

The Observer

VOL. XIII, NO. 96

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

VOL. XIII, NO. 96

Allen Ginsberg addressed an overflowing crowd last night in Washington Hall. [photo by John Macor.]

Poet Allen Ginsberg opens Sophomore Literary Festival

by Aileen Lavin
Staff Reporter

The sophomore Literary Festival began last night in Washington Hall with a performance by poet Allen Ginsberg, which focused upon the influence of Buddhist meditation in his life and his works.

Ginsberg, who believes in "acknowledging thought forms in a friendly way," explained his traditional Buddhist beliefs of meditation in the first half of the performance with his theory on "Mind Breaths."

In 1971, Ginsberg began to develop his interest in meditation by daily hour subvocal mantra heart meditation under the instruction of Swami Muktananda.

The following year he expanded his studies on the Tibetan style of Buddhist meditation and at this time, strong themes on Dharma appeared in his works and songs.

Ginsberg introduced his poems on "Mind Breaths" by explaining the basics involved in "samtha," a slight variance of traditional Buddhist meditation. He explained his poem "Mind Breaths" as "being relatively clear, but a lot clearer if you know how to meditate in

the classical style."

He instructed the audience to sit forward and erect with eyes open and relaxed because "we're not going to another world, we're here in this world. The point is not to get anywhere, we're here where we are already."

He continued his instructions by directing the audience's mind to be focused upon their breathing through their noses. "Follow the breath out until the breath dissolves," Ginsberg stated.

At this point there were five minutes of meditation that was interrupted by a student's shout, "I don't believe you got paid for this!" Ginsberg responded by calmly ringing a bell to break the silence of the audience's meditation, saying, "It's just another thought form" as a rebuttal to the student's comment.

He then carried the audience "around the world" through his poems from his published book, *Mind Breaths*.

Having been requested to read some of his earlier works, Ginsberg selected two poems written in 1956, "The Strange New Cottage in Berkeley" and "A Supermarket in California."

Ginsberg continued his readings with "Mugging," a poem written during his experiences with hash-hish. The poem, written in a stream-of-consciousness style, dealt with the public apathy and isolation toward him after being mugged in New York City.

The first half of his performance concluded by his invitation to remain for the second half for his poem, "Plutonian

Ode," "written about nuclear imagination."

"Plutonian Ode" was written at the time of his arrest at the Colorado Rocky Flats Nuclear Bomb Facility for meditating on railroad tracks to block a train carrying plutonium. Fellow poet Peter Orlovsky and Daniel Ellsberg, who was responsible for releasing the Pentagon Papers in the early 70s, were also arrested with Ginsberg.

Before reading "Plutonian Ode," Ginsberg began by singing a mantra, which is a one-syllable cant, to encourage "an appreciation of speech and sound." The mantra lasted for five minutes before he went on

[continued on page 4]

SMC names election candidates

by Pam Degnan

The names of the candidates running in Saint Mary's student body elections next Monday were released last night by the Saint Mary's Board of Governance.

The Susan Glockner ticket, which includes Sheila Wixted and Kathy McGrath, will oppose the Pia Trigliani ticket of Chip Dornback and Kathy Sweeney. The positions they will be vying for will be Student Body president, vice president of Academic Affairs and vice president of Student Affairs.

SBP candidate Susan Glockner, is a junior resident advisor in LeMans Hall and formerly served as president of Regina Hall. This year's Student Body treasurer and vice president of Student Affairs candidate Sheila Wixted is also a junior. Junior Kathy McGrath, a candidate for vice president of Academic Affairs, was an advisor to last year's Student Assembly.

SBP candidate Pia Trigliani is a junior English/Humanities major and is presently serving on the Public Relations Committee. Describing her goals as SBP, Trigliani commented, "I am totally committed to making the Saint Mary's student government into a viable, accessible working group. With your help, we can electrify student government."

Junior Marybeth "Chip" Dornback, a Communications major views the position of the vice president of Academic Affairs as "a channel of communication between the faculty, the administration and the students of SMC." Dornback currently serves as president of Holy Cross Hall. Rounding out Trigliani's ticket is Kathy Sweeney, a sophomore Govern-

[continued on page 4]

For 1979-'80

Observer names editorial board

Rosemary Mills, newly-elected editor-in-chief of *The Observer*, announced the 1979-80 editorial board yesterday. The new board will assume their responsibilities after spring break.

Diane Wilson, a junior from Montpelier, IN, will assume the position of managing editor. This position has been redefined to deal exclusively with the editorial content of the newspaper. The primary duty of the managing editor is the coordination of the news, editorial, features, sports and photography departments. Wilson was formerly a News Editor and senior staff reporter.

Ann Gales, also a former News Editor, will replace Mills as editorial editor. Gales, a government major, resides in Glenview, IL. She has also worked as a copy reader and a senior staff reporter. Gales is a junior.

Mike Lewis, a Nashville, IN, native and presently a news editor, has been appointed the position of executive news editor. Lewis is responsible for the organization of the news department.

Mark Rust and Mike Shields, will assist Lewis as news editors. Rust, a sophomore, is seeking a double major in English and American Studies. Shields, a junior, is an American Studies major. Rust and Shields currently serve as copy readers and senior staff reporters.

Ellen Buddy, a junior from Dodge City, KS, will continue to serve as Saint Mary's Editor. Buddy, an education major, coordinates coverage of all Saint Mary's activities. Buddy will be assisted by Margie Brassil. Brassil, a sophomore from Westchester, IL, is currently a night editor and staff reporter. Brassil will not serve on the editorial board.

Kathy Connelly will replace Phil Cackley as copy editor. Connelly, a junior from St. Paul, MN, has been a senior staff reporter and copy reader for *The Observer*. The copy editor is in charge of all copy readers and works on the

continuity of style in reporting.

