

Carter speaks on touchy subjects in Brazil

BRAZILIA* Brazil [AP] - President Carter arrived yesterday in Brazil and told the four-star general who heads its government that all nations must recognize their shortcomings in human rights and can use atomic power without adding to the world's nuclear arsenal.

Both are touchy subjects in this largest nation in South America, the second Carter has visited on his first trip to Latin America as president. Brazil has canceled military agreements with the United States because of Carter's human rights crusade.

In addition, the Brazilian military government has said it will go ahead with the purchase of a nuclear processing plant from West

Germany despite American expressions of concern that it could be used to make atomic weapons.

"Today all of us are joining in the worldwide struggle to advance the cause of human freedom and the rule of law," Carter said during his arrival ceremony at Brasilia International Airport. "This is a struggle that will prevail only when we are willing to recognize our own limitations and to speak to each other frankly and with understanding."

Then, referring to the danger of nuclear weaponry, the president declared: "Both our nations are turning to nuclear power as one of the answers to our energy problems, and we both believe that

peaceful use of atomic power is not incompatible with the need to prevent nuclear proliferation."

His statements seemed less blunt than others he has made at home on both issues. Earlier, however, in Caracas, the president told the oil-rich nation of Venezuela that major petroleum exporting nations must share their wealth with poor nations of the world "to meet the human needs of the world's people."

The president made the statement in a major address to Venezuela's national congress before meeting for a second day with President Carlos Andres Perez. The visiting president wants Perez to hold down oil prices. Venezuela is the third

largest supplier of oil to the United States.

After the Venezuelan talks, Carter, his wife Rosalynn, 10-year-old daughter Amy and top U.S. officials including national security advisor Zbigniew Brzezinski and Secretary of State Cyrus R. Vance left in the presidential jet, Air Force One, for Brazil's capital of Brasilia. They will fly to Rio de Janeiro today.

From Brazil, the presidential party flies across the Atlantic where Carter will become the first American president to make a state visit to Black Africa. He will confer with leaders in Nigeria and Liberia before returning to Washington early next week.

The Observer

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

Vol. XII, No. 106

Thursday, March 30, 1978

Howard fire still a mystery

by Jana Schutt

The cause of the March 16 fire in Notre Dame's Howard Hall is still "undetermined," according to Bro. Borromeo Malley, Notre Dame fire chief.

Fr. Jerome Wilson, executive administrator of Maintenance, re-

ported that damage has been estimated at between 20 and 30 thousand dollars.

All reconstruction has been completed, according to Howard Hall Rector Fr. Gene Gorski. He noted that the elevator has been restored and the door frames have been replaced. He added that blistered

paint and varnish have been scraped and repainted.

Any losses suffered by student during the fire are not covered by campus insurance, according to Insurance Officer Charles Reddy. Gorski, however, noted that family insurance policies cover such damages.

The fire occurred at 3:10 a.m. on March 16. Malley said that all indications trace the fire to a canvas maid's cart which ignited in the first floor elevator shaft where it had been stored.

By 3:35 a.m., Malley added, 95 percent of the fire had been extinguished. The fire had shot up the elevator shaft, he explained, only to be contained by the attic roof so that the flames were forced back down the shaft.

Malley noted that no fire actually entered any room. The most extensive damage was caused by smoke, he stated.

Malley said the fourth floor, the first outlet for the flames, was hardest hit. He said the Notre Dame Fire Department cut a hole in the roof to release the heat and smoke trapped in the elevator shaft.

John Kobunski, a fourth floor Howard resident, said that residents went knocking from door to door to make sure everyone was awake and out of the building.

Gorski said that as soon as he was awakened he activated the fire alarm, which is operated by a key. He called the cooperation of the Howard residents "excellent" during the evacuation.

Waterspots stain the floor in this Howard hallway as a result of the fire which occurred March 16. Most of the hall has been restored to normal, however. [Photo by Bill Reifsteck]

Services held for Cullity

Funeral services were held yesterday at noon for Notre Dame professor Bernard Cullity who died Sunday night. Cullity was a professor of metallurgical engineering and mathematical science at Notre Dame for 28 years.

Born in Nov. 19, 1917, Cullity studied at McGill University in Toronto, where he earned a B.S. degree. He received his masters from the University of Minnesota, and in 1947 completed his doctorate at MIT.

He was the author of two major textbooks, one concerning x-ray

diffraction and another dealing with magnetic materials. Cullity also was a Fulbright Scholar at Grenoble University in France and group leader in charge of the Manhattan Project during World War II.

He was awarded the Outstanding Lay Faculty Award by the University in 1966, and last May was presented with the Outstanding Teacher Award for the College of Engineering.

Cullity is survived by his wife, Elizabeth Kercheval Cullity.

June may not be busting out all over, but the crocuses blooming by the Crossroads are a sure sign that warm weather is on the way. If we can only get rid of the snow... [Photo by Bill Reifsteck]

UMW leaders approve contract for mine construction workers

WASHINGTON [AP]- The United Mine Workers' district leaders unanimously approved a proposed contract for striking mine construction workers yesterday and sent the pact to the coalfields for a ratification vote next Tuesday.

Some of the 10,000 construction workers had disrupted the resumption of normal coal production this week by throwing up pickets and blocking the return to work of coal miners who ratified their new contract last Friday.

Union officials said the construction contract was approved with all 37 members of the bargaining council who were present Wednesday voting for it.

Two council members were not present, including UMW President Arnold Miller who suffered a mild stroke, according to the union.

Most of the 160,000 coal miners returned to their jobs on Monday to end a 111 day strike. However, an

estimated 18,000 have refused to cross picket lines thrown up by construction workers, primarily in Illinois, Indiana and western Kentucky.

The construction workers, who build tunnels and above ground facilities, went out on strike with the miners Dec. 6 and were in the 114th day of their walkout.

Picketing construction miners fanned out across the coal fields of southwestern Indiana yesterday, shutting down the remaining handful of mines that had reopened earlier in the week.

The action made good a pledge by a spokesman for the construction miners that the pickets would remain until they have a signed contract.

The United Mine Workers settled their 110 day old strike last week with the ratification of a three-year agreement with the nation's soft coal operators. They

have been honoring the construction miners' picket lines in a demonstration of solidarity.

"We went out with the production miners and we should go back with them," said Bruce Hensley, a member of Local 1851, the only construction local in Indiana.

"We've shut down all mining operations in southern Indiana and intend to keep them shut," he said in a telephone interview with the Associated Press.

"We're trying to get support in the northern portion of the state but are a little short on manpower. About 100 of us are doing picket duty."

Hensley and his fellow miners marshalled their support and shut down the northern coal operations, closing out production for the state's biggest coal companies - Amax, Peabody and Old Ben.

"Local officers, including our [Continued on page 5]

News Briefs

National
State abortion law changed

OKLAHOMA CITY. The Oklahoma Senate has voted 32-5 for a bill that would make it more difficult for a woman to get an abortion in Oklahoma. The measure, which now goes to the House, requires written consent from the patient's husband and requires physicians to inform prospective patients of the possible physical and mental after-effects of abortions.

Retirement age challenged

BRIDGEPORT, Conn. - People don't "become imbeciles" when they turn 70, says a 70-year-old Westport, Conn. science teacher who has filed a suit challenging the constitutionality of the state's mandatory retirement law for teachers. Marten Tafel, who turned 70 on March 16, charged in an interview Tuesday that the law is "wasteful and discriminatory." He added that he wants to teach as long as he can be effective. When asked how long that might be, he responded, "It is in the lap of the gods."

Is it play time yet?

EAST GRAND PLAINS, N.M. - Gov. Jerry Apodaca visited the elementary school in this southeastern New Mexico community and offered to answer questions from the children. One first-grade boy put up his hand and asked, "can we go outside and play?"

WEATHER

Partly cloudy and warmer through Friday. Highs today in the mid 50s. Lows tonight in the low 40s. Highs tomorrow around 70.

On Campus Today

- 10:30 am conference, carl gustav jung conference, sponsored by college of arts & letters, cce, continues through april 2.
- 3:30 pm lecture, "socialist development: a marxian view," by jeck gurley, sponsored by econ. dept., 242 o'shag-satellite I.
- 4:30 pm meeting, army officer selection panel, sponsored by army rotc, lib. aud.
- 4:30 pm lecture, "decomposition & its importance in lakes," by dr. gordon godshalk, univ. of fla., sponsored by biology dept., 101 galvin.
- 7 pm film/talk, "j.p. stevens: labor law violajions and labor & justice," by fr. pat sullivan, clergy liaison with amalgamated clothing workers union, lafortune little theatre.
- 7, 9 & 11 pm film, "annie hall," sponsored by chem. engr., eng. aud., admission \$1.
- 8 pm lecture, "on whose side is history? reflections by a historian," by rev. stanley jaki, sponsored by laconte du nouy committee, lib. aud. & lounge.
- 8 pm duo faculty recital, carol dzikowski-soprano & jeffrey noonan-guitar, sponsored by smc music dept., little theatre.
- 8 pm lecture, "the south african liberation struggle," by seretse choabi, dir. of albert lutuli mem. found., sponsored by program of african studies & program of black studies, area studies reading rm., 1201 mem. lib.
- 8:15 pm concert, univ. of notre dame concert band, sponsored by music dept., acc.
- friday
- 12:15 pm biology travel series, "italy-its art & countryside," by karen tweedell, sponsored by biology dept., 278 galvin aud.

Observer Editorial Board

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

Parents neglect son; charged with endangering his life

HUTCHINSON, Kan. [AP] - A boy found in a filthy, unlit room has been removed from the care of his parents, who have been charged with endangering the life of a child, a misdemeanor.

Authorities said the boy, 16, has the mentality of an infant, the physical appearance of a 9 or 10-year-old, and has spoken only two words - "apple" and "car" - since he was taken from his parents' home on Friday. His name has not been released.

ND Credit Union assets climb

Assets of the Notre Dame Credit Union increased from \$11.5 million to \$15.4 million during the last year, according to a report at the group's recent annual meeting. Membership jumped 37 percent and loans increased from \$8.6 million to \$13.2 million.

Fred Freeman, president, reported that Richard J. Thompson, Ruth E. Kelly, E.E. Barnbrook and John W. Mihelich were elected to the board of directors. Alan Kniola was named to the credit committee, while Gary P. Cain and Louis Freitag were elected to the supervisory committee.

With offices at Notre Dame and Saint Mary's College, the Credit Union is open to all personnel and members of their family who are associated with the St. Joseph Hospitals of South Bend and Mishawaka, Holy Cross Junior College, the Congregation of the Holy Cross, St. Joseph's High School and St. Mary's Academy.

Yesterday, the boy's parents, Dolph and Elizabeth Hagerman, signed a letter of consent allowing the boy to be taken to the Kansas Neurological Institute at Topeka for a 90-day evaluation.

Hagerman and his wife have been released on \$5,000 bond, pending a preliminary hearing. A custody hearing has been set for April 5 to determine if the county, which now has custody of the boy, should continue to care for him.

If convicted, the Hagermans face maximum sentences of one year in jail and a \$2,500 fine.

Juvenile detective Ben Muci said he went to the Hagerman home Friday night after being told about the boy's condition by an acquaintance of the family.

