred Herbst

Photographer - Tony Chifari

Foreign Car Parts Co.

Parts & accessories for imported cars for all makes at lowest prices.

*****272-7187*****

For ND Students, Faculty & Staff

10 percent!discount with ID &

purchase of \$ 10 or more.

Ratified platform now available to delegates

by Gregg B. Bangs
Executive Editor

Almost a year to the day after it was formed, the Notre Dame Mock Convention Committee will perform its last duties today by making available the 1976 Notre Dame Student Platform to all student delegates.

"This is the platform that was ratified at the Mock Convention," announced Vince Moschella, convention chairperson. "Delegates who want to get a copy should see the secretary at student government starting at 1:00 this afternoon," he announced.

Moschella and Rick Littlefield, platform chairman, plan to send copies of the ratified platform to all the speakers who attended the convention. This includes Robert Strauss, Democratic National Chairman; Patrick Leahy, Senator from Vermont; Garry Hart, Senator from Colorado; John Brademas, Congressman from Indiana; and Donald Riegle, Congressman from Michigan and current candidate for one of that state's senate seats. Copies will also be sent to all presidential candidates and major officers of both parties.

Moschella thought the ratified platform was representative of Notre Dame, not just the Democratic Party. "You've got to remember that we had both Democrats and Republicans at that convention, so different viewpoints are going to appear on various issues," he pointed out.

However, he also thought that the platform was a "solid" one. "This platform says more than most major party platforms. Most of those platforms are mired in rhetoric; this contains definite stands on issues and a lot of facts," he continued.

Both Littlefield and Moschella thought the convention had taken stands on issues that were both interesting and varied. "Some of the decisions made were so different it was incredible," Littlefield commented. "On one hand, you had a pro-right to life passage passed that allowed abortion in cases of rape while you also had the

O'Neill drama to be presented

Beyond the Horizon, Eugene O'Neill's Pulitzer Prize drama, will be presented May 3 and 4 at 8 p.m. in O'Laughlin Auditorium.

The play involves two brothers, one a farmer and the other a wanderer, who both pursue fates that are opposite from their natures. The play ends with the farm bound to the land and the wanderer left with the realization that he still has a chance to fulfill his destiny.

Jim Daly portrays the farmer and John Santos is cast as the wanderer. William D. McGlenn is directing the play with scenography by Pat Gleason and costumes by Sheradi Collins.

Beyond the Horizon is being produced in conjunction with the ND-SMC Theatre's "Our Second Scene." Tickets are free and may be reserved by calling 284-4176. There is a limited amount of seating available.

minority pro-busing plank adopted," he added.

The ratified platform, in some cases, is different from the original copy. Some of the many changes came in the fields of:

Busing--The original platform plank was anti-busing, but the minority pro-busing plank was voted in at the convention. The plank reviews other methods of equalizing education for all and comes to the conclusion that busing is the "only realistic solution in the implementation of quality education." The plank also pledges to uphold "the decision of the Supreme Court; which is the law of the land."

Abortion--Littlefield pointed out that although the platform follows the "law of the land" on the busing issue, they come out against it on the abortion issue. The ratified plank takes an anti-abortion stand, which is contrary to the decision of the U.S. Supreme Court. Littlefield pointed out that these occurrences are commonplace in national platforms.

Urban Assistance--This plank, not originally in the platform, was co-authored and introduced to the

convention by New York delegate Jim Ryan. It called for the passing of an Omnibus Neighborhood Act which would serve as a model for several forms of assistance to the cities. This plank found its way to the National Platform Hearing in Rhode Island, where essentially the same plank was adopted by the national platform committee.

Senior Citizens--After Rep. Riegle had called for the adoption of a senior citizens plank earlier in the evening, the convention added on a plank that called for the promotion of programs to feed the elderly and the raising of appropriations for the Older American Community Service Employment Program.

Labor--Littlefield labeled the original platform as "liberal along the Joe Hill lines and definitely pro-union" while the revised platform is anti-union and "almost taken exactly out of Goldwater's campaign of '64."

Narcotic Drugs & Marijuana--the original plank called for the decriminalization of marijuana while the ratified version calls for the legalization of it.

Export Produce--The original plank called for the usage of export produce as a bargaining weapon,

"hoping to influence their foreign policies so as to reflect their dependence on our grain." The revised plank rejects this.

Health Care--The original plank was added on to considerably and somewhat resembles liberal democratic legislation in Congress, according to Moschella.

National Economic Policy & Management & National Defense--These two areas exemplify the varied nature of the planks. In the Economic Policy section, the convention calls for funds to be "diverted from the military and from those committees...shown to be non-productive and wasteful of the taxpayers' money." Yet the defense measures call for a stronger navy which requires more funding. Although proposing the cutting down of government waste, the platform calls for the establishment of another civilian agency to combat the military establishment wasting finances.

Speaking of another convention, Moschella said that anyone interested in serving as a volunteer at the Democratic National Convention in New York this summer should write to: **Volunteer Coord-**

inator, 2 Penn Plaza, Suite 1240, New York, New York, 10001. Anybody interested in working for the "Riegle for Senator Campaign" should call Moschella at 8407.

Moschella said that he was "glad the year is over. I just want to thank everyone who participated and hope they learned something and enjoyed themselves.

Moschella and Littlefield said the only problem the Mock Convention Committee had left was figuring out a way to send a copy of the platform to Mandello the Fighting Chicken, who lists no permanent address in Guam.

Digger to speak at Grace tonight

Digger Phelps, head coach of the Fighting Irish basketball team, will speak to the residents of Grace Hall tonight at 8:00 p.m. His address will cover his recent recruits, team schedule, next season's expectations, and will be open to resident's questions.

Digger will visit the other campus halls throughout next semester to familiarize the student body with the team's curriculum.

Your stuff's gotta go!

No longer can you store your trunks and other personal effects on campus, over the summer. So somehow, you've got to get it all home. How?

The Great South Bend Airlift

For your convenience, a special United Airlines truck will be parked right on campus to accept your shipments and whisk them to the airport.

A student agent will be there to help you.

If destination is not one of United's 113 cities, we'll make all arrangements with the other airlines.

Where: In front of the Campus Book Store

When: Daily—Wed., May 5, through Wed., May 12.

Hours—9 a.m.-noon

1 p.m.-4:30 p.m.

6 p.m.-7:30 p.m.

Questions? Phone Casey Nolan, N.D. #8995,

or
United Airlines,
232-8241.

No.1 in the U.S. sky

 UNITED AIRLINES CARGO

THE RESUME PLACE

25 8 1/2 x 11

RAG BOND

Only \$2.55

insty-prints

203 N. MAIN
SO. BEND, IND

289-6977

Senate committee demands tighter controls on CIA, FBI

WASHINGTON AP - The Senate Intelligence Committee, reporting U.S. intelligence agencies used illegal burglary, bugging and blackmail to spy on the private lives of Americans, yesterday called for tight controls on the CIA and FBI, particularly by Congress.

In a 396-page report, the committee detailed previously disclosed abuses such as CIA domestic spying, the FBI's cointelpro program and electronic eavesdropping by the National Security Agency. It made 96 recommendations to sharply curtail FBE activities and prohibit other agencies from virtually any involvement in domestic investigations.

"All this occurred because intelligence agencies were ordered to break the law, felt they had a right to break the law, and even felt they had a duty...to break the law," Sen. Walter Mondale, D-Minn.,

said. Sen. Richard Schwieker, R-Pa., added that "Congress bears a heavy responsibility for ignoring its constitutional oversight role."

Two Republican members of the committee, Vice Chairman John Tower and Sen. Barry Goldwater, refused to sign the report, saying the recommendations went far beyond the abuses. Another Republican, Sen. Howard H. Baker, said, "The best thing about this is that it's over. We've finished it without doing undue damage to the agencies of the government."

The recommendations included a new congressional panel to oversee intelligence activities, a virtual end to domestic spying by the CIA, NSA and military intelligence, a requirement for the FBI to obtain warrants for wiretaps or break-ins and the destruction of intelligence files obtained illegally.

Findings

The report, which contained few new revelations of government wrongdoing, made the following major findings:

"Too many people have been spied upon by too many government agencies." FBI headquarters has over 500,000 domestic intelligence files; the CIA opened nearly a quarter million letters; NSA obtained millions of private telegrams; the Army Created intelligence files on an estimated 100,000 Americans, and the Internal Revenue Service created dossiers on 11,000 individuals and groups on the basis of their political beliefs.

"The intelligence agencies have collected vast amounts of information about the intimate details of citizens' lives and about their participation in legal and peaceful political activities."

"The women's liberation movement was infiltrated by FBI informants. The National Association for the Advancement of Colored People was the subject of a 25-year investigation. Army intelligence opened files on Sen. Adlai E. Stevenson, D-Ill., and Rep. Abner Mikva, D-Ill., because of their participation in peaceful political meetings.

"Army agents also searched for dissidents at a Halloween party for elementary school children and a conference of priests discussing birth control, while the FBI ordered investigations of every Black Student Union regardless of their involvement in disorders.

"Covert action programs have been used to disrupt the lawful political activities of individual Americans and groups and to discredit them, using dangerous and degrading tactics which are abhorrent in a free and decent society." As part of COINTELPRO, the FBI used paid informants and anonymous letters in efforts to break up marriages, cost people their jobs, and incite open warfare among rival dissident

groups. The bureau's program to destroy Martin Luther King Jr. included efforts to discredit him with churches, universities and the press, to destroy his marriage and the sending of an anonymous note which King interpreted as a suggestion that he commit suicide.

"The most sweeping domestic intelligence surveillance programs have produced surprisingly few useful results." Between 1960 and 1974 the FBI conducted over 500,000 investigations of persons suspected of being subversives, "yet not a single individual or group has been prosecuted." The General Accounting Office estimated that of more than 17,000 FBI domestic intelligence investigations in 1974, "only 1.3 percent resulted in prosecution and conviction."