The position of sports editor will be filled by Mark Perry. Perry, a junior from Naperville, IL, replaces Ray O'Brien. An American Studies major, Perry is currently an assistant sports editor. He has also worked as a staff reporter.

Doug Christian, photography editor and Chris Stewart, features editor, will begin second terms in their positions. Christian, a junior from Jenkintown, PA, is a philosophy major. Stewart, also a junior, resides in Peekskill, NY. He is a theology and government major.

The Observer has also redefined its structure of the business and production departments. These positions do not serve on the editorial board.

Steve Odland, currently the managing editor, has been appointed business manager. This position is responsible for the coordination and supervision of all departments dealing with the business aspect of the paper. Odland has worked for *The Observer* as an assistant night editor and a night editor. A junior majoring in accounting, Odland is from Denver, CO.

The position of production manager, previously held by Mardi Nevin, will be filled by Tim "Scoop" Sullivan. A sophomore from Atlanta, GA, Sullivan will supervise the night editors and typists. Previously, the supervision of night editors and the coordination of the business department were both done by the managing editor. Sullivan is a finance major who currently works as a night editor and staff reporter.

Kevin Manion, a junior from Grand Rapids, MI, has been appointed controller. Manion, an accounting major, will assume the responsibilities of John Tucker, currently the business manager.

Bob Rudy, will retain his present position as advertising manager. Rudy, a junior from Binghamton, NY, is a finance and government major.

Sophomore weekend successful

by Margie Brassil
Staff Reporter

The Saint Mary's Sophomore Parents' Weekend was termed a success by sophomore class representatives with over 50 percent of the students' parents attending the events this weekend.

"It was a well-planned, well-organized and well-executed weekend that allowed us a chance to interact with our classmates and it was great for our parents to be with their daughters and to meet and know their professors," McCandless resident Kate Leonard said.

The weekend began Friday night with the play, "An Evening of Entertainment," written by Sophomore Class President Adri Trigliani and co-directed by Trigliani and Rosalie Bellanca.

[continued on page 4]

New Orleans police return to work after ending strike

NEW ORLEANS (AP)--Police in New Orleans returned to work yesterday after a 15-day strike. But they did so only after rejecting on Saturday the city's final contract offer. Yesterday Mayor Ernest Morial said that action will cost the police recognition of their union by the city and the blanket amnesty they asked for patrolmen who stayed on the picket lines.

New York protesters call Mayor Koch 'racist'

NEW YORK (AP)--Police escorted New York Mayor Edward Koch out of a noisy community meeting in Harlem yesterday after about 100 protestors called him a racist and at least one person threatened him. In reply to the charges, Koch said, "People who make false charges of racism are as evil as racists." The mayor and the black community have been at odds for some time over reorganization of anti-poverty programs and proposed budget cuts.

Seabrook Nuclear Plant sale causes controversy

CONCORD, New Hampshire (AP)--Public Service Company of New Hampshire said Saturday it wants to sell 30 percent of its ownership of the controversial Seabrook Nuclear Plant. If that happens, a state consumer official says the company should stop charging customers for the construction of the facility. Harry Judd, acting head of the Legislative Utility Consumers' Council, said today he'll ask the State Public Utilities Commission to keep public service from putting customer payments toward Seabrook.

Begin hopes to give answer concerning peace proposal

WASHINGTON (AP)--Israeli Prime Minister Menachem Begin says he hopes to have a response to President Carter's new peace proposals before he leaves the United States. Carter offered the proposals yesterday in a new effort to get the Egyptian-Israeli peace talks moving again. In the meantime, the White House says Carter will review the situation with Egyptian President Anwar Sadat. So far, there's been no public announcement of what the new proposals contain, but one Israeli official describes them as "important and interesting."

Voyager I closes in on Jupiter

PASADENA, California (AP)--Scientists at the Jet Propulsion Laboratory in Pasadena, CA, say it's "the day before Christmas." The "Voyager One" spacecraft is on its way to Jupiter and it's expected to pass within 173-thousand miles of the planet's cloud cover today. The NASA scientists say Voyager's cameras will pick up features as small as five miles across.

Weather

Cloudy and cool today with a chance for snow flurries. Highs in mid 30s. Partly cloudy and cool tonight. Lows in the mid 20s. Mostly sunny and warmer tomorrow. High in the upper 40s.

Campus

9:30-4 p.m.--ENGLISH ASSN. BOOK SALE, hard cover and paper back books reduced 20-50 %, GREAT HALL O'SHAG

4 p.m.--WORKSHOP, "summer job search," STUDENT ACTIVITIES CONFERENCE RM, LE MANS HALL

4:30 p.m.--MEETING amnesty international, LA FORTUNE BALLROOM

7 p.m.--MEETING, inpirg, RM. 2-d LA FORTUNE

7:30 p.m.--FILM, "identification mark: none," WASHINGTON HALL \$1

8 p.m.--SOPH. LIT FESTIVAL, playwright david mamet, MEM. LIB. AUD.

8 p.m.--LECTURE, "the development of employment policy," by dr. charles killingsworth, GALVIN AUD.

In early morning accident

Car strikes Notre Dame student

by John McGrath
Senior Staff Reporter

A Notre Dame sophomore was injured badly early Saturday morning when he was struck by a car on Notre Dame Avenue near the Morris Inn.

A spokesman for Notre Dame Security reported that Mark Kelley was struck by a car travelling toward campus on Notre Dame Avenue at 1:11 am.

ND plans to boycott Nestles

by Sue Wuetcher
Senior Staff Reporter

The University is definitely going to implement the student referendum that calls for a boycott of Nestles products, according to John Dunbar, World Hunger Coalition spokesman.

Dunbar, who met with Vice President for Student Affairs Fr. John Van Wolvlear last week, said "I think the decision was made some time ago to go ahead with the boycott if certain conditions were met by the coalition, and a majority of the student body voted in favor of the boycott."