Muci said when he entered the home, he noticed the stench of human waste, and heard scratching and banging on the door of a room.

He returned with a search warrant and other officers as witnesses, and found the boy locked in a filthy, unlit room.

Muci said the boy's body had numerous sores on it. He added that they boy apparently was in good physical condition and "in good spirits" yesterday.

Police in this central Kansas community say the boy's parents admitted keeping him locked in a 7-by-8 foot room off and on for the past three or four years.

Hagerman, 45, told officers he was glad the situation had been discovered. Police said Hagerman added that he felt police would have the boy's best interests at heart.

Police said Hagerman and his wife had blamed each other for their young son's condition. The couple has an older son now in military service.

Wiesel series continues

Award-winning author Elie Wiesel is giving his annual Eternal Light radio series on four Hasidic masters and their struggle against melancholy, a topic he treated in a series of lectures last year at Notre Dame.

Journalist, novelist and teller of stories central to the traditions of Hasidic Judaism, Wiesel delivered the ninth annual Ward-Phillips Lectures of the Department of English in April 1977. Those lectures, with a foreword by Fr. Theodore M. Hesburgh, president of Notre Dame, will be published as a book by the University of Notre Dame Press May 15.

"As Elie Wiesel testifies in this

book, and as he intensely demonstrated to the Notre Dame community," Hesburgh writes in the foreword, "he is afraid neither of ambiguity, nor of paradox, nor of mystery."

Eternal Light is broadcast across the country as a public service by the National Broadcasting Company in cooperation with The Jewish Theological Society of America. Wiesel's series began March 19 and will continue for the next two Sundays.

The program may be heard in the South Bend area on Elkhart station WTRC-AM (1340) at 10:28 p.m., and on Chicago station WMAQ-AM (670) at 6:30 a.m.

The Observer

Night Editor: Marti Hogan
Asst. Night Editors: Chris Slatt, Margie Brassil
Layout Staff: Tim Hamilton, Jim Rudd, Tom Monroe, Kathy Mills
Features Layout: Brzhob Stachowiak
Sports Layout: Ray O'Brien, Paul Mullaney
Typists: Gwen Coleman, Stacy Weaver, Katie Brehl, Lisa DiValerio
Night Controller: Mardi Nevin
Day Editor: Marian Ulicny
Copy Reader: Bob Varettoni
Ad Layout: next time sign your name!
Photographer: Bill Reifsteck

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

 WALTER MATTHAU CASEY'S SHADOW	Thur. 7:00 9:35 Fri. 7:00 9:40 Sat. Sun. 2:00 4:30 7:00 9:40	FORUM I&II Thur 7:15 Fri 6:45 Sat 9:20 Sun 9:20	Sat. Sun 1:45 4:00 6:45 9:20
	"SEMI-TOUGH" United Artists		

POSITIONS OPEN ON THE 1979 DOME

sports editors	seniors editor
organizations editor	business manager
events editor	photography staff
student life editor	

No experience necessary
 Contact Bill Fuller at the Dome office,
 3rd floor LaFortune or phone 7524 or 3121

Taco Rico
 RESTAURANTE
 SCOTTSDALE MALL
FREE!!!
 Soft drink with 3 items

- TACOS • BABY TACO
- BURRITOS • TAMALES
- ENCHILADAS • TACO DOG
- TOSTADOS • BEAN TACO
- BARBEQUE TACO
- SPANISH HOT DOG
- CHEESEBURGER

"We carry a line of Vegetarian Foods."

Notre Dame Concert Band
Spring Concert
 Thursday, March 30 8:15pm.

Athletic and Convocation Center
 University of Notre Dame

Admission Free

SMC organizes WOW

Molly Woulfe
Senior Staff Reporter

Workshops, lectures, and a take-off of the television program "Anything Goes" are just some of the highlights of Saint Mary's first Women's Opportunity Week (WOW) to be held April 3-8.

"The program was put together by a group of women who go to a women's college," commented Mary Laverty, SMC Director of Student Activities. "They saw a real need to identify issues that are pertinent in today's society."

Laverty added that the week's activities will hopefully help prepare women for roles as leaders, give them a glimpse of the real world, set the tone for further endeavors at Saint Mary's, and help the college to become a national trend setter in women's awareness.

Complete schedules of events will be distributed to students this week. The activities, which are open to all SMC/ND students and the public, include:

A presentation on "The Christian Women in Today's World" at 8 p.m. on Monday in Stapleton Lounge, LeMans, by Patricia Crowley, Founder of Christian Family Movement and President of Space, Inc. Travel Agency.

A Women's Music Workshop, Tuesday at 3:30 p.m., in Stapleton Lounge, LeMans. Ellen and Wendy Britton, successfully received at such schools as Penn State, Temple, and Georgetown, will incorporate songs and discussions to help students gain insight into the world of the female musician and performer.

The Britton sisters will conduct a blues and contemporary folk concert in the Little Theatre, Moreau Hall, that same evening at 8 p.m.

A lecture, "Past, Present, and Future" by Betty Friedan, author of *The Feminine Mystique* and *It Changed My Life* and founder of National Organization of Women, (NOW) at 8 p.m. on Wednesday in the O'Laughlin Auditorium.

Friedan, "one of the most important figures of the 20th century,"

according to NOW past president Karen DeCrow, will provide a personal account of the years she fought to emancipate women.

An address by Mary Heslin, Commissioner of Consumer Affairs for the State of Connecticut, on April 6, at 8 p.m. in Carroll Hall, Madeleva.

"Anything Goes," a spoof of the television show, which Laverty promised to be "filled with fun and excitement" will be held April 7 at 8 p.m. in the Angela Athletic Facility.

SMC athletes will compete with Fighting Irish football players Doug Becker, Ted Burgmeier, Steve Orsini, and Dave Reeve, and members of the ND fencing team in such events as tricycle-and-shaving cream races and an egg toss. One or more of the ND basketball players will referee.

"And we do plan to defeat them," Laverty declared.

Other activities include panel discussions, more lectures, an "Academic Quiz Show" featuring the top scholars of Saint Mary's vs. those of Notre Dame, and a fashion show.

All programs are free to SMC/ND students with the exception of the fashion show, where a \$1 admission fee will be charged. Students are encouraged to pick up tickets early for the Friedan lecture.

The SMC ticket office is located at 239 Moreau. A \$2 admission fee will be charged of the general public for the Friedan lecture.

The new checking system will allow students their choice of dining hall although it will not speed up the checking process. [Photo by Bill Reifsteck]

Peace talks re-open

JERUSALEM [AP] - Israel will send Defense Minister Ezer Weizman to Egypt today to reopen the direct Mideast peace talks that were suspended two months ago, Israeli radio and Egyptian sources said yesterday.

The reports here and in Cairo indicated Israel was undertaking a new diplomatic initiative following Prime Minister Menachem Begin's tense talks with President Carter last week in Washington, where the U.S. desire for new Israeli accommodation with the Arabs was made manifest.

Still, Begin vowed in parliament yesterday to continue resisting American pressure.

He then saw his supporters beat back opposition attempts to soften Israel's stand on the issue of occupied Arab lands - one of the major points of conflict between Israel and its American ally, and between the Jewish state and its Arab neighbors.

It was assumed Weizman would see Egyptian President Anwar Sadat but there was no word on how long he would stay, military sources said in Cairo. The defense minister last was in Egypt on Feb. 1 to discuss military arrangements in the occupied Sinai Desert.

Israeli radio reported that the Israeli cabinet decided Sunday to send Weizman back to Egypt, and the invitation from Egyptian War Minister Mohammed Abdel Ghani el-Gamassy reached Israel on Tuesday.

The reports of Weizman's imminent departure came one day after the dispatch to Sadat through U.S. diplomatic channels of a letter from Begin, urging resumption of direct talks. U.S. Ambassador Hermann Eilts met Wednesday with Egyptian Vice President Hosny Mubarak to transmit a message for Sadat, presumably the letter.

Weizman's impending mission, which had been reported previously but whose date was not known until yesterday, would repre-

sent at least the fifth stage in Israeli-Egyptian contacts since last fall. Sadat's visit to Jerusalem in November was followed by a Christmas Day summit with Begin in Ismailia, Egypt; brief political and military talks in Jerusalem and Cairo beginning in January; and a period of U.S. shuttle diplomacy that followed the breakdown of those talks.

Ruth Clusen to speak at SMC Commencement

Ruth C. Clusen, President of the League of Women Voters of the United States (LWVUS), will deliver the principal address and receive an honorary degree at the 131st annual commencement at Saint Mary's in May.

Clusen is completing her second term as president of the League which has nearly 150,000 members across the United States. A member of the League's national board since 1966, she also serves as chairman of the League of Women Voters Education Fund where she played a principle planning and policy-making role in developing the 1976 Presidential Debates.

In March 1977, Clusen was appointed by President Carter to the National Commission on the Observance of International Women's Year which was charged with leading 56 state and territorial women's meetings leading to the National Women's Conference which took place in Houston last year.

As a long term advocate of a global approach to environmental problems, Clusen was selected by

the Environmental Protection Agency to be a member of the U.S. delegation to the US-USSR Joint Committee on Environmental Protection in Moscow in 1974.

Reflecting her commitment to equal rights and equal opportunity, Clusen has also served on the Advisory Board of the Women's Campaign Fund since 1976. She is a member of the national board of the Leadership Conference on Civil Rights.

In November 1976, Clusen was awarded the First Annual Grand Marnier Civic Achievement Award and in May 1977 was honored as a Woman of the Year by the *Ladies Home Journal* as a result of her work on the '76 Presidential Debates Project.

She is listed in *Who's Who in America* and was selected for recognition in the 9th edition of *Notable Americans of 1976-77*. She was awarded honorary Doctor of Laws degrees in 1977 by Colgate University in New York and Wayne State University in Michigan.

Prior to her election as national League president, Clusen served the LWVUS as vice-president from 1968-70 and from 1972-74.

Dining hall checking system now working

by Sue Wuetcher

The new computer checking system in the dining halls is working very well, according to Robert J. Robinson, senior food service director.

So far the new system, which was installed Monday afternoon, has worked longer and more efficiently than the old system during the time it was in service, he added.

Robinson stated that the problem with the old system was purely mechanical. The reader head, which illicited information from the black band of the I.D. card, moved from left to right. It couldn't keep up with the volume because of the condition of many of the ID's noted. "Kids don't keep their ID's in clean plastic cases," Robinson said. "They keep them in their pockets and purses, where they pick up lint and dirt."

The new system replaces the moving head with one that remains stationary. With this wipe-

through method of checking ID's there is less chance of the reader head getting stuck on the card. Robinson said that this system is similar to others that have been used in all kinds of areas for many years. "It has a proven track record," he said.

The system is not really designed for speed, Robinson explained. Its purpose is to better control who eats in the dining halls. It also guarantees a better count for more efficient planning.

Robinson remarked that a big plus for the system is that it gives students the option of eating at either dining hall. "The system tells immediately if someone is eating at both places." It controls, but also benefits the students," he said.

Robinson noted that the University purchased the computer equipment but would not pay for it until a satisfactory system is found. He said he could not speculate on the projected cost of the equipment.

need resumes in a hurry?

insty-prints
the wiz of the printing biz!

rag bond

25 - 8.5 x 11 only \$2.65
203 N. Main

Downtown So Bend 289-6977

ND SENIOR WOMEN

Don't forget to purchase Senior Women's Dinner Tickets for Wednesday April 5th by Monday

April 3rd from your hall or OC representative.