Senior officials frequently ignored the possible illegality or unconstitutionality of intelligence-gathering programs and occasionally carried out activities they knew to be illegal.

William Sullivan, who for 10

years headed the FBI's intelligence division, told the committee "never once did I hear anybody, including myself, raise the question: 'Is this course of action which we have agreed upon lawful, is it legal, is it

(continued on page 5)

St. Mary's holds general elections

(continued from page 1)

son, Mary McMahan and Cindy Schirack from LeMans won positions in the Student Assembly.

According to election commissioner Mindy Montesi, 680 out of 1200 eligible people voted. This represents a turnout of almost 57 percent. Noting reasons for the large voter turnout, Montesi suggested, "There were three tickets in most cases, and people knew that their votes would make a difference." She added, "People feel closer to class officers and hall officers as opposed to Student Government officers who often work behind the scenes."

The run-offs for the sophomore class officers and LeMans Hall officers will be held from 10 a.m. to 6 p.m. on Friday April 30 in the lobby of Le Mans.

McMullin accepts N. Y. appointment

Fr. Ernan McMullin, C.S.C., professor and former chairman of philosophy at Notre Dame, has been appointed by the New York State Commissioner of Education to a committee which will evaluate all 12 doctoral programs in philosophy in the state's public and private universities.

The evaluation program was begun several years ago and focuses on two or three graduate fields each year. Serving on the committee with Father McMullin Maurice Mandelbaum from Johns Hopkins University and Richard from Princeton.

A graduate of Louvain University in Belgium, Father McMullin has been a Notre Dame faculty member since 1954. He is a specialist in the philosophy of science, and he has held several national and international positions related to his field.

APPLICATIONS NOW BEING
ACCEPTED FOR '76-'77

SMC SOCIAL COMMISSION

Positions Open Are:

SECRETARY-TREASURER
SPECIAL EVENTS DIRECTOR
MOVIE COORDINATOR
PUBLICITY MANAGER
HALL REPS.

For More Information
Call Mary at 4-4419 or 4-5192

APPLICATIONS MUST BE SUBMITTED
TO LE MANS BY MIDNIGHT
THURSDAY APRIL 29

THE ND GODSPELL

SMC THEATRE

1975-1976
Our 10th Joint Season

April 23, 24, 29, 30, May 1 at 8:00 P.M.
Stepan Center (Notre Dame)

\$2.50 General Admission
\$2.00 Students, Faculty & Staff
For Reservations Call 284-4176
(Show Nights Call 283-7559)

Sunday is Family Day at The Boar's-Head!

from Noon till 10:00 p.m. on Sundays

**COMPLETE HAM or
CHICKEN DINNER
\$3.95**

**COMPLETE CHOPPED SIRLOIN or
CHICKEN DINNER for Kids (Under 12)
\$1.75** (Our regular menu
is available too!)

**The BOAR'S-HEAD
Restaurant**

52885 U.S. 31 North
South Bend / 272-5478

CAMPUS VIEW

NOW RENTING FOR SUMMER AND FALL

CALL 272-1441

CONVENIENT LOCATION
AND EXCELLENT
LIVING CONDITIONS

SUMMER RATES: 1 BED RM. \$180. 2 BED RM. \$230.
MONTHLY RATE INCLUDES UTILITIES

RENTED BY THE MONTH
OR FOR THE THREE MONTHS

Bluestone recalls improvements in working conditions for laborers

by Maureen O'Brien
Staff Reporter

Dr. Irving Bluestone, vice president of United Auto Workers (UAW) International and director of UAW General Motors department, called for continued improvement in the quality of laborers' work situation yesterday. The lecture given yesterday afternoon in the Hayes-Healy auditorium, was the final presentation in the Design of Humanistic Work series sponsored by the business college and funded by a grant from the Sperry and Hutchinson Foundation.

Over 100 people heard Bluestone give a history of improvements in the quality of work life. He cited examples of present-day programs which are being innovated by General Motors to help improve the quality of work life.

Bluestone said, "Many rights have been gained by industrial workers." Recalling past industrial practices such as discrimination against women and poor wage and hour laws, he illustrated how work life conditions have been

improved.

Bluestone said it was time to really bring human dignity into industrial work life. He called for the establishment of "decent jobs at decent pay." He commented, "Workers should experience the same freedom on the job which they have as citizens."

Bluestone then pointed out that General Motors has been trying to improve the quality of work life and has established the National Committee to Improve the Quality of Work Life for this reason. He then went on to cite examples of various factories and plants where the quality of work life has improved.

"A particular auto assembly plant," according to Bluestone, "brought workers into the decision-making process in an experimental program. Since then repair work within the factory has decreased, workers have improved the quality of the job and now there is an amount of pride exhibited in their work." He attributed the higher quality of work to the improved quality of work life.

Bluestone also cited a side-view mirror factory in Tennessee as another example of a plant where the quality of work life has improved. Bluestone said the daily work load for this particular plant is now accomplished in less time. The workers hold classes now in their earned idle time.

One student asked Bluestone if the improvement in the quality of work life really was a social science technique to serve management goals.

Bluestone replied that "human engineering" techniques of the sixties were designed to serve management's goals, but that the program to improve the quality of work life was designed to do that already.

Bluestone is a member of the National Trade Union Council for Human Rights, a lifetime member of the NAACP, President of Detroit's educational television channel 56 and a member of the Advisory Committee of the National Quality of Work center in Washington, D.C.

Irving Bluestone called for the improvement of the laborer's work situation yesterday in a lecture in the Hayes-Healy Auditorium [Photo by Tony Chifari].

Senate committee charges FBI, CIA

(continued from page 4)

ethical or moral?" An internal FBI memo discussing the hundreds of break-ins, or "black bag jobs," conducted by the bureau stated that the technique was "clearly illegal."

Blaming abuses on excessive executive power and secrecy, the committee declared that "intelligence activities which undermine individual rights must end."

Recommendations

It recommended that:

- CIA* NSA and military intelligence agencies be barred from domestic security activity except in cases involving their own employees;

- The FBI be required to obtain a judicial warrant before using wire-taps, break-ins or mail openings in domestic investigations;

- NSA be required to obtain a warrant before monitoring "any communication to, from or about an American" unless it involves foreign spy or terrorist activities; and

- All past intelligence collected through illegal techniques should be locked up or destroyed.

Committee members stressed the report's most crucial recommendation was creation of a new congressional panel to monitor intelligence agencies. "Without that, the great work of this committee will have been lost," Mondale said.

Publication of the report, entitled "Intelligence Activities and the Rights of Americans," came two days after release of a similar volume on foreign intelligence activities and all but ended an unprecedented 15-month investigation of U.S. spy agencies.

The committee traced the growth of domestic intelligence activities to 1934 when President Roosevelt ordered FBI Director J. Edgar Hoover to investigate the Nazi movement in the United States.

Meeting planned for 18 drinking

All students from Indiana interested in working with student lobbyists to lower the state drinking age are asked to attend a Sun. meeting at 7:00 p.m. in the LaFortune lobby.

At the meeting, arrangements will be discussed to contact legislators over the summer. Any questions should be directed to Jerry Klingenberg or Beez Reynolds.

FORUM CINEMA I&II

1 Mile North of NOBLE GATE on U.S. 51 North (219-257-1572)

I *Robin and Marian* ENDS THURS
PG 7:00-9:00

II NOW ALFRED HITCHCOCK'S *FAMILY PLOT*
RAMEN BLACK THIRCE DEERY
7:15-9:30

FRI...ONE WEEK ONLY **I**
"I was swept away by the volcanic, slam-bang performances."
—Gene Shalit, NBC-TV
"Swept Away..."
A FILM BY LINA WERTMULLER
FRI 7:00-9:15 SAT. SUN. 2:15-4:45 7:15-9:40

BULLA SHED

THIS FRIDAY AND NEXT FRIDAY (LAST OF THE YEAR)

MASS AND DINNER 5:15

Announcing: THE MOST EXCITING MOUNTAINEER AND BACKPACKER IN THE U.S.

Presenting: LOU WHITTAKER

When: MAY 2, 2:00 PM

Where: 100 CENTER GALLERIA, next to the Black Cow in the Brewery.

Lou Whittaker, Jan Sport's Promotion Director, is often called "Ranier Lou" — and with good reason. This climber has scaled the 14,000 ft. Mt. Ranier more than one hundred times.

His recent achievements include being a co-leader of the American K-2 expedition. He will present a slide lecture that will cover all aspects of the K-2 climb.

In our opinion, Lou Whittaker will be the first world famous climber of his type ever to give such a presentation in the midwest. He is an extremely humorous individual who will make you feel like you were involved. If you have any interest in outdoor recreation, be sure and come. This event is free and co-sponsored with Jan-Sport.

100 Center, Mishawaka IN

In New York City Rally protests prostitution

NEW YORK AP - Politicians, personalities and plain ol' folks rallied in a crimson-carpeted Times Square theater Wednesday to attack what they called a plague of prostitution.

"The flesh peddlers on our streets sap the economic vitality of our city," Mayor Abraham D. Deame told the nearly 1,000 persons in the Majestic Theatre for an antiprostitution rally. Eager to put on a scrubbed new face for the Democratic National Convention in July, the city wants to rid the streets of hookers, pimps and "massage parlors."

City and state officials at the rally vowed yet another of the city's periodic campaigns against hookers. The city's survival, they said, depends on its success.

"The personal and private right of prostitutes to barter their own bodies for economic advantage does not include the right to destroy legitimate enterprises, such as theaters, restaurants and retail shops," Beame said. "But that is exactly what happens when prostitutes go public."

Beame and others endorsed a state Senate bill that would prohibit loitering for the purpose of prostitution or patronizing a prostitute. A first offender would receive up to 90 days in jail, with a second offense carrying a mandatory 60-day sentence.

Although the bill has been criticized by civil liberties groups, it was supported Wednesday by Manhattan Borough President Percy Sutton, Police Commissioner Michael J. Codd and others.