The conditions specified by Van Wolvlear included that objective articles covering both sides of the issue by published in *The Observer*, oral presentations be made to the students by representatives of both sides of the issue, and a pro and con information sheet be made available to the students.

Dunbar noted that he talked with Robert Robinson, senior food service director, who said that he would go ahead with plans for the boycott as soon as he hears from Bro. Kiernan Ryan, assistant vice president for business affairs. Robinson said that he had some Nestle's products in stock and would use them before switching to another brand.

Kelley is listed in satisfactory condition at St. Joseph's Hospital with a fractured right leg.

Kelley explained that he and a friend were returning from an off-campus party at a residence on St. Peters Street when the accident occurred.

"We had just walked through the Angela light," Kelley said. "I was walking side by side with a friend, but a little behind him. Then he looked over his shoulder and screamed something, and the car hit me."

Kelley said that he was walking on the right side of the road when the car struck him.

"The weird thing about it is

that my right leg was broken, but my left leg was the one on the side nearest the car -- I must have been spun around," Kelley said.

The accident comes at a bad time for Kelley, who is a candidate for Junior Class president.

"I don't think they'll let me out until Wednesday," Kelley remarked. "But I might have to wear a cast through the summer."

"Neither of us were drunk," Kelley stressed. "We were walking on the road because the sidewalk wasn't plowed."

A similar accident was reported to have occurred one week earlier in the vicinity

Sunshine Promotions Presents

Wed.
March 28
7:30 PM
Notre Dame

Festival
Seating
\$8.50
Reserved

and special guest
Sammy Hagar

Seats
\$8.50
\$7.50

On sale Monday at the
ACC Box Office only. On
sale Wednesday at all usual
outlets.

The Observer

Night Editor: Scoop Sullivan

Asst. Night Editors: Patsy Campbell, Pam Degnan

Copy Readers: Debbie Dahrling, Mike Ridenour

Layout Staff: Rod Beard

Editorial Layout: Margie Brassil

Features Layout: Greg Hedges

Sports Layout: Paul Barry Mullaney

Typists: Kim Convey, Beth Willard, Bill Swift, Katie Brehl

Early Morning Typist: KC Moran

Ad Layout: Joe Murphy

Photographer: John Macor

The Observer (USPS 598 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. box 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.

nothing
to do?

Want to work for the OBSERVER?

starting immediately, openings are available on the advertising sales staff.

the staff is paid on a commission basis to sell ads.

it's good experience
check it out!!

call Bob at 7471 to set up an interview

Hesburgh calls for changes in political priorities

by Ann Gales
News Editor

The problem of fulfilling basic human needs for all men is "not a question of technology, but one of priorities," University President Fr. Theodore Hesburgh told a small audience in the Center for continuing Education auditorium yesterday.

"We don't lack the science or technology required to solve the problem, we just lack the political will," he explained.

Hesburgh's remarks came in the concluding lecture of the Student Government-sponsored Less Developed Countries Conference. A charter member of the U.S. Civil Rights Commission and current chairman of the United Nations Council on Science and Technology, Hesburgh addressed the topic of "Moral and Ethical Responsibility to Our Fellow Man."

Speaking specifically to the students in attendance, Hesburgh commented, "Your generation is in an absolutely unique situation compared to any other generation of humanity."

"Since humanity began, we've been having a terrible time fulfilling basic human needs of food, shelter, education and freedom," he continued. "Your generation is different because for the first time in the history of mankind, you have the chance to do

something about it."

Hesburgh pointed out that the world spent \$400 billion on armaments last year, adding that "every country is presently spending more on armaments than on health and education."

Solving the problems of world hunger, illiteracy, disease and housing will require "political organization, political will, and priority changes in allocation of resources," Hesburgh said. Man will have to decide that to "feed people and give them a little hope is more important than spending billions on armaments."

Hesburgh used Iran, a country with an enormous income, as an example, saying that the Shah spent more on sophisticated armaments than on improving the standard of living for Iranian citizens, and "wound up losing his own people."

Hesburgh related several incidents of his own experience in travelling and working in less developed countries, referring specifically to the problems of housing, illiteracy and lack of medical care.

"Every Latin American city I've ever been to was surrounded by miles and miles of huts that we wouldn't put farm animals in," Hesburgh said. "They're human beings the same as we are, but they're living in huts made of flattened tin cans."

According to Hesburgh, one

billion people in the world today are functionally illiterate. "They can't even read the directions on a package of seeds," he remarked, adding that "illiteracy is the end of growth."

Hesburgh stressed that the technology required to do some thing about the problem of illiteracy is available. "You can sit in your home and watch someone walk on the moon. We have the technology to do spectacular things," he stated. "The fact is we're not doing them."

The United States is presently spending billions of dollars on health research each year, but it is mostly aimed at heart disease and cancer, Hesburgh pointed out. "On the other hand, only about \$6 million per year is spent researching all tropical diseases," he said.

"Human misery is endemic on this earth," Hesburgh commented. "It comes mostly from a lack of political mobilization. We are doing a little, but what we're doing amounts to putting band-aids on cancers."

"In answer to the question of what our moral and ethical responsibility is, I think that was answered a long time ago when God asked Cain where Abel was. Cain answered, 'Am I my brother's keeper?' If you read the New Testament carefully, I think you'll conclude that the answer is yes."

In a question-and-answer period following the lecture, Hesburgh responded to questions about American and University investments in South Africa, commenting, "I disagree with some of our faculty on this issue. I think they tend to romanticize and exaggerate the problem."

"I spent two weeks of my life, which is not that free, investigating the situation and talking with University directors and black leaders in South Africa," Hesburgh revealed. "I came out with the idea that no matter what we did we weren't going to affect things that much."

American business in South Africa amounts only to about 15 percent of total business there, Hesburgh pointed out. "We are small potatoes in South Africa. If we pulled out tomorrow, the only thing that would happen would be that a lot of blacks who now have jobs would find themselves unemployed."