Ticket price \$8.50

PUT YOUR SCIENTIFIC OR ENGINEERING DEGREE TO WORK

If you're a degree candidate who would like to embark on a future-oriented scientific or engineering career, then consider the United States Air Force. It's one of the finest opportunities in the nation.

Completion of our three-month Officer Training School nets you an officer's commission and launches you into a career that's geared for tomorrow. Our equipment is among the finest, our working conditions are excellent, and our benefits package unmatched. Find out about a space age service from your nearest Air Force recruiter.

S/Sgt. Donald Boehringer
USAF Recruiting Office
109 E. LaSalle Street
South Bend, In. 46601
PH: (219) 233-4747

FORCE
A great way of life.

Farmers losing despite price hikes

[AP] - Food prices are rising sharply. But the farmers who produce the food are striking because, they say, they are losing money. How come?

There are two reasons for the apparent contradiction. First, marketing costs. Second, agricultural diversity.

Marketing costs cover all those things that happen to food after it leaves the farm. They include labor costs, transportation, packaging and profits. In 1976, the latest year for which a complete breakdown is available, a little less than one-third of the \$172 billion Americans spent for food produced on U.S. farms went to farmers, the Department of Agriculture says. Two-thirds went for marketing costs.

Those figures, of course, are just an average. And that's where agricultural diversity comes in.

Today's increases in retail food prices are due mainly to higher prices for items like beef - where producers get a larger-than-average share of consumers' food dollars. The farmers who are striking generally raise crops for products whose retail prices depend more on marketing costs than on farm value.

An analysis prepared by the USDA's Economic Research Service late last year showed labor costs accounted for 31.6 percent of the food bill, 1 percentage point less than the amount paid to farmers.

Put another way, 32.6 cents of every dollar you spend on food goes to the farmer; 31.6 cents pays salaries and fringe benefits of the men and women who get the food to market; 8.7 cents goes for transportation, 4.8 cents for corporate profits before tax, 2.7 cents

for business taxes, 2.3 cents for depreciation, 2 cents for rent and 1.9 cents for advertising. The final 13.4 cents covers miscellaneous items like fuel, interest costs, repair and bad debts.

The USDA study shows marketing costs account for a smaller share of consumer spending on animal products than on crop products. In 1976, 44 percent of the money spent on beef went to farmers. In contrast, only 13 percent of the cost of bakery products went to the farmers.

Last October, choice grade beef sold for \$42.68 per 100 pounds at the stockyards; earlier this week, the price was \$52.10.

It is increases like this, and a similar boost in hog prices, which contributed to the boost in food prices - 1.2 percent each in January and February, according to the Consumer Price Index. Beef prices

went up 4.1 percent in February, while pork prices went up 2.6 percent.

Part of the problem in February was bad weather. Even without the storms, however, farmers have been selling fewer animals.

In 1975, there were 132 million cattle on U.S. ranches and farms, a record. Prices dropped and producers cut herds. The American Meat Institute says 3 percent less beef was produced in 1977 than in 1976; production this year is expected to be 2 percent below last year.

USDA figures released last week showed that there were only 1 percent more hogs and pigs as of March 1 than there were a year ago; and increase of 11 percent had been expected. Supermarket News, a trade publication, quoted Robert Bellinghouse of the USDA as saying producers apparently

anticipated prices would decline. Instead of holding sows and breeding them or raising them to full growth, they sold the animals early.

The first annual Miss American Dream pageant

will be held in

October in New York City. Women ages 18-25 are eligible.

Judging will be based on poise, appearance, and private judges interviews. There will be no talent competition.

For application and further information write: Dream Images, Inc.; 333 E. 49th St. #D; New York, New York, 10017.

"I've got Pabst Blue Ribbon on my mind."

U.S. Steel price hike criticized

WASHINGTON [AP] - The Carter administration angrily criticized as inflationary a price increase announced yesterday by U.S. Steel Corp., and disputed the reasons given for the increase.

Despite the administration's criticism, Wheeling-Pittsburgh Steel Corp. also announced it was increasing its prices by the same amount, \$10.50 per ton. U.S. Steel is the nation's largest producer and Wheeling-Pittsburgh is the ninth largest.

Both corporations said they were raising prices to offset increased costs from the recent collective bargaining agreement in the coal industry. However, the administration said the steel increase was more than double what could be justified by the coal agreement.

Other producers also were expected to follow U.S. Steel's lead.

The increase, the second this year, likely will find its way quickly into prices of goods made of steel, such as autos and appliances. The price hike announcements coincided with new concern that inflation in the economy is worsening.

The administration also expressed disappointment that company officials gave no indication that a price hike was imminent during a Monday meeting with government officials. That meeting here was to discuss the Carter administration's new anti-inflation program.

The administration, obviously concerned that other steelmakers will also quickly raise prices, urged producers to "seriously consider" the implications of the price increase for both the industry and for inflation generally, now running between 6 percent and 7 percent a year.

The U.S. Steel price increase, effective with April 1 shipments, will boost revenues 2.2 percent, but the effect on individual products will vary according to their base price, the company said.

The increase, if followed by the rest of the industry, would mean a raise in steel prices of 8 percent just since the beginning of the year. U.S. Steel announced a 5.5 percent increase on some major products just last month.

"Such inflationary price increases seriously endanger the continuation" of industry's recovery from the beating it had been taking recently from competition from low-priced steel imports, the administration's Council on Wage and Price Stability said.

The council said its statement was approved by Charles L. Schultze, chairman of the President's Council of Economic Advisors, which gave the criticism greater weight than if the council had simply issued it on its own. Schultze is the top economic adviser to Carter, who was out of the country when the price increase was announced.

U.S. Steel, the nation's largest steel producer, said its increase was necessary to offset higher production costs resulting from the new miner's contract in the coal industry.

Mary Gray, math professor at American University, Washington, D.C., spoke last night on sex and mathematics. As a part of the American Lecture Series, Gray's lecture centered on why there is such a low number of women in the field of mathematics. [Photo by Bill Reifsteck]

Polls prove people wish to pull troops from Korea

NEW YORK [AP] - President Carter's plan to pull U.S. ground troops out of South Korea is supported by a substantial majority of Americans, an Associated Press-NBC News poll shows.

But the public doesn't think much of Carter's plan to give \$800 million worth of military equipment - now used by U.S. troops - to the South Korean armed forces.

The AP-NBC News survey, taken by telephone March 21-22, found 61 percent favored Carter's plan to gradually remove the approximately 33,000 U.S. ground troops from the Korean peninsula.

Twenty-seven percent opposed the pullout, with 12 percent not sure.

The plan has gained substantial support in the last seven months. An NBC News poll in August 1977 showed 45 percent of Americans supported the pullout, 37 opposed with the remainder undecided.

Support for the move is up 16 percentage points, while opposition dropped by 10 points.

The reason for the change is not clear, but it coincided with the

Contract approved

[Continued from page 1]

own president, have been telling us to pull the pickets," he said. "But we feel we're 100 percent legal and 100 percent right."

Construction miners met with rank and file production miners, who said they understood the situation urged them to continue the pickets, Hensley said. Melvin Whitson, president of the construction local, opposes the picketing and has recommended it stop.

"The rules and regulations of our union require him to take his action," Hensley said. "It's not personal. He has tried to stop us. We don't like to defy our officers. This isn't out practice, but in this situation we feel we must."

Among the operations closed by yesterday's pickets were Amax's Chinook and Minnehaha mines and Peabody's Hawthorne, Dugger, Latta mines, Miller Prep and the Jasonville shops.

widening of investigations of South Korean influence-buying in Washington, and South Korean businessman Tongsun Park's return to the nation's capital to testify about his role in the scandal.

Americans don't like the plan to leave the \$800 million in military equipment behind for the South Koreans when U.S. troops withdraw.

Thirty-two percent of the 1,604 adults interviewed supported the turnover of equipment, which must be approved by Congress, while 56 percent opposed it. Twelve percent were not sure.

This appears to be largely a reflection of public sentiment against arms sales in general. The Korean deal is not an arms sale, but a transfer of equipment that would most probably be junked when U.S. troops leave.

Nevertheless, most opposition to the transfer comes from those who are against all U.S. arms sales overseas. Fifty-five percent of those who opposed the transfer of equipment to South Korea oppose all arms sales. Only 38 percent of those who opposed the transfer favor at least some U.S. arms sales abroad.

The \$800 million estimate of the value of the equipment - tanks, anti-tank missiles, helicopters and ammunition - was made in a letter from Carter to Congress. A Pentagon spokesman said the estimate was based on the replacement cost of the equipment, taking inflation into account and subtracting the use already made of the arms.

White House to propose alternate farm legislation

WASHINGTON [AP] - The administration, under pressure from militant farmers and facing a congressional bill it considers too costly, announced steps yesterday designed to strengthen farm income and reduce agricultural surpluses.

The changes, being made administratively under existing law, were announced by Vice President Walter F. Mondale. They include:

- Payments to farmers for idling an additional four million acres of feed grains this year. For corn farmers with a normal yield of 100 bushels an acre, this translates into payments of \$100 an acre.

- Payments to cotton farmers for idling an estimated one million acres from 1978 production. This means payments of \$100 an acre for the producer who has an average yield of 500 pounds an acre.

- A government loan rate of \$4.50 a bushel for 1978 soybeans, up from \$3.50 last year.

- Permission for wheat farmers to let livestock graze up to 40 percent of their 1976 acreage but no more than 50 acres and collect payments equal to 50 cents a bushel for what they normally would have harvested.

Mondale criticized emergency farm legislation now before Congress and said President Carter will veto it in its present form.

"The administration cannot and will now accept legislation which resembles the hastily constructed farm bill recently passed by the

Senate," he said.

"That bill would ruin the structure of our farm programs, subject farmers to excess government regulation, and over the long term destroy the export markets on which we rely for a major share of our farm income," Mondale said.

Furthermore, he said, the farm bill now in a conference committee would add \$2 billion to \$3 billion "to a budget that is already in deep deficit." And he said it would set off "a wage-price spiral like we experienced between 1972 and 1975."

There was return criticism from Congress for the administration measures.

Sen. Herman Talmadge, D-Ga., chairman of the Senate Agriculture Committee, said: "I am deeply disappointed that the administration did not go far enough to provide real income assistance to farmers this year."

And Sen. Bob Dole of Kansas, ranking Republican on the committee, said the plan "should be a clear signal to American farmers - and consumers as well - that the administration really doesn't care."

Agriculture Secretary Bob Bergland, who joined Mondale at a news conference, said that if the congressional bill reaches Carter in its present form, there is "no question that he will veto it."

However, Bergland said the administration is willing to work with Congress in possibly raising target prices used to compute federal payments to wheat growers when market prices decline.

The current wheat target is \$3 a bushel and Bergland said that a reasonable increase might be to \$3.40 or \$3.50 a bushel.

The changes could boost returns to farmers for crops this year by \$3 billion to \$4 billion, according to administration estimates.

Mandatory softball meeting

There will be a mandatory captain's meeting for the Men's Interhall 12" Softball Friday at 4:45 p.m. in the Varsity Football Auditorium in the ACC.