There to demonstrate their backing of the bill were such stars of the theater and film as Joel Grey, Jane Alexander, Collen Dewhurst, Ben Gazzara, Linda Hopkins and Jerry Orbach.

Afterwards, mayoral assistant Sidney Baumgarten said the results of a \$432,000 federal grant for the prostitution clean-up should be evident in six weeks.

"You don't see the results, not yet," Baumgarten said, ambling past a cluster of hookers along

Griffin celebrates May Mass in Grotto

Fr. Robert Griffin, University Chaplain, will be celebrating his annula May Mass in the Grotto this Sunday, May 2, at 5:00 p.m. Members of the Glee Club will be present to sing. In previous years Griffin has celebrated the mass on May 1 but he has decided to shift it to Sunday the second this year. All members of the University community are invited.

Clothing requested by charity

The St. Vincent DePaul society requests any unwanted but usable clothing. Students may deposit such clothing in barrels located at dorm loading areas from Sat., May 8 - Wed., May 12.

Psych Society to hold elections

The Notre Dame Psychology Society will hold its annual elections today and tomorrow in room 115 of Hagger Hall for the positions of psychology society coordinator, secretary-treasurer, and undergraduate faculty representative. Nominations must be placed in the Psychology Society mailbox (near library in Hagger Hall) by today. All Majors are eligible to nominate, run and vote.

Eighth Avenue's high-density sex strip. "I don't think you see a visible change. We've closed up some establishments, not enough to make a visible impact as yet."

The effort involves building a record gainst dirty-book stores, peep shows another sleazy operations as public nuisances and hitting them with building code and health violations. Also, the administration enacted in January a zoning ordinance meant to close down all but legitimate massage establishments in a year.

Zen lecture today, CONGRATULATIONS SENIORS! bring a pillow

Rev. Richard Kongo Langlois, director of the Chicago Zen Buddhist Temple, will lecture on "Zen: The Bridge Between East and West" today at 3:30 p.m. in the library lounge.

After the lecture Langlois will lead Zen meditation. To provide a genuine atmosphere he is bringing the objects that are used in a Buddhist temple.

The lecture is being presented by the Asian Studies Committee and the Department of International Studies. Admission is free and those who are staying for the meditation are to bring a pillow.

Michiana an answer to your summer storage problem!

SELF-LOCK STORAGE

BIG OR SMALL store your:

stereos...TV's bikes....booksclothing.... furniture competitive rates

call 259-8221 1753 E. 12th Mish.

Holy Cross Hall receives award

by Jay Tidmarsh Staff Reporter

Last Monday, the Niles City Council presented Holy Cross Hall with a Certificate of Appreciation. The citation was given "in recognition for the quick thinking and courageousefforts" of those Holy Cross residents who helped to evacuate guests from a burning motor inn earlier this month.

On April 2, a fire broke out at the Four Flags Motor Inn during a Holy Cross Formal. Although everyone attending the formal was quickly evacuated, guests on the second floor were unaware of the fire. Approximately twelve people attending the formal went upstairs and warned the guests. They also rescued two persons, who had to be carried out of the motor inn.

The Certificate of Appreciation, thanking the Holy Cross residents for "helping others while taking no consideration for their own safety," was signed by Niles Mayor Robert Woodbridge. Accepting the citation for Holy cross Hall were Hall rector Fr. George Wiskirchen C.S.C., hall president John O'Lear and HPC chairman J.P. Russell.

michael's
hair styling
etc.

FOR APPT. CALL: 272-7222
18381 EDISON RD. AT SO. BEND AVE.

Precision Hair Cutting

DIRECT DIAMOND IMPORTERS
FOX'S JEWELERS
SINCE 1917
Downtown South Bend
Town & Country Shopping Center
Concord Mall, Elkhart Blackmonds, Niles

SPECIAL 10% DISCOUNT ON ALL MERCHANDISE TO NOTRE DAME & ST. MARY'S STUDENTS

Cash paid for your Books

Bring them to
Notre Dame Bookstore
3 Days
Monday - Wednesday
May 3-5

FINE FOOD AND COCKTAILS

YOUR HOSTS
RUSS AND MARILYN COVEY

616/699-7402

R.R.3 EDWARDSBURG, MICH.
EAGLE LAKE SOUTH SHORE DR.

ENTERTAINMENT NIGHTLY

CALL NOW FOR

GRADUATION PARTY RESERVATIONS

The Dilemma of the New Professor

by Thomas O'Neil

During the years of rapid expansion through the 60's, virtually anyone with a PhD in my field [mathematics], among others, could easily obtain academic employment and, with a few publications, settle comfortably into a lifetime teaching position.

--Alan H. Schoenfeld
[Chronicle of Higher Education]
January 26, 1976

The 1960's was a period of rapid growth for universities across the U.S. Students were flocking to college either to avoid the draft or simply to join the increasing numbers of their kind who were pursuing the fashionable undergraduate degree. Consequently, teaching positions were a more accessible commodity than they are today. To have a PhD and be refused a university teaching position meant, in the words of a ND associate professor, that "The person had to have some outstanding defect."

Today, however, the number of available teaching positions is small, and the number of applicants for a single opening at some universities has been estimated to be in the hundreds. The general outlook for graduate students interested in becoming professors seems bleak, and the lot the "lucky" ones who get positions seems to be equally frustrating.

The chances are that the New Professor --the incoming junior faculty member-- has not assumed the responsibility of a class before he has begun as a university professor. Oftentimes, he may have served as a "T.A." pensive to his assistant professorship, but few have had to be completely responsible for a class beforehand. Certification in education is not a requirement to be a university instructor, and so without the benefit of previous experience, as well as the formidable class notes developed by more established professors, the New Professor finds himself wholly unprepared for the classroom.

According to Penelope Van Esterik, who is presently serving her third term as an assistant professor of Anthropology at Notre Dame, "The most difficult problem of the incoming professor is that original step into the classroom. Indeed a large number of these junior faculty members have had no previous training in education and must learn, so to speak, by the seat of their pants. They are forced to come into the classroom cold, and most of them can tell you how nervous it makes them."

Compounding the frustrations of the New Professor is his responsibility to devote so much of his available time to departmental and other committees.

According to Donald Sniegowski, director of undergraduate English studies at ND, "a frequent saying used among college professors goes to the effect that professors spend half of their time teaching, half of their time publishing, and half of their time involved in committee work. The saying goes to exaggerate the tremendous demands put on the time of all professors."

The pressure to become involved in committee-work, however, is felt more intensely by the New Professor. Tenured professors can frequently shirk the responsibility by simply declining to participate in committee-work. The New Professor is in no situation to be able to do so. "The extent of an assistant professor's committee-work is inevitably an important factor when he is considered for tenure," a ND associate professor commented. "The greatest frustration of all, however, is knowing that after you have worked long and hard on a particular proposal, that it is going to be ignored in the long run."

The customary trial period for the New Professor at Notre Dame is six years, or, more specifically, the duration of two 3-year contracts. After the six-year period, the assistant professor will be considered for tenure. Considerations such as the time put into committee-work are used in the tenure decision, but more important than any of them, perhaps, is the extent of the individual professor's published works. The situation has often been described by teachers as one of to "publish or perish."

According to Ira Grushow, chairman of the English department at Franklin and Marshall College: **Scholarly distinction, which is, (or should be) a limited commodity, once determined a national reputation or the scope of one's career. Now the stimulation of it is required even to teach Freshman Composition. The consequence has been the erosion of serious scholarly standards in the rush to get it written rather than to get it right. As the competence of students declines, the scholarly pretensions of their teachers rise, begetting frustration in both. More than ever it is true today that the college teacher is hired to do one thing and paid to do another. (Chronicle of Higher Education -- April 19, 1976)**

The pressure to publish affects every professor being considered for tenure. The pressure is often so great that an assistant professor, according to the **Chronicle**, is "driven to short cuts, to spinning something out of his own entrails rather than to undertaking methodical research." The idealistic reasoning for such research is the hope of department heads that the outside

The young PhD coming into a job as an assistant professor finds himself in a precarious situation. He will be subjected to the pressure to publish; time consuming, almost mandatory committee work; his own lack of educational skills; a low salary; the increasing illiteracy of his students; and the tremendous pressure to perform extraordinarily in the classroom. As one incoming professor explains, "One is forced to pause and wonder whether all the sacrifice and suffering is worth it. The temptation is to say it is not."

research of a professor will be returned to his classroom. But often times, some professors argue, the research topic is unrelated to the classroom topic. Department heads are consequently being accused of forcing faculty members to bring national attention to their department for its own sake.

One member of the ND English Department, an associate professor, commented, "The University fails to offer generous-enough sabbaticals which would enable professors to devote the necessary time to quality research. Ironically, however, it demands scholarly research, yet refuses to offer the necessary time off needed to create qualitative material."

Sonia Gernes, an assistant professor recently hired by the English department, commented, "It seems that the general understanding among assistant professors everywhere is that one must either publish or not get tenure. Personally, I have felt that pressure already, although no one has actually confronted me directly."

Schoenfeld, in his January 26 **Chronicle** article, stated, "It is far easier (and perhaps more rewarding, given current priorities) to develop a reputation for quality research than for excellent teaching." Gernes, however, explains that it is far more tempting for an incoming professor to pursue the more immediate rewards of the classroom. "The junior faculty member finds himself extremely concerned about what's going on in the classroom," she explained. "The resulting temptation is to throw yourself entirely into teaching."

"The new professor is obliged to establish a delicate balance between the amounts of time devoted to research and the classroom," Madonna Kolbenschlag, C.S.C., assistant professor of American Studies explained. "There is a danger of leaning too far in either direction -- too far into research or the classroom. Either way, the professor could hurt him-or-herself when considered for tenure."