Also, he said, the Japanese would probably buy all the American businesses, which would only complicate the problem. "I don't want to pull out. I want to stay in and fight," he concluded.

University President Fr. Theodore Hesburgh discussed the realignment of priorities at the Less Developed Countries Conference last night. [photo by John Macor.]

Dr. Hooks discusses black rights

by Maureen Heraty
Staff Reporter

Dr. Benjamin L. Hooks, executive director of the NAACP, gave a talk on black rights and black accomplishments Saturday night in Washington Hall. The Black Cultural Arts Center sponsored Hook's appearance as part of the black culture festival.

A crowd of 100 people listened to Hooks' description of the NAACP's accomplishments. Hooks related that the Civil Rights movement had "profoundly changed" the lives of American blacks.

Hooks used his own life as an example of the changes instituted by the civil rights movement and the subsequent NAACP.

He explained that he had left the South to attend a law school in the Midwest because no

southern law school would admit him. Sixteen years later, his hometown of Memphis, TN, appointed him as judge in the circuit court.

In his speech, Hooks cautioned blacks against militancy. "We don't want bitterness, vindictiveness or hatred," he explained. He added that blacks should strive for equal recognition among whites, but in away that would not alienate the two races.

Hooks asked the blacks to remember their heritage. "We forget the pain and the tears, the trouble and the sorrow, and the men and women who made sacrifices," he stated.

He regretted that "when it comes to black history, we have been written out of the books. Many of us do not know who we are."

Hooks outlined the problems that blacks face today. He cited

the Alan Bakke case as a setback in the Civil Rights movement. A white man, Bakke had sued a medical school in California because he believed that the school had accepted blacks less qualified than him in order to increase state aid to the school. Hooks blamed Bakke's victory on the "wave of conservatism" that has swept the country.

Hooks insisted that whites should allow blacks the chance to grow and develop their capabilities. "In 1979, we're demanding that chance. We're

[continued on page 10]

**Buy Classifieds
from
The Observer**

Program to deal with issue of gays at ND

Four members of the Gay students of Notre Dame will appear on the program *Straight Talk*. The two part program, which will focus on the issue of homosexuality at Notre Dame, will air tomorrow on channel 34 at 6:30 p.m. and re-broadcast at 11 p.m. The second part will air on Wednesday at the same times.

GOOD NEWS

bridget's daily

HAPPY HOUR 4-7

25¢ drafts

MON.-TUES. 7-10

ladies nite wed

FRIDAY .25¢ beers 11:30-12:30

midnite special

owned by
ND & SMC
grads
Corner of Eddy and South Bend

Special prices for those showing ticket stubs after ACC athletic events

RIVER CITY RECORDS

South Bend's Largest Record
and Tape Selection

\$1.00 OFF
coupon

\$1.00 off any album or tape with this coupon. Limit 1. Now thru March 11. Not good on cut-outs, imports or other sale items. Coupon must be presented before purchase is rung into cash register.

- ND-SMC check accepted for up to \$20.00 over purchase amount.
- 17,000 albums and tapes in stock now!
- Why wait to choose from a small selection? River City Records probably has it in stock now.

RIVER CITY RECORDS

50970 U.S. 31 North, 3 miles north of campus. Open 10 to 10,
7 days a week 277-4242

NAVY OFFICER. YOU GET RESPONSIBILITY THE MOMENT YOU GET THE STRIPES.

A lot of companies will offer you an important sounding title.

But how many offer you a really important job?

In the Navy, you get one as soon as you earn your commission. A job with responsibility. A job that requires skill and leadership. A job that's more than just a job, because it's also an adventure.

If that's the kind of job you're looking for, speak to your local recruiter. Contact:

If that's the kind of job you're looking for, speak to the Navy Officer Programs Officer who will be on campus, in the Placement Office, on the 8th & 9th of March. Or give us a call anytime at (312) 657-2234, collect.

WSND names '79 - '80 staff

The WSND staff for the '79-'80 school year was announced and it will be headed by new Station Manager Jim O'Brien.

Ray Kalusa will be AM Program Director with Cathy Murray assuming the role of News Director. Director of Production Engineering is Tom Nessinger and Paul Stauder will remain as Sports Director.

Mike Yuhis is the new Technical Engineering Director with the FM Program Director still open for anyone interested.

All are juniors with the exception of Nessinger who is a freshman.

... SLF

[continued from page 1]

to poems written before the after the death of his father in 1976.

Ginsberg sung the poems "Don't Grow Old" and "Father Death Blues" with the accompaniment of a harmonium and a guitar, played by Notre Dame senior Steven Podry. Through these reflections, he dealt with certain aspects of his life, including his homosexuality.

Other poems in the performance included such subjects as punk rock, more detailed versions of his homosexual experiences and reflections on

his life.

A native of New Jersey, Ginsberg graduated from Columbia College in 1948. He was one of the original poets of the "beat generation" and/or "San Francisco Renaissance" literary phases.

He is noted for his experiments with poetic effects of psychedelic drugs with Dr. Timothy Leary in the Cambridge experiments in the 1950s.

Tomorrow's guest of the Sophomore Literary Festival is playwright David Mamet. He will speak at the Library Auditorium at 8 p.m.

Applications for STUDENT UNION Commission Comptrolers may be picked up at the S.U. Office

beginning Mar. 5

due Mar. 8

interviews Mar. 11

questions? call 7757

... Weekend

[continued from page 1]

The play centered around six Saint Mary's girls who were going home for a weekend for various reasons. A Southern belle was attending a debutante ball, the daughter of a senator was returning home for a press conference, one girl's family performed a dance in Madison Garden with the remaining three girls of Jewish, Italian and Irish backgrounds provided more comic relief.

The Salvation Sophomres, directed by Cathy Gorman, provided background music for the play.