Friday 3:00 - 6:00

3 - 4 25¢ Beers
3 - 6 50¢ Wine

Free popcorn

21 Club

Saturday

9:00 - 2:00
9 - 10 25¢ Beers
10 - 11 \$1.50 Pitchers

SUPER Live Entertainment

Located lower level SMC dining hall

1979 Sophomore Literary Festival

Any freshmen interested in applying for chairman or committee positions on the 1979 Sophomore Literary Festival Council should leave their names in the english office (309 O'Shag) by April 7.

GRADUATE INTO LEADERSHIP

Why wait years? A few good men and women can enter a world of responsibility and authority almost immediately after graduation... through the Marine Corps Officer Candidates Class. From O.C.C. men and women move quickly into a wide variety of interesting, rewarding, and challenging fields, including aviation.

Learn how to lead. Learn how to lead the best - United States Marines. See your Marine representative.

The Marines are looking for a few good men. May grads - openings available in our June and September classes. See the Marine Officer Selection Team in LaFortune today through Friday 9 A.M. to 4 P.M.

Birch Bayh denies Park contributions

WASHINGTON [AP] - IN Sen. Birch Bayh said yesterday he doesn't believe Tongsun Park contributed \$1,500 to \$1,800 to Bayh's 1974 re-election campaign. Park reportedly told the Senate Ethics Committee that he believes he gave that amount to Bayh's campaign.

"It's for damn sure I didn't know about it," the Indiana Democrat told reporters. He added he does not believe any of his aides received such a contribution either.

"I just don't believe it happened," he said.

Park reportedly told the Senate investigators his "best recollection" was that he gave the money to Jason S. Berman, who was then Bayh's administrative assistant.

Berman told reporters "I categorically deny" taking a Bayh contribution from Park.

Bayh, who said the Ethics Committee had informed him that Park made such an allegation, told reporters he believes publicity on the allegation is as damaging to his reputation as if he had taken the money.

"Given the total context of things," Bayh said, "that is just about as damning in the minds of the public today as if he had stuck 18 \$100 bills in my coat pocket."

The Senate Ethics Committee announced that Park had confirmed during closed-door questioning that he gave a total of \$21,500 to past or present senators, including \$13,000 to three the committee did not name.

Co-chairman Adlai E. Stevenson, D-Ill., said one of the three broke law by not reporting money he took from Park and said the other two told the committee they have no knowledge of getting money from Park.

Park told U.S. prosecutors in Seoul in January that he believed

he gave \$5,000 or \$10,000 to the late Sen. Hubert H. Humphrey's 1972 presidential campaign but Humphrey campaign aides denied it.

The Los Angeles Times reported in yesterday's editions that Park named the late Sen. John McClellan, D-Ark., as another senator to whom he believes he gave money.

The newspaper said Park testified he believed that he contributed \$1,000 to McClellan's 1972 re-election campaign through McClellan's nephew, Preston Pitts.

P. Wallace Whiteaker, who was McClellan's administrative aide, has not returned repeated telephone queries during the past two weeks on whether McClellan got money from Park.

SMC to sponsor tour programs in London, Rome

Saint Mary's is sponsoring Study Tour Programs this summer to London and Rome.

Participants in the fifth annual London Program will leave from Kennedy International Airport the evening of May 23 and return June 23. Trips to Ireland, Scotland, and Paris are included in this program.

The Rome Program participants will depart on June 22 and return July 21. Travel through France, Germany, Switzerland and Italy are combined with study in Rome.

Both programs are open to students and adults, and include college courses taught for credit.

For information concerning expense and registration contact Anthony Black at 284-4948 or at 272-3762.

Which couple would you choose to represent your school?

Photos by Bill Reifsteck

St. Mary's Jr. Class presents,

"Never On A Sunday"
a semiformal at
Cinnabar's

Sunday, April 9 7pm -- 12:30am
\$13 a couple
tickets on sale at smc dining
hall -- 3/30 to 4/5

The Student Union Social Commission & Flanner Hall

Invite You To; The Third Annual

BULL MOOSE PARTY

Sat April 1st (that's THIS Saturday) at the Jefferson Lounge
8pm - 2am

price: \$2.50 Ticket includes

Transportation: Busses leave every 10 minutes from Library Circle, Main Circle & Le Mans

SIX HOURS of dance & music by Smith & Co.

ALL the cold beer you can drink

Cash bar & munchies will be sold

In Quest of the Witch's Broom

bryan gruley

On the weekend the Notre Dame Fighting Irish almost won their second major national championship in 1978, six ND fans piled into a '77 Caprice Classic and headed for St. Louis, Missouri. Their destination was to be the site of the NCAA Basketball Championship Finals. The fans--Caz, the Kid, Jean, Cindy, Fitz, and Mac--were two Notre Dame students, two Saint Mary's students, a University of Michigan student, and a twenty year-old Detroit Edison employee. The fans were expecting a loud and frenzied weekend.

They began as a group of three on a Friday evening, March 24, in Detroit. Fitz, Mac, and the Kid, driving two cars, one of which would be left in South Bend. On their way they stopped at various stores to stock themselves with what they deemed as necessary for an overnight drive to St. Louis--beer, milk, a dozen Dunkin Donuts, english muffin bread, crackers, beer nuts, and, of course, peanut butter. All the way they talked excitedly of their plans for the weekend. Saturday morning they'd get their motel rooms nice and early, then head for the Budweiser factory to get psyched for the basketball game. After watching ND win, they would spend the next two-and-a-half days in '78 pre-Cotton Bowl fashion, swinging at parties, barhopping, eating junk, staying out all night, and obnoxiously boasting all over town that the Irish were as usual the very best and would in fact stomp 'Kentucky or Arkansas by an astronomical margin come Monday night. They would squeeze in an Easter Mass. And of course they would have to make time to visit the Arch in St. Louis, so they could ascend it and see the neat view from the top. They couldn't wait.

After leaving the Kid's car in South Bend, they travelled to Crown Point, Indiana to pick up the remainder of their entourage, Caz, Jean, and Cindy. Upon arriving in Crown Point, the Kid realized he'd absent-mindedly left half the stuff he'd needed, including some money and his precious hair dryer, in his car back in South Bend. But the Kid was admirably resilient, even without his hair dryer. "I'll have a great time anyway," he said.

The weather wasn't very good for driving. Freezing rain coated the highways with a white, slippery, two-inch thick ice frosting. Cars on Interstate 55 South were scattered in all directions, rear-ends in the ditches, sideways slid off the road and down the embankment, standing with wheels in full spin perpendicular to the line of the road, blocking lanes and traffic. On bridges, the cars would perform silly impromptu ballets, five and six of them pirouetting in place, all arranged in a comic, slow-motion confusion. Semis lined the shoulders, their drivers having surrendered to the ice. Caz, driving the six in the small Caprice, was unwilling to surrender. With a deft precision, he made the subtle pump-and-slide steering wheel movements that kept the car crawling between the white lines and the stranded cars littering the road. The Kid made an astute observation. "Just like when we went to Dallas," he said. "Bringin' our own weather with us." At this he smiled goofily and rubbed his hands together in anticipation of the glorious weekend. They crawled onward.

Sleeping in a Caprice with six people in it was not easy. But the night's beer consumption demanded that the Kid catch a few zs. He turned and shifted in his corner of the back seat, unable to find a sleeping position. Finally he came upon a solution--he sat up straight, grade school style, tucked his hands in his sweatshirt pocket, and hung his head on his chest. He slept this way for about an hour. Upon awaking with a terrific pain in his neck, he made another astute observation. "Ah hell," he said. "This hurts."

They arrived in St. Louis about six-thirty Saturday morning. From the bridge over the Mississippi River, the six ND fans gasped at the Arch, the "Gateway to the West," looming like a huge phantom against the dismal white sky. The small trees and lawn surrounding the Arch were invisible in a white fog shroud. The six fans marvelled at the size of the Arch, promised themselves to return, and passed into the city.

Of course the six were lost in the city. Instead of immediately obtaining a map, they drove around quite randomly, trying various streets and avenues in quest of the Rodeway Inn, where they were to pick up their game tickets. They drove hither and yon, squinting at streetsigns and guessing on turns, finally stumbling upon the Rodeway. Their tickets in hand, the six now began their search for a cheap motel, continuing in their confused, mapless fashion. Jumping from gas station to gas station, they obtained directions to a number of motels, but these were all either too expensive or too dingy for the tastes of the six fans. Finally they decided on a Motel 6 on the northwest side of town, and with a newly-obtained map, drove there and settled in. The entire procedure took them approximately three hours, and they'd travelled a thirty minute distance from the Arch. Now there would be no time for the Bud factory, no crazed psyching for the game. Instead the six fans showered and sipped four percent beers. The Kid borrowed Caz's hair dryer to use after his shower, though he was sure he could've made due even without this most essential commodity.

At the Checkerdome, a half-hour before game time, they waited for the Kid to pick up his ticket at Will Call. A friend had left it for him. Here the Kid came upon what he thought to be an amusing truth. "Hey, Cazzo," he yelled. "Note how Duke is the Blue Devils--De Paul was the Blue Demons, and we beat 'em by 20!" He rubbed his hands together excitedly. An old man standing behind him in line said, "That means we're better." He was wearing a blue Duke cap.

And the Kid, who was usually so quick with the comeback, who in Dallas had boldly come face-to-face with cowboy-hatted old men and called Earl Campbell a plethora of vulgar names, now could think of nothing to say to this simple, confident, nonsensical statement. "Uh--," he stammered, and then turned away towards the front of the line.

Their seats were good ones, five in the front row of the lower arena, second level; a sixth seat ten rows back. Positioned at almost mid-court, they afforded a great view of the game. However, to the chagrin of the Kid, they weren't in the official Notre Dame cheering section. The Kid was one of those hyped-up, nervous types who can't stand still anywhere, let alone at a basketball game, and who for some inexplicable reason, perhaps sheer immaturity, liked to scream and stamp and go generally berserk at certain sports events. However, among quieter fans, adults, intellectuals and the like, he felt a certain guilt at raising his voice in the least. In the ND cheering section, this guilt was forgotten in the noise and frenzy. Now the Kid sat alone in the sixth seat, saying little, feeling awkward, gripping the chair arms tightly. At a particularly tense moment, a pretty girl sitting next to him suddenly reached over and grabbed his knee. It had been shaking wildly without the Kid knowing, annoying the girl. "Stop it," she demanded. "It shakes me up." The Kid responded with a nervous laugh, embarrassed. "Sorry," he said weakly. He watched the rest of the game with as much stillness as he could muster. He screamed little. He concentrated on his knee. He sweated a lot. Meanwhile, police officers a few sections to his right told the ND cheering section to sit down and shut up.

The Kid had brought a camera. Photographs, he believed, would later help him explain to the public what happened when Notre Dame won its second national championship in the same year. He loaded it with good film and prepared for lots of good shooting. On the fifth shot he took, one of ND Band Director Fr. George Wiskirchen, the camera snapped and the shutter refused to work correctly. No more pictures this weekend. The Kid shook with anger. Now he would have nothing to show the public.