Kolbenschlag also echoed other concerns which confront the New Professor, specifically at Notre Dame. "There is a heavy emphasis on teacher evaluations which the New Professor must constantly work to upgrade if he wishes to be

seriously considered for tenure," she continued. "There is also a strong emphasis on a teacher's availability to students here, which does not always exist at other universities." To add to these pressure and educational concerns, the New Professors must confront a documented rise in the illiteracy of students in general. More time is demanded of the professor in grading expository papers in order to correct the faulty syntax and grammar of his students. According to a recent article in the **Reader's Digest** and **Newsweek** entitled "Why Johnny Can't Write": **If they (students) are in high school and planning to attend college, the chances are less than ever that they will be able to write English at the minimal college level when they get there... The U.S. educational system is spawning a generation of semi-literates.** Furthermore, to add to an already over-burdened list of demands upon the New Professor, the U.S. has finally reached a negative population growth to partially compliment the post World War II "baby boom". The New Professor thus has a concern which the Old Professor didn't: will he actually be needed 10 or 15 years from now?

As illustrated, a great deal is demanded of the in-coming professor, at the same time many of these professors argue that their salaries are far from what they should be. "In effect," one professor commented, "the university demands Cadillac performance for a small monetary return." Even University Provost James Burtchael, C.S.C., has recently written (in Notre Dame Report # 13) that professorship salaries are in need of improvement.

"The salary of the in-coming professor is obviously smaller than the salaries of his colleagues," one professor commented. "In the last analysis, however, it is he who should get paid more, especially in view of the consideration that his work-load is larger than anyone else's."

The young PhD coming into a job as an assistant professor finds himself in a precarious situation. He will be subjected to the pressure to publish; time consuming, almost mandatory committee work; his own lack of educational skills; a low salary; the increasing illiteracy of his students; isolation from other faculty members; and the tremendous pressure to perform extraordinarily in the classroom. As an incoming professor explains, "One is forced to pause and wonder whether all the sacrifice and suffering is worth it. The temptation is to say it is not."

Carter thinks Penn. shows he is unstoppable

PHILADELPHIA AP - Jimmy Carter, twice a landslide winner in Pennsylvania, said yesterday it is unlikely he can be stopped short of the Democratic presidential nomination. But Sen. Hubert H. Humphrey was preparing to try.

The Pennsylvania verdict, with Carter a big winner in both sides of a presidential primary that measured popularity and also picked delegates, left the former Georgia Governor with no real challengers among the candidates he has faced in nine primaries.

But Humphrey, in Washington, signaled a likely go-ahead for supporters who want to set up what they call an exploratory committee to assess his prospects for presidential nomination.

That is no more than the cover for a campaign committee that will seek to keep Humphrey's prospects alive for active candidacy after the primary voting ends June 8.

Humphrey, the Democrats' senior campaigner, certainly needs no

committee to assess the political situation for him. What he does need is a slowdown in the Carter primary drive, because if the front-runner keeps winning, it may be all over by mid-June.

Humphrey said he wasn't part of any stop-Carter movement, but politicians always talk that way. In fact, if Carter isn't stopped, Humphrey can't get started.

And at this point, the Minnesota senator is the stop-Carter movement. He noted two-thirds of the Democratic delegates have yet to be chosen, and that two new candidates have not been tested against Carter in the primaries.

Gov. Edmund G. Brown Jr. of California launched his national

campaign yesterday in Maryland, where he will be running the May 18 primary. Sen. Frank Church of Idaho faces his first primary test May in Nebraska.

In the meantime, Carter is running Saturday in Texas, which will select 130 delegates, and next Tuesday in Indiana, Georgia, Alabama and the District of Columbia. They have 177 delegates among them.

That run-everywhere strategy is serving Carter well, particularly off his surprising margins in Pennsylvania. That showing is the best advertising available to impress

Texas voters, and the Louisiana Democrats who will be selecting delegates in primary voting Saturday.

Furthermore, Carter's Pennsylvania win was the undoing of Sen. Henry Jackson of Washington, who has been his major rival. It left Rep. Morris Udall of Arizona about where he was - winless, in debt, and struggling to keep a campaign going.

Jackson said he will change his campaign style, spend more time talking directly to voters on the issues, and continue his campaign. Udall said he, too, will keep

running. Campaign money is likely to become an increasingly serious problem for both of them. It already has forced Jackson to cut back his campaign advertising, and Udall to take out loans.

But nothing pulls political money like winning, and Carter's Pennsylvania victory should give him a lift in that department.

With the Pennsylvania lineup not yet final, Carter's nationwide delegate strength stood at 332. It will take 1,505 delegates to win nomination, and Carter said his goal is to have 1,000 when the primaries end.

Lyons triumphs over LeMans

In a game marked by the defensive play of both squads the women from LeMans-Augusta were defeated by Lyons 7-0 in the finals of Women's An Tostal Football.

LeMans, who earned their entry by virtue of their 18-12 victory over Regina and their 22-0 shutout of McCandless, were held scoreless by the Notre Dame interhall champion Lyons, as hundreds watched the action.

The first half found LeMans on the verge of scoring several times, but they were constantly repelled by the quick Lyons defense. On the other hand, Lyons was unable to cross midfield until the last play of the half.

The second half proved to be the exact opposite. Lyons was continually in LeMans territory, while the women from St. Mary's were unable to break across the midfield stripe. Finally in the worrying minutes of the game, Lyons put it all together.

A pass from Patty Kulik to Barb Lincer, along with a penalty two plays later gave Lyons a third down and three yards to go for a touchdown.

Literary contest prizes awarded

by Peter O'Brien
Staff Reporter

This year's Literary Contests received 125 students entries with various majors. This was more than previous years. According to the judges' reports, the quality of the entries was very high.

The contests, sponsored by the Notre Dame Department of English, received entries from all class levels with a majority from the senior class. Some of the majors include; Government, Economics, Engineering and English.

The Samuel Hazo Prize for poetry, carrying a \$50.00 purse, was won by Gary Zebrun, Senior English Major. Honorable Mention went to Melita Schaum, Sophomore English Major.

The Richard Sullivan Award for Fiction Writing, offering a prize of \$50.00, was won by Kim Kitrell, Senior Government Major. Honorable mention was given to Michael Dewey, Junior English Major, Robert Griffin, Senior English Major, Richard Post, Junior English Major and John Sears, Senior English Major.

David C. Redic, Senior Engineering Major, won the William Mitchell Memorial Award for Playwriting edic received \$50.00.

The John Frederick Prize for the best essay in Literary Criticism was awarded for the first time this year.

The prize of \$30.00 and an inscribed plaque went to Jeffrey Fuller, Senior Classical Languages Major. Joseph Fahy, Senior English major, and Kim Kittrell, Senior Government Major received honorable mention.

The Meehan Medal for Literary Merit went to John B. Swarbrick, Senior Economics Major.

Winner of the Academy of American Poets Prize of \$100.00 went to Melita Schaum, Sophomore English Major. Honorable mention went to grad students Gregory Marshall and Nich Talarico along with Gary Zebrun, Senior English major.

The winners of the contests will be awarded their prizes this Sunday.

THE VILLAGE SCENE
APPAREL FOR THE GUYS & GALS OF THE ND-SMC COMMUNITY
SCOTTSDALE MALL

PLAYLAND GOLF CENTER

"NIGHT LIGHTED"

9 HOLE • PAR 3 GOLF COURSE
Driving Range 18 Hole Miniature

Open Down Til 10:00 PM

LOCATED US 33 AT IRONWOOD

Call **288-0033**

If No Ans Call 282-2366

1715 LINCOLN WAY EAST SO. BEND

Carnival

of Bargains

HANIMEX PRAKTICA
w f2.0 LENS
\$121.00
WITH CASE

KONICA A3
W f1.8 LENS
\$229.00
W-O CASE

SAWYER 570AF
89.95
AUTO FOCUS

Jump on the carnival bandwagon!
When it comes to value,
we don't clown around at the
Greatest Place on Worth.

CAVALIER CAMERA
U.S. 31 N. AT BELLE RD. &
SCOTTSDALE MALL

1 Butch Cassidy and the Sundance Kid
Fri, Mon-Thurs 7:15 9:30
Sat-Sun 2:15 4:30 7:15 9:30

2 Dirty Mary, Crazy Larry
Fri, Mon-Thurs 7:45 9:45
Sat-Sun 5:45 7:45 9:45

Boiler House Flix

255 - 9575
TWIN THEATRES - 100 CENTER - MISH.

Training camp death results in courts-martial

SAN DIEGO AP - The Marine Corps ordered courts-martial yesterday for three drill sergeants and a captain in the death of a 110-pound recruit who was beaten savagely during mock bayonet practice.

Charges in the incident which has provoked the most intensive criticism of the Corps since six recruits drowned in a training march 20 years ago ranged up to negligent homicide and involuntary manslaughter.

Pvt. Lynn McClure, 20, of Lufkin, Tex., was knocked unconscious last Dec. 6 in his second day of training and died in the Houston, Tex., veterans hospital on March 13. An autopsy showed McClure had suffered massive skull and brain damage apparently after being

battered by "pugil sticks," stave-like wooden sticks with padded ends.

McClure's mother has filed a \$3.5 million wrongful death claim against the Marine Corps. A congressional investigation has been urged by Rep. Charles Wilson, D-Tex. The commandant of the Marine Corps Recruit Depot said Tuesday that he expects one to be held. Wilson said McClure should never have been recruited because he had an arrest record and a history of mental retardation.

Col. R. A. Seymour, who commanded the special training unit, and a second captain agreed to accept administrative nonjudicial punishment for dereliction of duties, a Marine spokesman said.

The action was taken by Maj.

Gen. Kenneth J. Houghton, commanding general of the Marine Corps Recruit Depot.

A lawyer for the McClure family has quoted several of the other Marines involved in the combat drill as saying they were forced to fight McClure, one at a time, even after he begged for mercy. None of these recruits were identified.

Lawyer John Gyorkos played a tape for reporters earlier this month in which one of these Marines said the young Texan was forced to fight a succession of men, all larger than himself and "all I can hear are his screams asking for the Mercy of God."

The Marines have made several changes in training methods since McClure's death. These changes included an end to Sunday work-

outs and the banning of drills with pugil sticks, although a spokesman said the McClure incident did not spark the reforms.