A reception in Stapleton Lounge followed the performance. The room was crowded as performers, students and parents mingled over champagne and pastries.

Saturday's events began with an address by College President John Duggan welcoming the parents and commending the value of a liberal arts education at Saint Mary's. An open house with the faculty enabled parents to speak with various representatives of every department at the college.

The Convention Hall at the Century Center was decorated with red and white flowers for the dinner dance Saturday evening. The band "Don

Carone" performed following the dinner. Over 860 parents, sophomores and their dates attended the affair, which was the biggest success of the weekend.

Fr. Edward Krause of Campus Ministry celebrated mass Sunday morning in the Church of our Lady of Loretto with the help of the chapel choir directed by Joyce Schemanske. A farewell brunch followed the mass in the dining hall.

Michelle Taylor commented on the weekend, "My parents had a great time. All the parents got a chance to know our friends here at college and to meet our professors."

This Sophomore Parents' Weekend had the greatest attendance of any past weekend said Peggy Blum, Weekend Chairwoman. "All sophomores who so willingly and capably gave of their time and energy made it a great success."

**Buy Classifieds
from
The Observer**

THE \$1.09 BREAKFASTS

(Any morning, Monday through Friday 6:00 a.m. to 11:00 a.m.)

Nobody makes better breakfasts than Golden Bear and, nobody gives you more for your money. Nobody.

1. EGGS

Two Grade A, extra large eggs served with hash browns, buttered toast, and jelly.

2. FRENCH TOAST

Four half slices served with two strips of bacon or two porkies.

3. WAFFLES

One waffle served with two strips of bacon or two porkies.

4. PANCAKES

Three pancakes served with two strips of bacon or two porkies.

(Offer ends April 30, 1979)

• 52820 U.S. 31 North—South Bend • 6111 Crawfordville Road—South Bend
• 921 West McKinley—Mishawaka

... SMC elections

[continued from page 1]

ment/Humanities major. She is a candidate for vice president of Student Affairs. A previous member of the Freshman Council, Sweeney now serves as Council Advisor. "My goal is to create a spirit embodies not only a well-rounded social life, but also an equal emphasis upon the effective athletic, spiritual, and residential directives."

The Glockner-Wixted-McGrath ticket stresses the importance of a campus newspaper that would ultimately close the gap between students and administration. The improvement of security, the development of the Social Commission and the need for a RA representative on the Board of Governance are also major points on the Glockner ticket.

Basing their campaign on "pride in SMC and its student body," the Trigiani-Dornbach-Sweeney ticket is developing their platform on five directives that encompass student life at Saint Mary's including academ-

ic, athletic and spiritual programs.

Some of the major highlights of the Trigiani campaign include representation at departmental meetings by the vice president of Academic Affairs, a revised intramural program, voluntary sign-out procedures and an "adopt-a-nun" program. Trigiani calls the five directives a "no nonsense approach."

A public forum will be held Wednesday at 6 p.m. in LeMans Hall. The student body is invited to meet the candidates, hear their presentations and question their platforms.

Elections will be held on Monday, March 12. Students who are unable to vote on Monday should contact Noreen Bracken (5419) or Cari Trousdale (5307) to arrange for an absentee ballot.

The student body including seniors are encourage to help promote the general spirit and well-being of Saint Mary's by voting next week.

Concerning underdeveloped countries

Goulet discusses problems at lecture

by Donna Teevan

"Perspectives on the Third World," a lecture by Denis Goulet, opened the first Less Developed Countries Conference Friday night in the Center for Continuing Education.

Goulet stressed that "there are no pre-existing recipes" for relieving deprivation in underdeveloped countries to an audience that included student representatives from 11 colleges across the nation.

Before introducing Goulet, Student Body President Andy McKenna, who stressed the need for creating a Third World Conference as part of his SBP platform last year, stated that the goals of the conference were "to educate us about urgent problems, to provide models for solutions, and to facilitate group discussion about these problems." The conference was sponsored by the Notre Dame Student Government.

Goulet, a senior fellow on the

Overseas Development Council, described underdevelopment as "chronic vulnerability." He explained that this vulnerability is "a lack of power and an absence of hope that you can change things—creating an atmosphere of despair."

He asked the audience to "imagine the type of home that you're used to living in, then transform yourself into a person living in a less developed country. There would be no electricity, sewage, furniture, windows, and perhaps not even a roof to keep the rain out."

The grimness of this poverty "breeds complacency and unrealism in the affluent few who are surrounded by it," according to Goulet. "They begin to rationalize that destiny is irrational or that God is capricious," he stated. He also noted that this type of rationalization is built into most political systems.

Goulet traced the attention given to the Third World in recent years to "the shock of underdevelopment and the consciousness that this need

not be." He stated that this shock should "arouse a sense of responsibility, which is energetic and looks to the future, rather than guilt that dwells in the past. Since human misery is a human creation, it is reversible."

Goulet described his own interpretation of "the human imperative," the subject of a book by University President Fr. Theodore Hesburgh. One aspect of this concept, which Goulet describes as two-fold, is that people should "be the subjects of history rather than its objects; they should be making history."

The second part of Goulet's "human imperative" is transcendence. It involves the respect for the dignity of the people by "allowing them to define their own developmental needs."

Goulet emphasized the need for creativity in approaching the problem of underdevelopment. He said that solutions do not come from "the drawing boards of strategists, but from experiments in day-to-day living." He defined develop-

mental politics as "the art of creating and testing new possibilities."

Among the methods that Goulet claimed were successful in improving conditions in impoverished nations, was a program which encouraged self-help. This was achieved primarily by a "new interpretation of traditional values," which gave the people a new sense of pride, according to Goulet.

Since "most oppressed people have no access to the controls of the nation," Goulet stressed the need for the "creation of leverage points" at the local level.