At halftime, the Kid nervously chatted with his friend Mac, who'd come to sit in an empty seat next to him. He told Mac that Notre Dame would surely come back. He told him he couldn't believe what was happening. He went over everything that he thought could possibly happen in the second half. He wrung his hands and let

the nervous, giddy feeling tighten in the muscles of his throat. The Kid wanted very badly for ND to win.

"ND's gotta pull this out," he told Mac. "The whole damn weekend rides on it! C'MON IRISH--I wanna PARTY!"

After the game, the six decided they wouldn't stay for Monday's final games. Suddenly they remembered books, jobs, and long, cramped rides in beer-smelling cars. Outside, the wind blew rain and sleet through the dead parking lot as though the end of Spring Break meant the end of spring itself. Leaving the others to watch the Kentucky-Arkansas game, Fitz, Mac, and the Kid headed back to the Motel 6 to retrieve the Monday night tickets they'd so confidently left behind. Some people would pay well for them. Three times they made mistakes driving to the motel, and when they finally returned to the Checkerdome, the Kentucky game was over and most of the people had gone. Fitz and the Kid ran half a mile through a cold drizzle to make sure they got there in time to make the Big Sale. And they did, rushing into the Checkerdome ticket lobby panting and excited, the Kid immediately jumping to the Big Sale. He gave a well-dressed middle-aged Kentucky fan six tickets to the NCAA Championship for exactly twenty dollars apiece. Later that night he would hear this on a local newscast: "...tickets to the finals were selling this afternoon for prices ranging from thirty dollars to two hundred..."

Since they wouldn't be staying long, some sort of splurge was necessary. Steak and Ale splurge. Not much, but a good meal. The Kid had indulged in a similar splurge in Dallas the preceding January. The Kid and his friends had enjoyed a delicious meal the night before the Cotton Bowl game--good, juicy meat, hot bread, huge salads. In St. Louis, they tried to eat salty french onion soup, and begged the waiter to bring bread when already half the main course was completed. The Kid's filet was tough. But he munched on regardless, trying to get that feel of a splurge. The feeling finally came with the bringing of the check.

Then there was the Party. The Kid's friend Z.P., who'd gotten him the tickets, knew of a big bash being thrown in the Holiday Inn North. Z.P. and the six checked it out at once, finding a locked door behind which no party could be heard. They filed into someone's room to wait for the party. There they joined a group of older ND fans for a few drinks, everyone trading ideas on the day's game, on St. Louis in general, on the weather, on the upcoming Kentucky-Duke final. The Kid smiled and stood tall for the older ND fans--impressive. After all, they were giving him beers. The Kid wasn't nearly so impressive when the group moved to the room where the Party was supposed to be held. A few older men and a couple of younger women were standing around in there, mixing drinks and talking. The Kid sank into a sofa like a vegetable taking root. Said nothing, sipped his beer, fell into sporadic sleep. Around him everyone kept talking ND-Duke, St. Louis, the weather, the championship, the championship, the championship...the Kid remembering nothing, thinking nothing, remembering not where he'd been two-and-a-half months hence, wild and obnoxious, so obnoxious, in the bright sunny parking lot of the Cotton Bowl, day of the game, constant beer in hand, the Kid and friends lashing out at the bypassing Texas fans with the burnt orange caps and "Hook 'em" signs, condemning their cool southern complacency, climbing on the roofs of

their vans and cars to scream their beloved "Merl! Burl! Shirl!" Campbell into the asphalt, finally joining beers and arms and green-gold cowboy hats in a long chorus-line traipsing through all them good ol' boys in bold, frivolous, cocky song: "Hey-hey you Horns, you Horns--we don't give a flying..." And in St. Louis, the Kid sat like a vegetable, half asleep, beer dangling, bored, trying to get that feel of a splurge. Someone woke him from a snooze and told him it was time to go.

"What?" he said, blinking his eyes and righting himself in the sofa. "I wanna drink some beers!"

Easter Sunday. Without car, without strength, the six did nothing all day. The girls got a ride to a girlfriend's house for dinner while the four guys slept until one p.m. They sat around, watched television, waited for Z.P. to bring back the car he'd borrowed. No Mass would be squeezed in. Fitz and the Kid walked two blocks to a 7-11 and bought a case of beer. This they polished off during the remainder of the day, lying back lazy and worthless on their motel beds to watch the International Superstars Competition and *The Wizard of Oz*, consuming peanut butter-and-bologna sandwiches and playing euchre. Z.P. brought the car. The six piled in with beers tucked in their pockets, ready to go see a movie. They sat through *Star Wars*, each for at least his or her third time. The Kid needed these movies for some reason; *Wizard of Oz* came at what seemed a perfect time. The Kid had needed

something to keep him going Sunday, to keep him interested. All afternoon, *The Wizard of Oz* hung in the approaching eve like a promise. The Kid needed to see the Tinman chop through that door again, needed to hear the Wicked Witch of the West scream as she melted into her black shroud, needed to see Dorothy lying in bed, home again, and "Toto, too" in her arms, never thinking of the old hag on the bicycle who no doubt would be returning for the dog at any moment...And *Star Wars*, too, was reassuring. Obi-Wan died his honorable death, the Rebellion got to the Death Star, and Han Solo succumbed to his soft heart one more time. The sound in the theatre was quite bad, but at least the Kid could see one thing for sure: Luke Skywalker had won again...meanwhile, Z.P. rolled beer cans down the dark theatre aisles and listened for them to bang into something. This amused him.

"Damn," Fitz said. "Man, look at this weather--we could be out here now just playin' frisbee and gettin' psyched for the game tonight." It was Monday morning. The six were in the sunny, warm parking lot of the Motel 6, packing the Caprice. They were ready to leave St. Louis. Heading out Interstate 40 East, the Kid tried to think through all the things he'd have to do when he returned to school. He grimaced, turned his face out the window. The Arch stood in the sunlight now, broad, white, and clear against the blue morning sky. The little trees and lawn surrounding it were in sharp focus, green and rustling slightly in the breeze. The Kid watched the Arch until it seemed to be standing directly over the car, the Kid craning his neck to see straight up out of the side rear window. The Arch was clear and awesome one second, almost touching him, overwhelming, when the glare of the sun encroached on the Kid's line of sight, and the vision became an intense yellow blur. The Kid turned to Fitz, and rubbing his hands together, smiling, he said, "Soon as we get into Illinois, Fitz, let's get some beers. It's normal six-point beer over there." Fitz chuckled, agreed. They looked to the bridge. They crossed the Mississippi. They crawled onward.

Man's rights violated

Court orders new trial

INDIANAPOLIS [AP] - A 20-year old Hammond man who said he didn't know what he was doing when he pleaded guilty to murder four years ago won a new trial yesterday, despite objections that it could destroy Indiana's plea bargain system.

In other court action, the Indiana Court of Appeals cleared the way for the Indiana State Medical Licensing Board to prohibit chiropractors from administering certain medical tests.

The Indiana Supreme Court ordered a new trial for Steven R. Mack, who was 15 when he and a 16-year-old companion, Fritz R. Marshall, were charged with first-degree murder in the 1973 stabbing death of Alicine Marshall in Floyd County.

The high court said it couldn't tell whether Mack knew what he was doing when he later pleaded guilty to a reduced charge because a court transcript of the proceeding didn't show whether he was advised of his rights.

In a brief opposing a new trial, the state complained that no trial court would accept a plea bargain agreement if those who confess their crimes in return for a lighter sentence are permitted to appeal

years later, when the evidence and witnesses against them are unavailable for a new trial.

In January 1974, 10 days before Mack was scheduled to stand trial, he accepted a plea bargain offer. He pleaded guilty to second-degree murder rather than risk being convicted and sentenced to life in prison on the first-degree murder charge.

Records of the hearing where the plea was entered showed that Judge Paul J. Tegart asked Mack general questions about his decision to plead guilty, inquiring whether Mack had consulted with his attorney and whether he had any questions.

After he was sentenced to 15-25 years in prison, Mack tried unsuccessfully to withdraw the plea. When Tegart refused, Mack appealed to the Supreme Court on grounds he had not been informed of his constitutional rights.

The high court agreed that court records must show that Mack was told that he could be tried by a jury, confront his accusers, refuse to say anything that might incriminate him and that the state would have of prove him guilty beyond a reasonable doubt.

In the chiropractors case, the

appeals court lifted an injunction preventing the Indiana Medical Licensing Board from enacting regulations that limit the scope of chiropractic practice or specify which acts constitute malpractice by a chiropractor or are punishable as felonies.

The Marion Superior Court issued the injunction at the request of the Indiana State Chiropractic Association and the Indiana Society of Chiropractic Physicians. The organizations, which represent about 180 Indiana chiropractors, filed suit after the board passed a regulation in 1976 preventing chiropractors from performing certain medical tests, including blood tests or pap smears.

The organizations claimed that medical doctors are prejudiced against chiropractors and that because of the new state regulation, insurance companies refused to pay chiropractors for performing medical tests.

The appeals court didn't respond to those complaints, ruling instead that any suit challenging the regulations must be filed by an individual chiropractor whose practice was damaged by the rules.

SMC to offer two week summer art workshop

Saint Mary's art department, for the third year, is offering a two week summer program at Redbud Trail Camp in Buchanan, MI. The workshop, which is open to any college student, will run from May 22 through June 3.

The four intensive workshop sessions, for which three credits will be given, are in raku ceramics, printmaking and drawing, and photography. The cost of \$310 covers tuition, room and board for the full two weeks. Also included is transportation from the Saint Mary's campus to the Redbud Trail Retreat and back.

Raku ceramics will be taught by James Paradis; painting and drawing by Sr. Cecelia Ann Kelly; printmaking by Carol Ann Carter and photography by Douglas Tyler.

There is a \$15 additional fee for the ceramics and photography and a \$20 fee for printmaking. The working day will be 8:30 a.m.-noon and 1-4:30 p.m. with an additional hour in the evening for guest lectures, discussions and films.

Enrollment for each class will be limited to ten and applicants will be accepted in order of registration. Interested students should send a \$25 deposit by Sunday to Gallery Director Michele Fricke at Saint Mary's. She is the coordinator for the workshop and can be reached by phone at 284-5717 or 284-4074.

PLACEMENT BUREAU

Main Building

3/21/78

JOB INTERVIEWS ARE OPEN TO SENIORS AND GRADUATE STUDENTS IN THE MAY AND AUGUST CLASSES.....ANY WHO INTEND TO HAVE INTERVIEWS MUST HAVE A COMPLETED PROFILE (REGISTRATION) FORM ON FILE AT THE PLACEMENT BUREAU... REGISTRATION, INTERVIEW SIGN-UP SHEETS AND EMPLOYER LITERATURE ARE IN ROOM 213, MAIN BUILDING.....PLACEMENT BUREAU IS OPEN 8:00 A.M. TO 5:00 P.M., MONDAY THROUGH FRIDAY.....CONSULT THE PLACEMENT MANUAL FOR ADDITIONAL INFORMATION REGARDING INTERVIEW AND PLACEMENT SERVICES AND PROCEDURES.

YOU MUST SIGN FOR YOUR INTERVIEWS PERSONALLY.

THE SIGN-UP PERIOD IS FROM 8:00 A.M. TO 5:00, TUESDAY THROUGH FRIDAY.

INTERVIEWS SCHEDULED FOR WEEK OF APRIL 3. SIGN-UPS WILL COMMENCE TUESDAY, MARCH 28.