McClure entered the Marine Corps after passing a written examination in Austin, Texas. He had failed a similar test earlier in his hometown. The Corps has said it checked with local authorities but was not advised that McClure had a police record.

Seymour's discipline will not be made public to avoid violating his right to privacy, the spokesman said.

After studying the investigation

report, Houghton ordered a general court-martial for Sgt. H. E. Afular, S. Sgt. Harold L. Bronson and Capt. C. V. Taylor, and a special court-martial for Sgt. H.C. Wallraff. A special court-martial may hand down lesser penalties than a general court-martial.

There was no immediate indication when the trials would take place or what form the administrative punishment, possibly fines, would take.

The two officers and three enlisted men were suspended from training duties after the Marine investigation was begun.

Vatican hit by monetary crisis, has estimated \$6.4 million deficit

VATICAN CITY AP - Inflation, the stock market crisis and shrinking offerings from the Christians put the Vatican's balance sheet deeply in the red in 1975, a Jubilee Holy Year for the Roman Catholic Church.

An official report on the "Activities of the Holy See," which was made public yesterday, also said the number of Catholics continued to increase in 1975, climbing by 12 million to 565 million persons. But the number of priests dropped 4,707 from 344,342 to 339,635.

The report disclosed no figures on the financial troubles of Pope Paul VI. The Vatican budget, like the exact worth of its vast holdings, is secret. According to printed

reports, the Vatican deficit was estimated at about \$6.4 million.

In a rare comment last year, Vatican spokesman Federico Alessandrini said the minstate's budget was less than that of the Italian Communist party. The Communists' budget for 1975 was about \$28million.

The official report said the deficit was of such a dimension that it made it necessary for the Vatican to cover "a little less than half of its total through extraordinary interventions or contributions."

It did not elaborate. The reference might be to sales of Vatican land or buildings or to some kind of emergency help from bishops of wealthy nations or wealthy religious orders.

It was believed unlikely here that the Vatican resorted to loans on the financial market.

The report spoke of "a progressive reduction of the traditional offerings made to the Holy See." This referred to funds that have been flowing regularly into the Vatican coffers from bishops all over the world for more than a century, since the papacy lost the large territory that it had ruled in central Italy for a thousand year.

As a sovereign, the Pope then collected taxes. Now the Vatican has no income from taxes, and its territory has been reduced to one-sixth of a square mile.

The report complained that stricter tax laws in Italy cut into profits from stocks the Vatican owns in Italian companies. Until eight years ago, the Vatican was exempt from paying Italian taxes.

The report on finances was written by the prefecture for the economic affairs of the Holy See,

Voldwein receives Cecilia Award

Walter E. Volkwein, founder and president of a Pittsburgh music publishing company, has been selected to receive a 1976 St. Cecilia Award presented annually by the Notre Dame band. Robert O'Brien, director of the band, said Volkwein will receive a plaque and an honorary membership in the Notre Dame Band.

Named after the patroness of music the St. Cecilia Award is presented to an outstanding contributor to the Catholic Band movement.

Since the founding of his firm in 1930 Volkwein has established the Volkwein Scholarship with the Pittsburgh Piano Teachers Association and with the Piano Guild of Austin, Tex. In 1974 he announced the annual Volkwein Award for original band compositions. Volkwein has received several international awards, including honorary life membership in the Japanese Bandmaster's Association, and honorary membership in Phi Beta Mu Fraternity. He was elected president of the Guy Maier National Piano Teachers Association last year.

**NOW OPEN
KELLEY'S
SPORTLAND
U.S. 31 NILES**

CHICAGO GREYHOUND BUS

LAST BUS FRIDAY APRIL 30

LEAVES NOTRE DAME CIRCLE

AT 4:45

THANKS FOR YOUR PATRONAGE

DURING THE YEAR HAVE AN

ENJOYABLE SUMMER - TOM 8338

SALES TRAINEE

Career oppoty with major finance planning company attractively based Mid-NYC. Offers intensified training in sales leading to sales management. No prior experience necessary. We will train you. Offers salary plus incentives and fine company benefits for personal interview, send resume in confidence to:

Circle Financial Services

355 Lexington Avenue
New York, N.Y. 10017

**\$SAVE
WITH THESE
MONEY SAVING
COUPONS THRU
MAY 9**

3 LOCATIONS TO SERVE YOU

710 W. MCKINLEY AVE. - MISHAWAKA
(Town & Country Shopping Center)

1702 S. MICHIGAN - SOUTH BEND

1807 LINCOLNWAY EAST - SOUTH BEND

COUPON

ARBY'S ND

ROAST BEEF SANDWICHES

Reg. 95¢

2 FOR \$1.50

LIMIT 4 PER COUPON

Coupon expires MAY 9

COUPON

ARBY'S ND

ROAST BEEF SANDWICHES

Reg. 95¢

2 FOR \$1.50

LIMIT 4 PER COUPON

Coupon expires MAY 9

COUPON

ARBY'S ND

ROAST BEEF SANDWICHES

Reg. 95¢

2 FOR \$1.50

LIMIT 4 PER COUPON

Coupon expires MAY 9

COUPON

ARBY'S ND

ROAST BEEF SANDWICHES

Reg. 95¢

2 FOR \$1.50

LIMIT 4 PER COUPON

Coupon expires MAY 9

Refrigerator pick-up

Refrigerators will be picked up at the time shown for your dormitory on the following schedule. Pick-up is free, but you **must** bring the refrigerator down to the pick-up point at the designated time unless you have made other arrangements at least ten days prior to the pick-up date shown with your campus agent. If you are not there, you will be assessed a \$5.00 pick-up charge.

You also **must** be sure that the unit is clean, defrosted and dry by pick-up time. If it is not you will receive a \$5.00 cleaning charge.

If any parts are missing or damaged on your refrigerator, you will be charged according to this rate schedule:

- broken evaporator door \$3.00
- smashed cabinet \$30.00
- defrost trays \$3.00
- wire shelves \$3.00
- cabinet door replacement \$10.00
- crisper door \$3.00
- butter door \$3.00
- glass shelf \$3.00

Arrangements have been made to return your \$10.00 on the spot if everything is in order. If there are any charges to be levied, your check will have to be mailed to you. Any pick-up or cleaning charges will be deducted from your deposit.

Thank you for your business and we hope to serve you again in the future.

The Services Commission

Truck #1 & 2 South Quad

Hall	Time	Trucks will be:
Alumni-Dillon	10:00-11:30	Behind Dillon
Fisher-Pangborn	11:30-12:30	Behind Pangborn
Lyons-Morrissey	1:30-2:30	Behind Lyons
Howard-Badin	2:30-3:00	Behind Badin
Walsh-Sorin	3:00-4:00	Behind Walsh
Holy Cross (N,D.)	4:00-4:30	At Holy Cross

At S.M.C.

LeMans-Holy Cross	4:30-5:30	Behind LeMans
-------------------	-----------	---------------

Truck #3 & 4 North Quad

Hall	Time	Trucks will be:
Flanner-Grace	10:00-11:30	Between Towers
B.P.-Farley	11:30-12:30	Behind B.P.
Keenan-Stanford	1:30-2:30	Behind Keenan
Cavanaugh-Zahm	2:30-3:30	Behind Zahm
Carroll; St. Ed's; Lewis; Brownson	3:30-4:00	Behind St. Ed's and at Lewis

At S.M.C.

Regina N.-Regina S.	4:00-4:30	In between N & S
McCandless	4:30-5:00	In front

Americans escape

Prisons empty in Beirut

BEIRUT* Lebanon AP - In the anarchy of Lebanon's civil war the prisons have emptied, turning loose among the people 3,200 criminals including psychopathic killers, terrorists, thieves and spies.

Also benefiting from the nationwide prison break were sixteen Americans serving time on drug charges. All but one of them has managed to get out of the country, a U.S. official said.

For law-abiding Lebanese, already battered by a year of fighting which has left 17,000 dead, the presence in their midst of the country's entire criminal population is a serious danger.

The prisons opened after the army and police force disintegrated and private armies, Moslem and Christian, liberated inmates from 27 prisons on both sides.

Some of the killers and gunmen emerging from jail joined the "law" as represented by the undisciplined militias who control various sections of the country.

An Armenian goldsmith who had testified against Hagop Simonian, a well-known Armenian gangster, had helped send him to prison for life for the robbery murder of

another gold merchant, saw Simonian recently in a cafe in Jounieh, a port in the Christian area.

"I was terrified," he said. "He could kill me for revenge and get away with another murder. There is no law."

Among the escapees in Ahmed Kaddour, wanted on 42 counts, eight of them involving murder. "A mechanical killer," police called him.

Another prisoner to benefit from the break was terrorist Aly Farouh, member of the Communist gang that occupied the Bank of America in Beirut in 1973 and killed John Crawford Maxwell, 52, of Long Beach, Calif., Lebanon representative for Douglas aircraft.

Also released were two Palestinians, Mohammed Tirawi and Mohammed Fakhouri, accused of raping a Canadian girl, Charlotte Borden, and killing her boyfriend, British United Nations official Keith Waugh.

Earlier this year Najim Najim, an expelled Jordanian student, shot and killed the dean of the American University of Beirut, Robert Najemy of Worcester, Mass., and another professor. He

is now free.

With a dozen right-wing, left-wing, Christian and Moslem private armies heavily armed and under loose discipline, if any, Beirut is already a paradise for looting, armed robbery, and extortion.

"With the worst criminals, it's a nightmare," said a hotel manager who last week went through the humiliating experience of politely serving drinks free to a man he knew as an escaped murderer, fearing if he did not the man would use force.

Laundry coupons can be redeemed

Unused Laundry/Dry Cleaning coupons issued during the period from August 30, 1975 to May 4, 1976 only, may be redeemed for cash during the week of May 3, to May 7. Redemptions are to be made at the Laundry Building (north of the Grotto) during the following times:

9:00 a.m. to 11:00 a.m.
1:00 p.m. to 3:00 p.m.
No refunds will be made after May 7, 1976.