He illustrated the possible strength of a local community by relating how a northern Malaysian fishing village rebelled against a government-imposed development plan and formulated their own plan in which they incorporated modern technology into their traditional way of life.

Denis Goulet spoke as part of the Less Developed Countries conference in the Center for Continuing Education yesterday. [photo by John Macor]

Notre Dame student discovers inch-long grasshopper in bean salad

By Michael Ridenour, Staff Reporter

Another "foreign substance" was found in the food at the North Dining Hall Saturday as a student discovered an inch-long grasshopper in the bean salad at lunch.

It was the fifth complaint in less than a week where a student or employee found a foreign substance, as dining hall managers call it, in the food. Last week, three worms were found in the corn with another complaint regarding a maggot believed to be in the bacon.

The rash of complaints was termed "unusual" by Ronald Athey, Food Service director at the North Dining Hall. Athey, however, stated "it is not uncommon to find a foreign substance in food. We have our employees check the food for foreign substances, but it is

difficult to detect them sometimes."

The grasshopper found was colored a dark red, the same color as the kidney beans used in the salad. According to Athey, "I believe the grasshopper was located with the canned kidney beans, thus the problem would originate with the packers not the Notre Dame Food Service."

Athey said immediate action will be taken to resolve the matter of the canned kidney beans. Yet, he emphasized that a closer inspection by employees of food at the dining hall would be the only action that could be taken to stop the overall rash of findings.

Last week 300 pounds of corn had to be thrown out and 65 cases were returned to packers for inspection because of bore worms found. Athey said that

there would be an inspection of the kidney beans to determine what action would be taken.

The student who discovered the grasshopper while at the salad bar is a roommate of one of the students who found a bore worm in the corn last week.

ND Lawyer promotes Russell Alba

The staff of the Notre Dame Lawyer has announced that Russell T. Alba has been selected as Editor-in-Chief of Volume 55 of the Lawyer. Alba will assume his duties in May.

SST

TRAVEL SCHOOLS INTERNATIONAL

Vocational Training for

Travel Careers

*TRAVEL AGENT *AIRLINE AGENT
*CRUISE LINE REPRESENTATIVE
*TOUR OPERATORS

— A 12 Week Course —

Taught in EUROPE

for travel jobs in the U.S.A.

THE CLASSES SPEND 3 WEEKS IN EACH OF FOUR CITIES:

Stratford-upon-Avon, Gothenburg
Heidelberg, FlorenceYOUR TRAVEL TRAINING
WILL QUALIFY YOU FOR
EMPLOYMENT ANYWHERE
IN THE U.S.A.SST Travel Schools International
18601 Pac. Hy. So. Seattle, WA 98188
Call toll free for brochure
(800) 426-5200

AMERICAN CANCER SOCIETY

Rockne Memorial Pool

Swim Against Cancer

sponsored by Notre Dame

Circle K Club

DATE: March 11, 1979

TIME: 10 am to 1 pm

for information call American Cancer Society

234-4097

212 S. St. Peter St.

South Bend, Ind 46617

HELP!

RECORD Distribution
will be
DELAYED ONE WEEK
due to greater than expectedvolume. Distribution
will be the week of
March 12. We are
sorry for any
inconvenience.

SWAMPED

Doonesbury

Garry Trudeau

P. O. Box Q

Justice transcends parochial world

Dear Editor:

Joe Sloane's letter about the article "A Justice Festival?" contains several excellent observations about our stance toward injustice. His critical assertions about my article require no response—at least according to the "rules" of the "academic game." One principle, however, makes Sloane's letter interesting: by their metaphors you shall know them.

I can picture Sloane searching for his "right pew" in his "right church" and for the organist to sound the "right chord." While waiting for the service to begin, he thinks priests and nuns, pastoral pabulum, The Church, "playing God," parents catechizing, evil spirits, Sitzfleisch (sic), dried figs.

The point of the article was that the justice teach-ins are a source of festivity precisely because the concerns and procedures of the quest for justice transcend such a parochial world as his seems to be.

Basil O'Leary
Professor, Program in Non-Violence

The true value of ND education

Dear Editor:

Looking back, I am very happy that I chose to attend the University of Notre Dame du Lac. In light of some recent controversy you might be inclined to ask why? Well, I feel that Notre Dame, being one of the premier institutions of higher education would not only provide an academic education, but would further see its purpose as helping in my character development, strength of will, and instilling a sense of integrity in my actions. What sets Notre Dame apart from many other institutions is we learn as much, if not more from the examples set by our university administration, than we possibly can in the classrooms.

Take for example the wonderful lesson that can be

learned from Trustee and general counsel to the university Phyllis Faccenda, when he states, "the University could, without notice, change any of the rules at any time." A second example of the moral education available is the University's proceeding in an action that is in direct contradiction with the University's own policies according to du Lac. Their blatant disregard for the rules that govern the actions of the University Community, has taught us a more valuable lesson for our future life after college than six credits in Philosophy or Theology. Finally, the University has taught us the importance of honoring our commitments as set forth in legal contracts, the importance of keeping our word has found new meaning here at the cornerstone of Christian ethics.

Fear not underclassmen, the University has assured us through their past actions that while many other institutions are seeking to limit themselves to academic education of their students only, Notre Dame will continue to provide this very valuable part of our true education.

Gary Lucchini

World Hunger at home

Dear Editor:

While I was serving lunch in the South Dining Hall Friday, the lady working with me mentioned how tired she was. I somewhat ignored her though, feeling compassion only for myself after the past week's late hours and tests. But she caught my attention when she added there were 4 more hours of work after completing this 8 in the dining hall. It turns out that after working 17 years for this great university so interested in World Hunger, she still gets only \$2.90 an hour and has to work a second job just to support herself! I've only worked in the dining hall a few weeks but I doubt if I'll ever get used to this. Take a good look at yourself great university before you try to change the world.