DATE	AL	BA	BC	SC	LM	MBA	
April 3/4 MON/TUES.	X	X	X	X	X	X	The Lisle Fellowship Inc. * 6-week summer program available to all Juniors, Seniors and graduate students. Basic educational pattern is the alteration of practical field work in community-based human service programs with evaluation and discussion at each unit's residential home center. Lisle Programs for summer of 1978 will be held in Washington, D.C.; Columbia, Scandinavia and the Middle East. Citizenship not required.
April 4 TUES.			X				GATX Corporation * B in MEIO and CE. Financial Services; Manufacturing, Banking, Insurance. For: Sales Engineers. Locations: Nationwide. Citizenship required.
	X	X					General Mills Corporation * B in Lib. Arts and Bus. Admin. For: Commodity Merchandiser. Locations: Minneapolis, Kansas City, Great Falls, Ogden, Stockton, Buffalo, Chicago. Perm. Res. Visa required.
	X	X	X	X			NCR (National Cash Register) * B in all disciplines. Computers and Terminals. For: Marketing-Systems Services. Locations: South Bend area with referral to other locations. Citizenship required.
					X		Stanley Consultants, Inc. * B in EE, ME and CE. Consulting Firm. For: Engr positions. Locations: Muscatine, IA. Citizenship required.
April 4 TUES.	X	X	X	X	X	X	U.S. Navy - Officer Programs. B in Lib. Arts. BBA and MBA. BMD in all EG and SC disciplines.
April 5 WED.		X					Indiana Farm Bureau Co-operative * All BBA. Farm Supplies. All BBA for Sales and Management. B in Acct for Office Manager/Controller. Locations: Anywhere in Indiana. Perm. Res. Visa required.
		X					McDonald's Restaurants All BBA. Fast Foods. For: Management Trainees. Locations: Chicago area. Perm. Res. Visa required.
		X					First National Bank of Louisville B in Acct. Fin and Mgt.
			X				Federal Highway Administration* BM in CE. Highway Engineering. Highway Engr trainee. Locations: Nationwide. Citizenship required.
	X	X				X	Timberline Systems * BM in Econ. BBA and MBA. Computer Software. For: Technical Sales. Locations: Nationwide. Perm. Res. Visa required.
	X	X					Scott Paper Company B in Lib. Arts and Bus. Admin for Consumer Sales Rep.
			X				Siemens-Allis, Inc. Formerly the Electrical Products Group of Allis-Chalmers. B in EE and ME. For: Sales and Application Engineers. Locations: Nationwide. Citizenship required.
	X	X	X	X		X	Veterana Administration Rescheduled from January 30.
April 5/6 WED/THURS.	X	X	X	X			Cargill, Incorporated * BM in all disciplines for Commodity Merchandising. B in Accounting for Accountants. Locations: Nationwide, primarily Minneapolis. Perm. Res. Visa required.
April 6 THURS.			X				Ellerbe Inc. * Architects and Engineers. B in Arch. BM in ME, EE, CE. For: Entry level Engineers. Locations: Bloomington, MN regional office; will refer to other locations. Perm. Res. Visa required.
	X	X					Cochran Industries * All BBA for Sales Trainees leading to management positions. B in ME, MEIO, EE for Production. Locations: Middlebury, IN. Perm. Res. Visa required.
April 6 THURS.			X				Hughes Aircraft Company * BM in ME. Missile Systems. For: Thermo Analyst; Building Thermo Models; All phases of Missile Systems. Locations: Canoga Park, CA. Citizenship required.
April 7 FRI.			X				Gould Inc., Engine Parts Division * BM in Met and ME. Bearing Manufacturer. For: Project Engineer, Product Dev. Location: Cleveland, OH. Perm. Res. Visa required.
	X	X					Cancer Division of Textron, Inc. * B in ME and MEIO. B in Met and Mkt. For: Development Training Program for positions in sales, applications engineering, quality control, product design and development, manufacturing, supervision. Locations: IL; IA; IN; VA. Perm. Res. Visa required.

It's coming.....

Superior taste in a light beer.

Student Government Cabinet Positions

The 1978 - 79 Student Government is now taking applications for its cabinet and executive aide positions. All those interested can pick up an application and a list of positions at the Student Government Offices

- 2nd floor of LaFortune.

All applications must be returned by

Monday, April 3rd.

N.D. Senior Class Presents:

An Indoor Football Picnic

Thurs. March 30 At The 'Pit' of the A.C.C.

Featured: Highlights of Our 4 Years & All Bowl Games

Beer & Mixed Drinks May be Purchased

Must Present Sr. I.D. Card

Time: 8pm.-12am.

Admission \$1

Woman recovering from blizzard injuries

INDIANAPOLIS [AP] - Doctors estimate Teresa Kimble needs another four weeks of hospitalization to recover from physical and emotional injuries suffered during the January blizzard.

Mrs. Kimble, 23, lost a 20-month son, her feet, fingers, thumbs and part of her buttocks after being trapped outside the family's mobile home in rural Shirley for several hours on Jan. 26.

"I know that some day I'll get out of here, but I can't stand the waiting," said Mrs. Kimble, who must still be fitted with artificial limbs.

Her husband, Michael, said he's proud of her, "She did some things that I probably wouldn't have been able to do."

But Mrs. Kimble is still second guessing her actions. "I wish I stayed inside the trailer and thought to turn the oven on in the kitchen," she said.

"Why take my baby?" asked Mrs. Kimble, about her son, Timothy, who died from exposure.

"He didn't do a thing wrong and I didn't do nothing wrong. I wish God had taken me instead." Mr. Kimble was stranded in Indianapolis after work when the blizzard struck. Mrs. Kimble awoke at 3 a.m. and noticed the trailer was cold. The wind had blown out the heater's pilot light and was making it impossible to keep it lit, she recalled.

Finally Mrs. Kimble decided to try and make it to the safety of her husband's grandmother's house located only 50 yards away from the trailer. Heavy snow and strong winds, however, made the trip impossible.

"The baby was so scared," she said. "He cried and screamed and wouldn't hold still."

She tried to return to the trailer, but the door wouldn't open. Mrs.

Kimble kicked it shut upon leaving to be sure the wind wouldn't blow it open while she was gone.

The mother and child just sat on the porch as she tried to keep him protected from the gusting winds in freezing temperatures. She estimates they were on the porch for two to three hours. Finally, she began to beat the metal door with her hands and feet, kicking a hole large enough to crawl through with Timothy.

Her son was apparently dead by the time help arrived, although her rescuers wouldn't tell her. When the coroner arrived, he confirmed the boy's death.

Mrs. Kimble was transported to New Castle Hospital, where her frostbitten skin began to turn black. Last month, she was transferred here.

"Frostbite is much like a burn but it progresses," said Dr. David Larson, the plastic surgeon treating the woman. "It freezes the tissue and vessels. It's difficult to tell whether they're dead or alive."

Friends have started a fund to help pay medical bills. She has medical coverage that pays approximately 80 percent, but the medical expenses are running at least \$200 per day.

Gift-Pax samples for students

The Student Union Services Commission will distribute free Student Gift-Pax to women ND/SMC student on Monday.

The Gift-Pax are advertising samples donated to the Student Union by Student Gift-Pax, Inc. The package, one to a student, will be available in the LaFortune Ballroom from 12:45-3:30 p.m. on Monday.

The University plans to dedicate the new gallery organ in Sacred Heart Church on Sunday with a series of events. The organ, which stretches 38 feet above the choir loft and contains almost 3000 pipes, is a gift to the University from Mr. and Mrs. Charles F. O'Malley of Woodside, CA.

Manufactured by the Holtkamp Organ Company in Cleveland, the organ was never fully assembled until shipped in parts to Notre Dame in December because it was too tall for the factory. [Photo courtesy of Information Services]

Ideal to drop Knievel toys from US market

NEW YORK [AP] - The Ideal Toy Corp. is removing stunt motorcycles and other toys that bear Evel Knievel's name from the U.S. market because of his conviction last year for beating his publicist.

"Based on what happened last fall, there's no reason to continue production," Zeke Rose, a company spokesman, said yesterday.

Knievel, 38, is serving a six-month sentence in Santa Monica, CA, for beating his former press agent, Sheldon Saltman, with a baseball bat. He is to be released on probation in about one month.

When Ideal first considered the question of discontinuing the marketing of Knievel toys, Rose said, "The company recognizes that it sells its products to children and that it has a responsibility to the children and their parents."

Rose said the firm plans to

continue to sell the toys, which include a stunt motorcycle that does flips and a canyon sky cycle, in Germany and the United Kingdom. He said European sales represent "a very small proportion" of total sales.

He could not say whether Ideal will market the Knievel toys in this country in the future. He said late last year, however, that sales in 1977 were not as good as they had been.

A licensing contract that permits Ideal to use Knievel's name in exchange for a royalty fee "remains unchanged," Rose said.

The Knievel toys netted the company \$100 million in the last five years and were "terrific sellers" in the past, Rose said. He said Knievel received between 2.5 percent and 10 percent of sales on the toys.

HOW TO GET A HEAD START ON LIFE AFTER COLLEGE.

Your college degree will get you started in life after college. Army ROTC will give you a head start while you're still in college.

Army ROTC offers you management training. Leadership experience. And a commission as an Army officer. Extra credentials

that will set you apart in the job market.

You'll also earn \$2,500 during your two years in advanced ROTC and new career opportunities upon graduation as a leader in the active Army, Reserve or National Guard.

Here's how to get started:

THE EARLY START

Start Army ROTC during your freshman or sophomore year with no obligation. You'll find a curriculum that's exciting and flexible enough to fit your class schedule and academic needs.

THE JUMP START

If you're a veteran or Junior ROTC graduate, then you're a jump ahead. You're already eligible to enter advanced ROTC.

THE BASIC START

If you're about to finish your sophomore year, apply now for our six-week summer Basic Camp at Fort Knox, Ky. You'll earn \$450 and the opportunity to enter advanced ROTC next fall.

For details, contact:

Major John J. Mac Neil

Room 236 in the ROTC Building or Call 6264 / 6265 / 7332.

ARMY ROTC. FOR THE GOOD LIFE.

DILLON HAPPY HOUR
Friday 3 to 6 Library

in celebration of the
21st birthdays of

Larry Marczak
Bill McBrittan
Kevin McKenna

Scientists clone frog in cancer research

MINNEAPOLIS [AP] - Hopping around Robert McKinnell's laboratory is proof that cloning works: a frog.

Small potatoes compared to the alleged cloning of a boy, described in a much-publicized book by David Rorvik to be published this week. But years from now, McKinnell's frog may be seen as part of a far more important cloning project: the control of cancer.

"Biologists working with cloning are not trying to trick cells into doing bizarre and strange things," McKinnell, professor of genetics and cell biology and a cloning expert at the University of Minnesota, said in an interview.

In McKinnell's lab, cloning is used in basic research into what causes normal cells to become cancerous. In one experiment, the nucleus of a cancer cell is planted in a normal frog ovum deprived of its own nucleus. Instead of a ball of cancer cells, the egg becomes an embryo which looks much like a normal embryo, with a head, a belly, tail, skin and nervous system. And it can swim, although it later dies.