SAVE \$5 ON THE BEST TUNE-UP IN TOWN

Call for Appointment

259-6391

RUSS & LIBERTY DRIVE
MISHAWAKA

(1 BLOCK SOUTH OF K-MART)

MON-SAT 8-5 P.M.

Specialists in Brakes, A-C and Electrical Service!

AN UNTUNED ENGINE WASTES GAS!

\$19.95 PLUS PARTS,
MOST CARS

MILEX ELECTRONIC TUNE-UP SAVES GAS!

INCLUDES:

- 40 Step Engine Analysis
- Electronic Carburetor Adjust
- Calibrate Timing
- 30 Step Tune-up
- Guarantee Parts & Labor 6,000 miles-120 days

WITH THIS COUPON

\$5.00 OFF

Regular Price

MILEX
PRECISION

ELECTRONIC
TUNE-UP

BRAKE
TUNE-UP

Africans unhappy-want pledge proved

KINSHASA, Zaire AP- Black Africans challenged Secretary of State Henry Kissinger to make good on his pledge of opposition to white minority regimes yesterday while U.S. officials considered a protest to Moscow over Ghana's cancellation of a visit by Kissinger.

Kissinger's promise of "unrelenting opposition" to white rule in southern Africa "is no substitute for action," Tanzania's government newspaper said. Kissinger had visited Tanzania before going on to Zambia where he made the promise Tuesday.

"For America to be taken seriously, therefore, Africa will have to see, and see quickly, concrete American action," the newspaper said.

The Tanzanian comment agreed generally with skeptical reaction from black African leaders following Kissinger's speech.

In South Africa the reaction was harsher, and a leading opposition member of parliament told Kissinger to "go to hell" and stop trying to blackmail South Africa.

"We South Africans opposed to government policy will bring about our own changes in South Africa because America or Russia or anybody else tells us what to do," declared Vause Raw, who has fought the government on race issues for 28 years.

In Kinshasa, where Kissinger arrived Tuesday from Zambia, a member of his staff said a formal protest to the Soviet government was contemplated in connection with Ghana's cancellation of Kissinger's visit.

"We know for a fact that the Soviets have been agitating with the Ghanaian government and with Ghanaian students over the visit," he said.

SHOP THE

100 CENTER

KEN'S DEN

-- HAIR STYLING --
MEN & WOMEN

ACROSS FROM 100 CENTER
(LINCOLNWAY WEST IN MISHAWAKA)

PHONE 255-6500

APPOINTMENTS PREFERRED

BOUTIQUE, PLANTERS, DOLLS, BANKS & TOYS, ARTS & CRAFTS, SEA DECOR, GAMES & AMUSEMENTS, FESTIVE DECORATIVE, PERSONAL ITEMS & NOVELTIES, DECORATIVE PILLOWS, WOODENWARE & BOXES, INCENSE & INCENSE BURNERS, CANDLES & CANDLE HOLDERS, SMOKING, DESK ACCESSORIES, BEDSPREADS & SOFT GOODS, VASES, WINDCHIMES & BELLS, DECORATIVE METALWARE, FIGURINES & STATUARY, DECORATIVE WOOD & WAX, LAMP GLASS, WALL, CERAMIC, BOOKS, SERVICE ITEMS, DRINK SERVICE ITEMS, MISC. DECORATIVE, CERAMIC, NAPKINS, TROPICAL FURNITURE, CHAIRS, TABLES, BASKETS, FLOOR COVERINGS, GENERAL & GOURMET FOODS, ACCESSORIES, GARDEN TOOLS & SUPPLIES, OUTDOOR-INDOOR GARDEN, DECORATIVE ITEMS, PLANTS, STORAGE BASKETS, TABLES, CHAIRS, BASKETS, FLOOR COVERINGS, TROPICAL FURNITURE, CHAIRS, TABLES, BASKETS, FLOOR COVERINGS, GENERAL & GOURMET FOODS, ACCESSORIES, GARDEN TOOLS & SUPPLIES

100 Center in the old Kamm's Brewery
Sun. 12-6 Bells
Sat. 10-9 Sun. 12-6 Bells
Mon. 10-9 Sun. 12-6 Bells
Tues. 10-9 Sun. 12-6 Bells
Wed. 10-9 Sun. 12-6 Bells
Thurs. 10-9 Sun. 12-6 Bells
Fri. 10-9 Sun. 12-6 Bells

NOW OFFERING 10 & 15%
DISCOUNTS ON
CASES OF WINE/LIQUOR.

HOURS:
MON - SAT
9:30 - MIDNIGHT

FREE DELIVERY

(with \$15.00 minimum purchase.)

PHONE: 259-0261

CATERING
SPECIALLY
TO THE
ND-SMC
COMMUNITY

Budweiser® CLYDESDALE

Budweiser®
eagle's
emporium

100 CENTER COMPLEX

15% OFF

any regular
priced item
with this ad.

BUSCH®

MICHELOB®

A & Eagle

BUSCH® MICHELOB®

Nationwide rubber strike now in second week

CLEVELAND AP - With a nationwide rubber strike now in its second week, a new issue over suspension of supplemental unemployment benefits (SUB) by the

industry was raised in negotiations yesterday which could prolong the walkout.

Jake Miller, head of the United Rubber Workers team negotiating

with Firestone Tire & Rubber Co., told Firestone the company broke its written agreement in suspending SUB payments to workers laid off when Firestone closed its New Castle, Ind. plant.

He told Joseph V. Cairns, Firestone vice president and chief negotiator, there could be no settlement until the benefits were restored retroactively.

With talks continuing to center on benefits, Miller said some improvements had been made in hospitalization but "there are still some union proposals and company counter-proposals on insurance and hospitalization not agreed to."

He said on the major issues of wages and a cost of living adjustment, "the positions of the two sides remain the same" and probably will be taken up today when Peter Bommarito, URW international president, rejoins the talks.

Bommarito was in Geneva, Switzerland for two days to rally multinational support from the six million-member International Federation of Chemical and General Workers Unions.

Miller said a few weeks before 60,000 rubber workers struck the Big Four tiremakers on Apr. 21, Firestone signed an agreement to extend SUB payments to workers who had been laid off at New Castle in 1973.

He added the plant closing idled several hundred workers and that

some of them presently were drawing SUB pay. He said he had been advised by Cairns that in addition to a nationwide suspension of SUB payments, they also were being cut off to those at the New Castle plant.

Earlier Firestone, Goodyear Tire & Rubber Co. and B.F. Goodrich Co. confirmed they had suspended SUB payments to rubber workers at still-active plants who were furloughed prior to the strike. About 1,700 were affected by the suspensions which industry spokesmen agreed were a pressure tactic to help bring about a settlement.

Industry spokesmen said the SUB agreements were supplemental to the main contracts and that the companies reserved the right

to suspend or modify them.

The SUB agreement guarantees furloughed workers 80 percent of their gross pay, with the companies making up the difference between that figure and state unemployment aid.

The Big Four tiremakers account for 65 percent of the U.S. production.

A consumer boycott was directed against Firestone, and Firestone was made the target for an industrywide settlement in which the URW seeks an increase of \$1.65 an hour in the first year plus an unlimited cost-of-living adjustment. Rubber workers average \$5.50 an hour in wages and \$3.55 in benefits. They are demanding a 42 percent increase in that package.

Thirty

(continued from page 12) point, but I've always felt that Notre Dame students judge their athletes too much on their performance and not enough on their personalities.

A prime case in point is Peter Crotty. It upsets me when people would say they hated Crotty solely because he was a lousy basketball player. Sure he wasn't very good, but he was also a helluva nice guy and didn't deserve the personal abuse he had to take.

I can think of other examples, including some the other way--Everyone's their buddy because they're great on the field without paying any attention to how they act off it.

Dan Devine didn't show me a whole lot in his first year at Notre Dame. I'm still wondering why he was given the job so quickly seemingly without a check into how he was doing at Green Bay.

I am told that the team is behind him now, that he is earning their respect and that Notre Dame will have a fine team in 1976. He deserves more time, for if alumni, students and fans had gotten their way, Woody Hayes would have been fired after going 4-3-2 his first year at Ohio State. Things got so bad for Woody his first year at OSU his team locked him out of the locker room at halftime. John McKay was 4-6 his first year at USC and Bear Bryant was 5-4-1 at Alabama in his first season.

I'd give Devine a clear edge personality wise over two of those three right now. Give him some more time and judge him not only against Ara but the whole gamut of his peers.

In my years at Notre Dame I have met many people and made many lifelong friends. If many of my youthful illusions have been shattered about ND I have also realized that there is much that is good here despite it. I am proud to say I went here and hope I always will be....Thirty.

Genny Burke Says:
STUDENT UNION
REFRIGERATORS
will be picked up on
SATURDAY
See tomorrow's "Observer" for details!!
(HOW'S THAT GENNY?)

Classified Ads

WANTED

Need ride to West Louisiana after May 8. Call 8520.

GIRLS - Good high salary, weekend, fulltime or summer jobs at Dick Drost's beautiful Naked City, Rose Lawn, Indiana 46372. (219) 987-2000.

Wanted: ride to Toledo this week. Call Peggy, 6661.

Babysitter wanted for summer to care for 3 boys age 7 to 9. Good pay and close to N.D. Hours: 7 a.m. - 4 p.m., Mon. - Fri. If interested, call Kevin at 8593.

Summer roommate needed. 3-bedroom completely furnished house. Call Terri 287-6638.

N.D. students wanted for fulltime jobs May 5 - May 16. We need 6. Hours: 8:00-6:30 Mon.-Fri. Report to personnel.

Need ride to sunny San Diego May 10. Call Tom at 8526 or 7471. Will share expenses.

FOR SALE

Black and white T.V. One year old - \$75 or best offer. Call 4-4895.

For Sale: Girls 24-inch bike. 2-speed stop & go. Best offer. Call Mary 4537 or 1715.