Tom Hubbard

Politics, Protest and Freedom

Editor's Note: The following is the first of a two-part column dealing with "Politics, Protest and Freedom" in terms of Boycotts. The second part will appear in tomorrow's editorial page.

Recently, friends and acquaintances of mine became deeply involved in a debate over the merits of an attempt by several campus organizations to set-up a ban of products of certain American and foreign corporations. The effort at banning would resemble that made several years ago involving the use of union, non-union lettuce. Essentially, these organizations seek to gain majority approval through referendum (of plebiscite) of a ban on the use of these products by Notre Dame Food Services. In the following essay I would like to examine these efforts at banning from two perspectives. In the first instance, I owe a great deal to Raymond Titmuss and his work, *The Gift Relationship* (1971). In the second, Alexis de Tocqueville and his *Democracy in America* serve as a source of inspiration.

Titmuss' work deals with a study of the various ways and means politics have dealt with the problem of the distribution of blood in their respective societies. His analysis yields three frameworks for distribution: a command system (Soviet Union), a free market system (U.S.) and a volunteer system (Great Britain). It is the last two systems which interest Titmuss the most, and from comparing and contrasting them both he arrives at his thesis: the notion of the gift relationship. Titmuss points out that the volunteer system of Britain is far and away the most successful means of guaranteeing a high quantity as well as quality of blood. The author singles out the notion of voluntarism as being the single most important reason for the success of this program. Titmuss explains the failure of the free market system and the success of the volunteer system:

"(In the free market system) all policy in the end would become economic policy and the only values that would count are those that can be measured in terms of money and pursued in the dialectic of hedonism. Each individual would act egotistically for the good of all by selling his blood for what the market would pay" (p. 12)

Essentially, as Titmuss points out, the private market system "deprives men of their freedom to choose to give or not to give." This deprivation not only abolishes the moral choice of giving but by so doing, it escalates other coercive forces in the social system which lead to the denial of other freedoms. For Titmuss, obviously, economics is not everything. The use of coercion (USSR) or material benefits (U.S.) not only fails to provide for a successful system of distribution of blood, but it also denies the individual the gift relationship: the moral choice of giving.

It would not be too presumptuous to apply Titmuss' "moral choice of giving" to the present circumstances where campus organizations are seeking approval of a ban on various products such as Nestle's chocolate and Libby's tomatoes.

Is it not curious that these groups, which profess strong "moral" reasons for taking an

action resulting in the removal of these products, would at the same time deny their own supporters the right to "choose to give up or not to give up" using those products every day, three times a day?

In other words, if supporters of a "boycott" are serious in their efforts to register their moral outrage at the policies of these corporations, why do they insist upon a device (the "ban" which differs in nuance from the boycott) which allows them to escape, so easily, the responsibility of free choice? Is it because they feel that their own supporters lack in "gumption" or integrity to such an extent that they would fail to be responsible to their own moral decisions? Or, is it because they believe that in order to gain their objective, it will be necessary to coerce others (i.e., everyone in the community who may not be a supporter, for various reasons) into their "boycott" as well? If this be the case, we are reminded of Titmuss' argument: that when the moral choice of giving is denied this tends to initiate other, more coercive means in the social system to accomplish an objective.

But such coercive alternatives tend to deny other freedoms as well. In this case, the successful imposition of a ban on certain products would deny those who do not wish to boycott those products their freedom to act otherwise. The desire to initiate the more coercive means of banning as opposed to the more voluntaristic means of boycotting may be viewed by the banning organizations as a necessary evil. But is it necessary? Is it not possible, in theory at least, that the goals of a boycott, if supported by a committed majority (or minority for that matter), can be achieved without imposing on the good of others?

The World Hunger Coalition offers us an example whereby much is achieved through the effort of a boycott of sorts as opposed to a condition of absolute denial. A WHC member chooses to give up a meal on Wednesday evenings. This is a distinctly moral act because it involves a personal decision of self-denial. But what if WHC decides to hold a referendum which would result in a ban on all meals on Wednesday evenings. What happens to the personal decision of self-denial? It is certainly no longer a moral decision because the individual no longer decides between the real choice of eating a meal or not. And choice by referendum is choice in the abstract only, since the abolition of alternatives (i.e., when all meals are banned on Wednesday nights) is the abolition of choice. The realm of moral decision is removed, freedom abridged. But, we should note that in this case, although only a minority of students choose self-denial, the Wednesday night fast has been a success in terms of its specific moral purpose: to bring others to an awareness of hunger in the world.

Of course, the object of the banning of organizations may not be simply to make others aware of the immorality of certain corporations. It may be an attempt to punish these corporations as well. But with this we must necessarily move to a sphere of activity that goes well beyond moral objectionism. It is a sphere that is best characterized by obedience, coercion and authority. It is the sphere of political action.

Barry O'Connor

The Observer

Box Q Notre Dame, IN 46556

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

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

EDITORIAL BOARD

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

News Editor Diane Wilson
Sports Editor Ray O'Brien
Features Editor Chris Stewart
Photo Editor Doug Christian

Production Manager Mardi Nevin
Business Manager John Tucker
Advertising Manager Bob Rudy

Alcoholic Debauchery

"I Major in Corbyism"

The Talking Head

One advantage of this university that you won't read about in *Notre Dame Magazine* is its close proximity to many rooms and establishments whose main feature is a counter at which alcoholic beverages are served. While freshmen seem content to frequent section parties, something happens to most students in the course of sophomore years. They are attracted to those rooms and establishments like alumni to a tail-gater. Eventually the campus becomes too confining, and the student's horizons are broadened to the far corner of Eddy St. and South Bend Ave.

One Thursday night I set out to uncover what makes the bars so appealing. My first stop was Corby's, a drafty, moderately sized establishment done in Early American Speaker.

TH: Hi! What makes Corby's so appealing to you?

Her: I can't hear you. You'll have to speak louder.

TH: Why are you here?