This progeny of a cancer nucleus in a cloning procedure shakes some long-held biological theories, McKinnell said. First, it shows

that the nucleus does not determine everything, since it is clear that the nucleus itself is affected by the cytoplasm, the material around it.

Second the progeny shows that cancer is not stable, "that in this cancer system, we can revert that malignant process back into something that resembles the benign condition."

McKinnell's research centers on differentiation, the mysterious process by which one cell divides to become a variety of special organs and cell types: skin, heart, bone. The formation of cancer is a type of differentiation in which a cell goes awry.

From the cloning experiment described above, researchers hope to learn what process changes the cancer nucleus to enable it to create a near-normal embryo.

Learning that process and being able to duplicate it could revolutionize cancer treatment, which now mainly consists of killing cancerous cells. Instead, McKinnell speculates, it may be possible to manipulate the environment of the cells-perhaps with drugs - so that when the cancer cell divides again, its progeny will be normal.

Using cells from a single frog embryo, lab technicians can clone hundreds of frogs, all of which are genetic replicas and grow to normal adulthood. These frogs are especially useful as experimental controls in cancer research because scientists know in advance their exact genetic makeup, McKinnell said.

DOONESBURY

by Garry Trudeau

ND concert band to present Spring Concert

The Notre Dame Concert Band will present its annual Spring Concert this evening at 8:15 p.m. in the ACC. There will be no admission charge.

This concert will be the last in a series that has taken the Band to Illinois, Indiana, Louisiana, Missouri, Oklahoma, Tennessee, and Texas.

Student teaching forms due Mon., April 3

Notre Dame seniors who are planning to do their student teaching during the first semester of the 1978-79 academic year must declare their intention by Monday. Appropriate student teacher forms must be signed by that date in the Saint Mary's Education Department office in order for the student teachers to be placed in area high schools.

Molarity by Michael Molinelli

British papers blast Young for criticism of efforts in Rhodesia

LONDON [AP] - Two influential conservative British newspapers yesterday slammed American U.N. Ambassador Andrew Young for his criticism of London's efforts to end the Rhodesia crisis and accused him of deliberately insulting England.

One said Young's statements on Africa were primarily designed to endear black voters to President Carter.

Young is on an African tour seeking support for a plan to reopen racial talks in Rhodesia to include guerrillas based outside the country.

Young has apologized to Britain in the past for his remarks. He stung the British on the Rhodesia issue last month when he was quoted as questioning whether

they would "run out again and leave us with 30 years of trouble," a reference to Britain's withdrawal from Palestine after World War II and the Arab-Israeli conflict that followed.

"A bull in a china shop is a relatively inoffensive and harmless creature compared with Andrew Young on his self-righteous African crusade," the Daily Telegraph snapped.

"The bull could well plead that he was out of his element and the havoc unpremeditated. Mr. Young, by contrast, is convinced that he has the mission to restore freedom, peace and plenty to Africa after European colonialization."

The Daily Mail noted in an editorial: "The British are heartily

sick of being insulted. We get it from the three-half-penny soap opera at the U.N., we get it from international hustlers wanting to work the old anti-imperialist routine.

"We do not expect to get it from a member of the U.S. cabinet."

The papers were reacting to remarks attributed to Young Tuesday that Britain sought to wash her hands of the Rhodesia problem and turn the breakaway colony over to Prime Minister Ian Smith's white minority regime.

Young's remarks followed indications the British government viewed favorably an "internal settlement" for eventual black majority rule between Smith and moderate nationalist leaders.

SCOTTSDALE

Scottsdale Mall
Telephone 291-4583

RIVER PARK

Mishawaka Avenue at 30th
Telephone 288-8488

TOWN & COUNTRY 1 & 2

Town & Country Shopping Center
Telephone 259-9090

11 Academy Nominations
Anne Bancroft
Shirley MacClaine
Times
2:15-4:30-7:00-9:15
Daily

Mon. thru Fir.
7 & 9:15
Sat. & Sun.
1:00-3:00-5:00-7:00-9:15

1:10-3:10-5:15-
7:20-9:30

Times
1:30-3:30
5:30-7:30-9:45
Daily

Kelly's charges await home opener

by Craig Chval
Sports Writer

Although Notre Dame baseball coach Tom Kelly and his players must have wondered at least once or twice during the long, snowy winter whether all their hours of practice would go for naught, their work will finally begin to pay dividends.

The Irish, owners of a 3-5-1 record after spending spring break in Florida, will host Bethel College tomorrow at 3:00 p.m. in their home opener. St. Joseph's (IN) will provide the opposition in a Saturday twinbill on Jake Kline Field, before St. Mary's (MN) closes out the weekend homestand with a single contest on Sunday. Saturday's doubleheader starts at 1:00 p.m., with the St. Mary's clash on the docket for 3:00 p.m.

Notre Dame was quick out of the gate in the Rollins Invitational Tournament in Winter Park, Fla., winning three of its first four contests. But the Irish bats fell silent, as Notre Dame could muster only 12 runs in its final five games, managing only one tie in that stretch.

Kelly was generally satisfied with his club's progress in Florida. "In light of the fact that this was the first time we had been outside all spring, I was happy with our play. Our aggressiveness was very pleasing to the coaching staff. It was an excellent week, both in terms of actual games and practice."

Highlighting the week was the play of keystone combo Rick Pullano and Tom Caruso, and the pitching of Joe Karpowicz. Shortstop Pullano paced Notre Dame with a .483 average, banging out fourteen hits in 29 at bats, and scoring 10 runs. Caruso, a junior as is Pullano, stung enemy pitchers to the tune of a .357 mark.

Karpowicz, a senior right-hander didn't allow an earned run in

over eight innings of work. Solidifying his bid for a spot in the starting rotation, he permitted just six hits, and fanned six while walking only one.

Freshman outfielder Mike Jamieson, who was making a serious challenge for a starting job, suffered a fractured bone in his left hand while sliding into second base. Jamieson, who throws right and bats from the left side, will wear a cast for three to four weeks. He was hitting .364 at the time of his injury.

Here is a thumbnail sketch of the 1978 edition of Fighting Irish baseball:

PITCHING- Perhaps not quite seventy percent of the game, especially in college ball, but still the most important phase of the sport. The Irish will have a bona fide stopper in Karpowicz if the 6-1 senior can continue his pace. Kelly is counting on Joe Leahy and Don Wolfe, a pair of seniors, to bolster the staff, but neither was impressive in Florida. Another senior, Pete Zabroski, is the top man coming out of the Notre Dame bullpen. Zabroski was plagued by wildness as a junior, but has shown improvement in that department thus far. Senior Mark Ladd, who was tagged for two home runs in Florida, may have caught Kelly's eye with an other-wise impressive trip. Freshmen Mike Deasey and Bob Bartlett show potential, but took their lumps down South, and will need time to mature. Wildness plagues almost the entire mound corps, with few exceptions. At this early point, the staff can be rated no better than fair.

CATCHING- Academic All-America catcher Tim Pollock is gone, but sophomore Dan Voellinger led the club in homers in '77. Freshman Jim Montagano may be stronger defensively, but both should see plenty of action behind the plate and as the DH. The big question here is how well this duo can keep enemy baserunners in check. Offensive talents make this department a strong suit.

INFIELD- Pullano and Caruso

After winning three of nine games in Florida, Notre Dame's baseball team opens at home tomorrow against Bethel College at the Jake Kline Field.

provide a very strong backbone; question marks are at the corners. Senior Giles Korzenecki began the spring trip as the regular third baseman, but slumped badly after a hot start. Junior Bob Cleary is a pesky hitter, but can be a liability on the field. At first base, big Dave Smith appears to have lock on the job, although a slow start at the plate could open the door for Greg Weston or Mark Kelley.

OUTFIELD-- Good overall speed, but no proven sticks. Senior Bill Starr is an excellent fielder with occasional surprising power, but hasn't shown that he can hit for average. Dave DeFacci has shown the potential to become a consistent hitter, but as a senior, he will be graded on performance, not potential. Bob Bader, the third senior in Notre Dame's outfield, holds down the centerfield spot, but had a horrendous trip, hitting only .107. All three appear safe in

their positions, at least until Jamieson recovers. A good contact hitter, Jamieson is well-schooled in the fundamentals. Overall, a lack of hitting and depth makes the outfield suspect.

Irish win first tennis match

Coach Tom Fallon's Notre Dame tennis team, thanks to a clean sweep in the doubles competition, opened its 1978 season on a winning note Wednesday afternoon. The Irish whipped Ball State, 7-2, at the Athletic and Convocation Center fieldhouse.

Notre Dame's Brian Hainline-Carlton Harris combo easily disposed of Ball State's top doubles team of Marty Atwell and Dave Ballingall, 6-4, 6-3. Marty Horan and Bob Koval also won, beating BSU's Steve Rothstein and John Wood, 7-6, 7-6. Herb Hopwood and

Mark Hoyer finished the Irish sweep, defeating Jeff Smart and Tom Taylor, 6-1, 6-4.

Hainline continued by knocking off Ballingall in the number one singles match, 3-6, 6-1, 6-4. Hopwood, Horan and Koval aided the Irish cause with solo victories.

Atwell and Smart were the only bright spots for the Cardinals, winning respective matches over Harris and Tom Westphal.

The Irish continue action on Saturday as they hos/Minnesota and Indiana State. Illinois pays a visit to Fallon's squad on Sunday.

Golic decisioned in NCAA tourney

by Gregory Solman
Associate Sports Editor

Bob Golic returned to the NCAA wrestling finals March 16, to continue his personal quest for a National Title. Unfortunately for Golic, so did Oklahoma State's Jimmy Jackson, who last year defeated Golic in the semi-finals, and this year repeated the task, ousting Golic from the tournament on points, 11-5.

Jackson went on to win the heavyweight title by defeating John Seftor of Princeton.

"I enjoyed the nationals and I really thought that I might do better this year," commented Golic methodically, "but things don't always turn out the way you'd like them to."

In all, Golic won three matches before his loss to Jackson. He then wrestled and won two consolation matches. The big story, however, remained the continuing saga of Golic and Jackson.

"He's a very smart wrestler," commented Golic, who last year was pinned by Jackson in semi-final action, "He leads you into believing that he's trying to be the aggressor, but he's really waiting for you to make a mistake and then he capitalizes on them."

Golic trained for weeks before the match with Middletown, Ohio's 280 pound Jeff Epperson, who placed third in the 1976 Olympic Trials. Epperson was brought in, as he was last year, to wrestle Golic because of the lack of wrestlers on campus that could match Golic's size and strength.

Dave DeSabato and Rob Dreger, who's outstanding performances in regional competition brought them to competition in the finals, also were eliminated early in the competition held this year at the University of Maryland.

CLASSIFIEDS

NOTICES

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

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

Attention Logan Volunteers: The trip to Brookfield Zoo is this Saturday from 9 a.m. to 5 p.m.!! Lunch and transportation will be provided. We need volunteers, so bring a friend! See you Saturday! Questions? Call Jeanne 284-4391 or Art 287-7509.

FOR RENT

5 and 6 bedroom furnished houses for rent, summer and fall. Walking distance to campus. Nice. Call 232-3815 after 5:00.

Furnished, entirely carpeted 4-bedroom house. \$80 per person. Gas and electric not included. 438 Harrison, 1 block south of Julio's on LWW. Call 288-7894.