Dual 1229Q changer - \$180. Call Len 289-8990. Less than 1 yr. old - excellent condition.

For Sale - Fiat 128 4-door '73, as new. Call Fernando after 6 p.m. 277-0188.

For sale: two matching bedspreads - blue, green, yellow & white striped muslin. Machine washable. Excellent condition. Call Mo or Jean - 4-5486.

For sale: brown & gold shag rug perfectly cut for Regina single. Also good for any other small room. Call 4-4226.

1966 MGB-GT, tan, 4-speed, radio, wire wheels with knock-off. Good condition. Rare, collectors item. \$1200 or best offer.

1971 V.W. bus. White over green. 64,000 mi. Just tuned with new muffler. 24 highway mpg. One owner. 287-7617.

Mexican shirts - guys and girls. Call Pal 3444, SMC Debbie 4284.

Cheap transportation home - 1970 Chevy Caprice wagon \$230. Rick 234-1431.

Furniture for sale! Furnished apt. at Turtle Creek - must sell furniture. You can store it at fieldhouse till next year. Call 277-0103.

For Sale - Smith Corona Elec. typewriter. Auto return. Ex. Cond. 1 1/2 yrs. old. 5-yr. guarantee. Call 284-4744.

Must sell stereo. One month old, Pioneer SX-950, PL-112D, Omega 4-way speakers. Call 1263.

'74 Toyota Corolla 4-door, radio, other options, low mileage. Best offer 288-0753.

Year End Sale from Flanner Records! Purchase any order album for our everyday low price of \$4.55 and you can buy any stock album for only \$4.05, or buy any stock album for only \$4.30. We have the new America, Seals and Crofts, Paul McCartney, Led Zeppelin, and Peter Frampton, and more! In stock!! Come to 807 Flanner or call 1488.

N.Y. Met Club baggage truck to Long Island - Loading May 8, 9, 10. Send \$5.00 deposit to Doug Schumacher, 1315 Elwood Ave., So. Bend 46628. Info. 288-0498.

Boston Baggage truck: Pickup time 1:5 at both St. Mary's Parking Lot and the Bookstore Lot on Monday, May 10. For more info, call 8645.

Play Better Tennis! Rackets re-strung to desired tensions, with nylon \$7, gut \$13. Picked up and delivered. Call B.J. 289-8948.

Typing - professionally done thesis, dissertations, resumes, term papers. Barb 259-4894.

Will do typing. Experienced. Term papers, etc. Call 233-8512.

NOTICES

Discount quality quilts. All colors and designs. Ideal for gifts and-or sun-tanning. 149 Zahm, 8895.

United Air Lines Air Freight Service will fly your belongings home, no matter where in the world home is. Reasonable rates, next day delivery. Send it now, pay later. Call 8995 for info.

ND-SMC Council for the Retarded: The Awards Banquet has been changed to Fri. April 30, 6:30-9:30. All volunteers working at Logan Center this year are invited. Reminder: no Sat. rec. this week. Any questions call Sue Maude 277-1182 or Jim Scott 1745.

Washington D.C. Club baggage truck to Bethesda, Maryland. Deposit required before May 5. Call Rob 233-1797 (3:00 p.m. - 6:00 p.m.) or Monica 287-8506 (6:00 p.m. - 9:00 p.m.)

RUGBY SHIRTS - IDENTICAL SHIRTS AS THE CHEERLEADERS FOR \$13.00. IDEAL FOR GIFTS. ALSO, FOOTBALL T-SHIRTS IN NAVY OR YELLOW FOR \$3.50. CALL DAVID BOSSY 277-0948.

Accurate, fast typing. Hours 8:00 a.m. to 8:00 p.m. Mrs. Donoho, 232-0746.

STEREO COMPONENTS - 20-40 percent discount. All quality name brands. RMS Audio, 321 S. main, 288-1681, M-F, 12:00-6:00.

Linda's Letters, dissertations, specialists, typing at student rates. 289-5193.

Typing 35 cents a page. Call Dan, 272-5549.

FOR RENT

Such a deal! 2-bedroom house near campus. Available for summer and-or fall. Reasonable. 234-6519.

House for rent next year. Very close to campus, low rent, and great landlords. 4 bedrooms. Houses also available for rent this summer. Call Marty at 287-5113.

Homes completely furnished ranging from 2 to 7 bedroom. Call Mrs. Humbarger, 234-0364.

2 rooms \$40 a month. 233-1329.

Milliken Rentals 282-2089, 233-5833. House & apartments available for June or Sept.

3-bedroom furnished apartment, one-half of a duplex, deposit, lease, for fall term. Call 255-3205.

For Summer Rental - super 4-bedroom fully furnished house near Jeff-Eddy. Washer, dryer, all utilities. \$175. 234-1972.

House for summer, rated superior. Furnished, W & D. Very cheap. Call 1760.

Summer sublet. 1-bedroom unfurnished apt. Rent negotiable. 288-9646.

6-bdr & 3-bdr. furnished houses. Contact Mr. Gatto 234-6688.

6-bedroom house with fireplace for rent for next school year. Also a nice 4-bedroom house. 233-2613, 232-7263.

Available immediately for married faculty, graduate or law couple. 2 bdrms. apt. in excellent condition - just completely remodeled. Stove & refrig. provided. 5 closets - \$160 a month, includes utilities. 287-7617.

House for rent. 4-bed., 2 bath, 912 Howard St. \$250 per month, utilities included. Ph. 287-3874.

2 houses for rent for summer \$150 mo. Call Mrs. Cooper, 272-3004.

2-7 bedroom houses for 3-month summer rentals. All furnished. Call 288-6259 after 6 p.m.

4-bedroom suburban house. 3 miles from N.D. Completely furnished, available for one year beginning June 1st, 1976. Rent \$350. Call 283-7215 or 272-6970 evenings.

Student housing. Off-campus - close to Notre Dame. House at 1225 E. Campeau St. 5 bedrooms, living room, kitchen, bath, fully furnished, washer & dryer, trash removal, security. Call after 4 p.m., Phone 232-7180. Winter or summer students.

Excellent house for summer rent. For excellent condition. Call 1292.

Near campus 1 large apt. 2 or 3 furn. utilities. Two kitchenettes 1 person, furn. utilities. Summer only. mornings or evenings. 272-6174.

Furnished house near campus for 3 or 4 available for summer and fall, 272-6174. Apt. call mornings or evenings.

LOST & FOUND

Lost: wire rim glasses at An Tostal field on Saturday. Please call 4886.

Lost - Pr. of wire rim glasses Sat. on An Tostal field. Call 5718.

Found: ring, watch, jacket at Irish Wake. Call 272-6930.

Lost: Key ring on Tuesday. Reward. Call Mary 4537 or 1715.

Lost: Silver Timex watch Saturday between Stephan and Lewis. If found, call Marianne 8060.

Lost: a Longines Jubilee watch with leather band, regarded as a keepsake, has engraved on the back "To John, from Aunt Helen, June 1974". Call 1612, 138 Dillon, reward offered.

Lost: Gold watch between Grotto and Grace Hall or student parking lot. Call ann 4-4343.

Lost: Gold initial ring, GVO, and key chain: red key, room 223. Greg, 8833.

Lost: ladies silver watch in vicinity of Nickies. Great sentimental value. Please call 5741 or 5368.

Lost: at Sac-ND dance at Indiana Club last Friday - one blue sports coat and car keys. You have mine and I have yours. Call Bill 289-9106.

PERSONALS

Party! invites everyone to his party Friday at 10 p.m. in Hall. Free beer and munchies! Come on down & meet

Who placed the above ad?

Students: help us help others. Don't discard usable clothing. Before leaving campus give us your unwanted clothing. Deposit clothes in barrels at your dorm loading area Saturday May 8th to Wednesday, May 12.

Congrats to Norman "The Marathon Rapper" Dallesio. Dog gone it, five hours on the phone is something to be proud of. I just can't make up my mind whether to notify Guinness or Dr. Joyce Brothers. Love always, The Yehkoffs

Barbara,
You talk a better game than you play.
Chris

Coach Steve Santanello,
You're the greatest!!! Thanks,
LeMans Football Team

Mary Doherty,
The pie in your eye is running.
Cristo

How the hell do I know?
MARIA, MARIA,
May your 22nd birthday find you LOWER than your 21st. Get down - Barry

"Don't be abnormal" Go to the Senior Class Formal!!
Puppy-dog eyes loves you.

"Ears Larue" Kelly - Happy 21st birthday! You're on your way to "the good life."
MJR

Bare - You're eating your pillow.... Again?!
Your loving Hubcap

Red Bud Music Festival - Sat. May 8th. 10 hrs. of bluegrass, R & B, and soft rock. 8 bands from Chicago, Kalamazoo, E. Lansing, So. Bend. Concessions and beer with I.D.'s. RBF on 200 acres 2 mi. N. of Buchanan, Mich. on R.B. Trail. Tickets \$3.50 advance, \$4.00 date. Available thru Boogie Records, Record Joint, Vegetable Buddies, Suspended Chord.

ND-SMC Council for the retarded. Banquet Fri. 6:30-9:30. We need help. Lynn Harbin 287-6673, Kathy McGlynn 288-4315.

K. of C. spring picnic this Saturday. Sign-up lists and further details at the Council

Need a place to stay in Chicago this June, July & August. Any information will help. Call Gregg at 1615.

Nor rarrets for Bernle!!

Goodby, N.D. friends; My new address:
Jerry Florent
Warwick 38 Apts.
3744 Warwick Blvd., Apt. 5,
Kansas City, Mo. 64115
Jane you're such a whoose!

Is your club interested in a concession stand during next fall's football season? Call Student Activities, 7308, now.

Madame Therese - Why are your hands so tired?

Attention, men of Notre Dame! CR, specially imported from Louisville, will be available in South Bend for only 3 more weeks! Absolutely no offers accepted after May 12th.

Dear Johnny Babe,
Planning on any incriminating personals? Too bad. I was just promoted to 'personal editor'. I censure every one of them. This is the position of journalistic power to which I aspire.
Who else?

STOP FOGGING UP THE WINDOWS, NARI!

Number-one QB to be picked soon

by Ray O'Brien

As the Blue-Gold game quickly approaches the Irish are about in the same situation they were in at this time last year when it came to filling the quarterback position. They have three highly qualified candidates.

Rick Slager

The big advantage this year is that all three players were in the running for the quarterback spot last year so they all have an extra factor called experience going for

them which was absent last year. The trio consists of Rick Slager, Joe Montana and Gary Forystek.

Slager and Montana both return with a lot of playing time under their belt as they split the quarterbacking duties this past season. Forystek also logged playing time as quarterback for the prep squad this year and made occasional appearances with the varsity. All three are more than adequate at leading the team but only one player can call the shots on the field.

The other three quarterbacks that played this spring are Joe Restic, Rusty Lisch and Jay Palazola. An early spring injury cancelled Restic's attempt for the spot. The versatile freshman hurt his back in practice and couldn't throw the ball until this past week. Restic, a valuable all-round athlete, will go back to his punting duties and compete for a defensive safety spot. Lisch and Palazola are both promising freshmen that figure to be back in the running next year. Lisch has displayed a very strong passing arm as both he and Palazola will again direct the prep squad.

At the beginning of spring ball Coach Dan Devine announced that he would select his starting quarterback for next season at the

termination of spring practice. He plans to carry these plans out. A quarterback will be selected about a week after the Blue-Gold game. This decision will be made by the coaches after all the films and notes have been studied.

The man responsible for developing the quarterback talent is Ed Chlebek. So far Chlebek is com-

Joe Montana

pletely satisfied with the play of all three players competing for the spot.

"All three have had excellent scrimmages," he said. "All three

are capable of running, passing and making the right decisions."

He emphasized the point that all facets of the position were important. Notre Dame relies on a quarterback that is very versatile in running the offense. Chlebek explained, "It is necessary to have a quarterback that can do everything on the field and especially make the right decisions. This way no team will be able to key on any one talent they have."

The quarterbacks have been working especially hard on the option play lately. This was a facet of the offense that seemed to be lacking at times last year. Here, past playing time pays off, as players vying for the quarterback position have mastered the timing.

Most fans complain about having more than one player relied on to fill the all-important quarterback position but Chlebek disagrees.

"It is a great advantage to have a talented backup ready to come in and replace the starter if he gets injured," he said. "If the starting quarterback has to leave the game the team will not suffer greatly."

Nevertheless one man will be chosen for the job. At this point in time Rick Slager is at the top of the hill. Slager has looked very good during the past three weeks, Chlebek noted. Reflecting on the returning senior's performance

Chlebek said, "Rick has played excellently in the past two scrimmages and is running the team well." Forystek and Montana are hardly out of it yet as each has shined in earlier scrimmages.

Slager will start for the favored Blue squad in the spring finale. Slager's running and passing looks much improved over his rookie

Gary Forystek

season, but the main thing Slager has going for him right now is his confidence, according to Chlebek. In the end this might prove to be the deciding factor.

ND netters falter; beaten twice

by Tom Powanda

The Irish netters had a rough time of it on Monday and Tuesday as they lost both of their dual matches to drop their record to 15-8. It was the third loss in four days for Notre Dame and their third in their last five matches.

Mitch Stoltz

Captain's Corner

Baseball

At this time next week, a lot of work and many years of experience will have become a part of my past. Knowing that my baseball career is coming to a close leaves me with mixed feelings. It's a game I've played for 16-17 years, it's given me opportunities that I would otherwise never have had, I've met many super people, and I spent four years at Notre Dame - thanks to baseball!

Obviously I must be sitting here reminiscing and feeling sad - maybe I am to a small extent, yet I am much more frustrated and possibly even bitter. Last spring when I was voted co-captain, along with Bobby Stratta, it was a very important time for me.

My first three seasons had been the best and the worst of my life. Under Jake Kline I felt our teams hadn't played up to their potential...but not I was going to be a captain, with a new coach and a new team! I was very optimistic and extremely confident.

Fall practice was very beneficial as we had an excellent turnout and everyone worked extremely hard. This dedication and hard work continued all winter and we began the season with high expectations. The beginning of the season seems long ago; I don't know why this team, a team batting .300, a team with at least four pitchers who could pitch on any college team in the country, has done so poorly.

Before I go on, I want to emphasize that I am not, and do not want to be quoted as, putting any blame on Coach Tom Kelly. He's super person and has done his very best and I am sure he is very disappointed. Coach Kelly is not a Billy Martin or a Sparky Anderson but he has done his best and no one can ask for more.

My frustration and bitterness - it's because of the attitudes at Notre Dame concerning baseball; it's because as we suffer through a poor season I must deal with people who rumor that baseball will be dropped to the club sport level; it's because we must play with a roster of virtually all non-scholarship players because we are limited to one scholarship per class; it's because we can't play a few of the better midwestern baseball schools because of the travel expenses and scheduling regulations; it's because ND baseball is invited to play their spring trip games in Hawaii, California, or Florida against the top competition in the country but because we usually would not be able to make a competitive showing versus teams with 20 full scholarship ballplayers.

I'd like to finish by making the point that the Notre Dame baseball program has some advantages - the facilities are good and the schedule is good - and the only way that the program will fully develop is if the men at the top decide to dedicate some effort and money. The baseball budget is approximately \$25,000 per year - by doubling that (add five scholarships and a small amount of extra traveling expenses) Notre Dame could have a baseball program to be proud of. \$50,000 per year for a total program is less than half what football spends of scholarships alone - and hockey doesn't make money nor win championships any more frequently than baseball.

Southern California isn't satisfied to be a "two-sport" university, why should Notre Dame be? Granted Southern Cal has the weather but Michigan and Miami of Ohio play in the same weather as Notre Dame and they aren't satisfied to be "two-sport" schools.

I'm sorry Mr. Krause, Col. Stephens and Fr. Joyce but I think it's a disgrace has only one representative in the major leagues - and he was a basketball player.

The disastrous Michigan road trip began as Kalamazoo College ripped Notre Dame. It started out to be a good match as ND's first doubles team of Randy Stehlik and captain Mike O'Donnell beat Alex Donrepple and Mark Thompson. The first set went to the Irish with one service break as they won 6-4.

The second was close as it was tied at 6 games apiece before the Irish dropped the tie-breaker and lost the set 7-6. The third set proved to be much the same as the first with Notre Dame coming out on top 6-4.

The victory was the only one for the Irish as they dropped the two remaining doubles and all six singles slots. The final score was 8-1 in the favor of Kalamazoo College.

The next match proved to be as disastrous as the first as the Fighting Irish again went down in defeat, this time to the Spartans from Michigan State. Again the Irish started out well as they won the first two doubles matches but could only capture one of the remaining seven matches losing overall 6-3.

In first doubles, Stehlik and O'Donnell again led the way for the Irish as they beat Kevin McNolty and Larry Stark from State. Losing the first set 6-4, Stehlik and O'Donnell came back to win the second set by the same score. ND proved too much for the Spartans as they took the third set easily 6-2.

In second doubles, Tony Bruno and Brian Hainline came through with a victory as they easily took Tom Gudelsky and Rick Zabor from Michigan State. Two sets were all they needed with the scores being 6-4, 6-2.

The only victory for the Irish in singles came in the number one slot. Stehlike took his third match in four attempts as he provided the only bright spot for the Irish road trip. The victim was again Gudelsky in identical sets 6-1, 6-1.

The next match for Notre Dame is tomorrow afternoon as they face Illinois at the Courtney Tennis Center behind the ACC. Starting time for the match will be 3 p.m.

This weekend the Irish host the Central Collegiate tournament with such teams as Oral Roberts, Southern Illinois and Marquette in attendance. The matches start at 9 a.m. on Friday and 8 a.m. on Saturday. This tournament ends the Irish schedule who still have hopes of being invited to the NCAA tournament.

R-ball meeting set

There will be an organizational meeting for the Notre Dame Racquetball Club this Friday at 7:30 in the LaFortune Ballroom for all interested students. For further information contact Bill Delaney at 1164.

Observer Sports

Rich Odioso

Thirty

Parting Shots

Some random thoughts of a graduating senior:

I'm still trying to figure out how we lost to Michigan two years ago, so don't ask me why we lost to them this year.

After three years of covering the baseball team I've got to agree with the thoughts expressed by Mitch Stoltz elsewhere on these pages. The baseball team needs a bigger budget and they ought to start by covering the holes in the press box and paying the P.A. announcer.

If you're a graduating senior like me, do you remember our first home football game? How good did we think Eric Renick was going to be? He gained over a hundred yards against Purdue and we yelled our fool heads off. We didn't know then that he couldn't cut, couldn't break tackles and couldn't hold onto the ball. And by his senior year when he finally had it all down, he broke his ankle. Some people think of Art Best when they talk of unused talent, but I think of Eric Penick. When he finally had his skills harnessed he was cut down by injury. Best wielded his own axe.

I keep hearing that Digger Phelps is a phony but no one can ever explain what they mean by it. I can only go on how he has treated me, and he has been fair and honest. Adrian Dantley once told me that Digger is "A very hard man to understand. I can't figure him out." I think that's a fair assessment. Anyone who says they understand Digger doesn't!

I had to go 1,000 miles to meet Fr. Hesburgh. I met him on the street in New Orleans the night before the Sugar Bowl. I know I had been drinking so I'm only guessing when I say he had been.

Sometimes I feel sorry for Adrian Dantley. He is such a good basketball player, so skilled at every phase of the game but he just isn't a crowd-pleaser. He may be a better pro than Austin Carr and he may score more points at Notre Dame if he comes back but he won't earn the same niche in the ND Pantheon of Stars that Carr holds.

On the other hand I sometimes feel sorry for myself that I'm not three years older so I could have been here when the Holy Trinity (Carr, Theismann and Parseghian) all were.

Some of my friends and I always got into big arguments over this next (continued on page 11)