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

EUROPE
less than 1/2 economy fare
Call toll free (800) 325-4867
Reservation UniTravel Charters

LOST & FOUND

Lost: Cross pen-pencil set before break. Sentimental value. Reward. Please call John Murphy 289-8643.

Lost: 1 Texas Instrument SR-11 calculator in or near LaFortune on the Wednesday before spring break. Reward offered. Call 233-7213.

FOR SALE

Classic Ovation guitar with hard shell ovation case in absolute perfect condition Must play to fully appreciate. Call Gene 1694.

Aria 5-string banjo. Excellent condition. Call John at 1694.

PERSONALS

Haircuts, trims, styles, cheap! SMC 4530 Betsy

Free to a good home: 2 puppies [Collie and Boxer mix] [hmm...] Call 272-2520 after 3 p.m.

Typing Done Reasonable Rates Call 8086

JJ, South Bend may not compare to Florida, and I might not be as good a roomie as Rens, but Happy 21st! Love, JB

Bunny, Happy 21st birthday! Hope the rest of your semester is filled with good parties and pina colodas! Love, D.O., Joyce, Jean and Marybeth

Mary Beth "Slink" Higgins: You've been hinting around long enough - here's your personal. Since Doe and Gil have gone by the boards, now you'll have to go snag a real perfect hard guy. Otherwise you'll have to pick up a cowboy at Squint's Zoo!! Happy belated 21st! Love, D.O., Jean, Joyce, Bunny

Hi P

Joyce Anne Johnson: 21! We can really hit the bars and spoil it by leaving to hitch up with a Coastie! Do "Sailors have more fun???" "And...what about their wives? Tune in next year" Happy birthday enjoy your last single bd with us - who knows how you and Plugneck will celebrate your next one! Love, Jean, D.O., Marybeth and Bunny. P.S. D-day - December 30 - 20 pounds easy!

Bunny, I know I'm evil and fat. Let's exercise together. The Devil Woman

Pink Panther, Glad you're back. Missed your tail. Christmas Tree

Alicia, Of course we still love you - just because the French postal service hates you you don't get paranoid! Letters are coming!

Jean and Nan, Thanks. You two are real lifesavers. E-line and Grace await you. Be there. Aloha.

Cry and you cry alone. Squeeze and the world squeezes with you.

Mama's got a squeezebox daddy won't sleep Saturday nite.

Never underestimate the power of a squeeze beaux arts ball. 1 april 1978. Saturday nite squeeze.

Seniors, Send a graduation announcement to: Jimmy Carter, 1600 Pennsylvania Ave., Washington, D.C., 20500

Furnished apt. All private, 3 rooms up for married Grad. student. All utilities, near Memorial hosp. No rent for helping 2 people in wheelchairs. 232-9128.

National champion Vaggo makes contribution to Irish

Ray O'Brien
Sports Editor

While the Fighting Irish basketball team got all the publicity in their bid for a National Championship, the fencing team quietly captured their second straight national title. In 1977 it was the trio of epeeist Tim Glass, foilist Pat Gerard and sabreman Mike Sullivan that brought back the pot of gold to South Bend as Gerard and Sullivan captured championship honors in their individual weapons. With these two defending champs returning, fencing coach Mike DeCicco had many reasons to be optimistic about the upcoming year. The only worry he had was replacing Glass, one of the top epeeists in the country, who was leaving due to graduation.

Well any anxieties DeCicco might have faced could have been spared if he had known that a 22-year old Swede by the name of Bjorne Vaggo was going to be joining the Notre Dame community. And if DeCicco was anxious at times, it could not have compared to the ordeal Vaggo went through to get to Notre Dame and the United States. Nevertheless, all the trouble was worth it as Vaggo joined Sullivan as an NCAA national champion enabling Notre Dame to successfully defend her crown. But Vaggo's experiences at Notre Dame have been much more important than his heroics on the fencing strip.

Vaggo first considered coming to the United States in 1975 as he corresponded by letter with two of his friends that had come from Sweden and were fencing for New York University. Lans and Hans Wieselgren were top epeeists in Sweden, which boasts the top epeeists in the world. Another top fencer, Johan Harmenberg, was a close friend of Vaggo's and was attending MIT on a fencing scholarship and told Vaggo of the opportunities in the U.S. These reports influenced him to apply to schools in America.

"I did not want to go to New York," explained Vaggo. "I had heard too many bad things about this city that was so large. I was really afraid to go there."

Paul Mullaney

The Way It Was

It was March 25, 1978.

It was crowded. It was hot. It was tense.

It was most important.

It was time for Notre Dame to win over all, regardless of the odds. It was Dave Batton and Duck Williams closing out their collegiate careers while captaining the Irish to a shot at the national title.

It was Jeff Carpenter and Randy Haefner achieving the "Final Four" goal after four long years of work.

It was Rich Branning, the "glue" of Notre Dame, hoping to lead his team to a dream come true.

It was time for the green socks to win their fifth game of the year.

It was Tracy Jackson taking over in the clutch and showing what a top performer is made of.

It was Kelly Tripucka, who had performed so admirably all along, learning quickly what tension is all about.

It was Bill Laimbeer and Bruce Flowers, hoping that two centers could wear down one opposition pivot.

It was Rick Gabbianelli, whose work was as rigorous as any other's, sensing a share of the glory.

It was time for "the juices" to "flow."

It was Bill Hanzlik, wishing that he was standing opposite Butch Lee.

It was Stan Wilcox, Orlando Woolridge and Gilbert Salinas looking forward to the opportunities that would await them in their remaining three years.

It was time for Tim Healy, by his own admission more of a student than an athlete, to hit the books and cherish the memory that he never planned on having.

It was Digger Phelps, who led the Irish farther than they have ever gone before, trying to put it all in perspective.

It was Dick Kuchen, Dan Nee and Scott Thompson wishing that they could have picked up where the football team and fencers left off.

It was a game to forget, although it will long be remembered.

It was Notre Dame with a comeback that will be hard to equal. But it wasn't enough.

It was a Duck Williams jumper that wasn't.

It was an Irish team that left the Checkerdome with its heads held high.

It was close. It was no cigar, though.

It was all over now.

It was Du're 90.

It was Notre Dame 86.

ate decision to leave my home, my studies and my girl friend and come to Notre Dame," explained Vaggo. "I decided that I had to take a chance and at least try it for a semester.

Vaggo's choice immediately solved any coaching problems DeCicco had feared running into. Although Vaggo was given no special treatment once the fencing started, he was immediately accepted as a member of the team.

"I was made one of the team from the first day. I never felt for a second that I was resented," the fencing phenom commented. "If anyone was going to be bitter it would be Bill Kica who was the top epeeist at the time and he is truly one of my best friends now."

"When Bjorne came here we were excited because he was supposed to be very good and we knew he could help the program," explained teammate Steve Salimondo. "After we all got to know him we realized he was a swinging kind of guy. He was accepted immediately because he was a mature gentleman." Salimondo echoed the feelings of the rest of the fencing team that just chose Vaggo their epee captain for the 1979 season despite the fact that he has been a Domer for less than three months.

While winning the National Championship was the highlight of a hectic stay at Notre Dame for Vaggo, life in this new atmosphere has not been just a bed of roses.

"I had a problem with the language in the beginning but because I am in engineering I did not have to do much reading," he stated. "Coach DeCicco really helped me out with my studies and any problems I had. I was homesick at first, but time and a few phone calls have cured that."

For Vaggo the short stay at Notre Dame has meant many changes on the social, academic and athletic level. Meeting new people in a strange environment is never easy, but this easy going comical character had remarkably little trouble in this area. Nicknamed "the Bear" (the Swedish translation for Bjorne) by his teammates and "the Swedish Snave" by his roommates, Vaggo has shown that he has what some people like to call that Notre Dame quality.

Academia has been an area that this newcomer has had a difficult time adapting to as he explained, "Studies at universities in Europe are independent. You are given the information and the test dates and that is all; going to school here was like going back to high school for me. You have to go to class at a certain time every day and do certain work every night. I am beginning to get used to it but I don't really like it."

An education in the United

Swedish import Bjorne Vaggo aided the Irish national fencing title cause by winning the gold medal in epee. [Photo by Bill Reifsteck]

*Observer Sports

States is what lured the talented Swede to Notre Dame. "I came here not for fencing but for the life experience and the education; the fencing just gave me a chance," Vaggo commented. "If I stay here it will be because it will make me a better person."

Certainly the question of remaining at Notre Dame weighs heavy on Vaggo's mind. If he remains at Notre Dame he can virtually relinquish any hopes for participating in the 1980 Olympics because the great epeeist competition is only found in Europe. Still, the competition in the U.S. has added a new dimension to this athlete's career.

"The practice and competition is just not as good here, but I knew that before I came. However my teammates are great people and it is a great team to be on as everyone

worked for the team trophy." The newcomer continued, "The friendship is the best thing about ND. The first night I was here the basketball team played and the crowd was fantastic. I has never seen something like that and I really liked it."

Vaggo says he will not rush a decision on whether he will remain at Notre Dame. A great deal depends on the reaction Swedish companies have toward an American education. The Swedish education is directed mainly in one concentrated area where at Notre Dame a more liberal education is emphasized. Notre Dame and Mike DeCicco can only hope that this Domer remains to continue to make the tremendous contributions he has already presented in such a short time.

Norton awarded WBC crown

MEXICO CITY [AP] - The World Boxing Council recognized Ken Norton as heavyweight champion in its March rankings, while noticeably missing from its list of top 10 contenders was Leon Spinks, who was stripped of the title by the WBC.

The WBC named Jimmy Young the No. 1 contender for the crown in rankings released Wednesday.

Spinks, who still retains the World Boxing Association title and is recognized as heavyweight king in New York and New Jersey, had the WBC version of the title taken away when he said he would give a rematch to Muhammad Ali instead of fighting Norton next.

The rankings conflict with statements made by WBC President Jose Sulaiman, who said that Norton has 90 days to fight Larry Holmes, who, according to Sulaiman, became the top challenger after defeating Earnie Shavers in Las Vegas last week. Holmes was ranked No. 2.

The rankings list Norton as champion since Nov. 5, 1977, when he defeated Young. The WBC had ordered then-champion Ali to meet the winner of a Norton-Young bout but allowed Ali to fight Spinks with a promise that the winner would

fight Norton.

Former champion George Foreman, who recently announced he was returning to the ring following a one-year retirement, was listed No. 4, and Ali was ranked No. 3.

ND sailors to open season

By Mark T. Chock

The Notre Dame Sailing Team will open their Spring season this weekend by hosting their annual Freshman Icebreaker Regatta. The regatta will be held on St. Joseph's Lake with 12 other schools participating. This event has always produced excellent competition and this year will be no exception, for top ranked midwest and national teams will be racing.

Recreational sailing is also a very integral part of the Club's activities. Club members range from novices (who have never set foot in

a boat) to All Americans, with programs to fit each individual's needs. Saturday morning lessons are available for novices while other members may sail every afternoon and all weekend. Also for those with a more competitive and adventurous spirit the Team offers a most impressive racing schedule.

The Team travels to all points of the compass and competes against top nationally ranked schools. This year the Team has been Boston, California and New Orleans (for Mardi Gras.)