Her: Sophomore. What year are you?

TH: Do you see anything wrong with the bars here, anything major?

Her: Psychology. What's yours?

TH: Are the bars like this where you live?

Her: Lewis.

Not having a great deal of success, I headed over to Nickie's, where I tried once again to engage in meaningful social interaction.

TH: Hi! Do you think conversations in the bars are too predictable?

Her: Sophomore. What year are you?

TH: Have you ever made a lasting friendship with anyone you met at a bar?

Her: Psychology. What's yours?

TH: What is the meaning of life?

Her: Lewis.

Undaunted, I proceeded to Goose's, formerly The Library. (This bar had one of the most unpopular name changes in history for those who used to tell their parents they spent all night at The Library. Believing I'd finally determined what it takes to make conversation in the bars, I went ahead.

TH: Hi! What year are you?

Her: Lewis.

TH: What's your major?

Her: Sophomore. What year are you? Somehow I'd managed to botch things up again. As a last resort, I decided to talk with an older-looking, pudgy, respectable guy in the corner.

TH: Why do you go to the bars?

Him: To drink. What else?

TH: Wouldn't you prefer if they also served food?

Him: Who needs it? If you're hungry, try Golden Bolt.

TH: Don't you think there's room for improvement in the decor?

Him: You can't drink decor.

TH: You look awfully familiar.

Him: Haven't I seen you on t.v.?

TH: Could be. My brother's the President. You can call me Billy.

TH: Does Jimmy like you going out to the bars?

Him: Jimmy? Who's Jimmy?

TH: Your brother. I thought you said your brother is the President.

Him: Yeah, but his name's Ted.

As I left, I realized why so many students go off campus to drink. Most university student centers have Rathskellers where students can buy alcoholic beverages, but Notre Dame has no such facility. That's why the Administration says La Fortune is the best student center in the country--bar none.

To Be An Artist

T. Peter O'Brien

I'm not sure what the word "artist" means. It seems, however, that the activities of artists are as multifarious as the kind and number of artists there are. For some people being an artist means writing a volume of poems or painting a large number of watercolors. Other people may never think of themselves as artists, and yet they certainly deserve that distinction: whittling a piece of redwood can be as artistic an activity as planting a garden or writing a poem.

At one time art was a common activity--the shoemaker was as much an artist as the bookbinder or the cooper. People knew by heart their own local folk tales, and make their own furniture. They never formulated critical theories about what they were doing, and they had no interest in doing so. They didn't have to put into words how they felt about their activity--they just did it.

Art is something I think everyone has an impulse to Participate, which is not to say that it is done equally well by all people. Perhaps it can be likened to being inquisitive. All of us have a fundamental inquisitiveness. Some people encourage this, cultivate this.

Other people have little respect for it. Perhaps artists are those people who encourage their natural inquisitiveness. It may be we can never know the answers, but we must, as Rilke says, "learn to love the questions themselves."

The Senior Arts Festival is an encouragement for people who do things. You may consider yourself an artist, you may not. That's not important. What is important is that you give something of yourself to what you do.

The three dimensional portion of the festival is now in the process of searching for the work of seniors. Someone once told me the business of art is to make art. If you are particularly pleased with something you've made--a bookcase, or a weaving, or a metal sculpture, or anything--and would like to share it with others, then the festival would like to hear from you. We already have various things submitted, a hand built dulcimer, pottery, weaving, sculpture. We're still looking for more.

If you're interested in making any contributions to the three dimensional portion of the Senior Arts Festival, call me at 8852, or during the day at 2133.

Pat Byrnes

I DUNNO. WHAT DO YOU THINK WE SHOULD DO?

Prayer: The Essence and the Danger

Fr. Bill Toohey

It was a strange coincidence. At the very time *The Observer* was being distributed, with my last column on prayer, I was at the hospital with the parents and friends of Andy Sowder. His parents came up and asked me to pray with them. We joined arms. And I began to wonder what to say.

Permit me a bit of background by way of getting around to how I tried to answer their request. First of all, it seems worth emphasizing the fact that it is perfectly normal and acceptable to mention to God our needs and special wishes for others. Even though He is already aware of them it is still the spontaneous and natural things one does with a Father.

The asking part is quite appropriate (the sort of things we see in so many of the psalms, for instance); and may prove very helpful as a lead-in to prayer. It is important to remember, however, that what I may call prayer for myself or for you isn't really prayer at all if it's a mere request, simply an asking. That's not the essence of prayer. As we emphasized last time, no matter how it is actually expressed, every prayer must have the form of a request ("Be merciful to me, a sinner"); in its essence, however, it is more accurately recognized as an answer, an opening, a surrender.

The point is clarified if we analyze the request of Jesus in the garden of Gethsemane. He very explicitly asked for a favor, that He might be spared suffering: "Father, let this cup pass me by." But that wasn't prayer. The prayer came when Jesus added, "But not my will but yours be done." Here we observe the verbalization of His faithful surrender, at that moment a

most appropriate articulation of "I believe in You."

The request to be spared death wasn't answered; but the prayer was. His prayer was, first of all, His own answer to the word of the Father, as Jesus perceived it through faith--something, we might speculate, like this: "Son, I do not want your painful crucifixion. But I have determined that men should be free; so I ask that you accept the unavoidable consequences of your mission to reveal the kingdom."

By His willingness to let go in prayerful surrender, Jesus opened Himself totally to His Father; thus His answer was answered with love. We detect this same concept of prayer in a remark Malcolm Muggeridge made in his book about Mother Teresa of Calcutta: "Pray, and your heart will grow big enough to receive Him."

In the light of this, it's hard to think in terms of "praying for myself," in the sense of a method of getting an answer to requests. It is surely fitting to mention my needs to God; but, if I truly pray, I am offering myself, not just my requests. Specific needs frequently are not answered, surrender always is. In that sense, prayer is infallible.

What I'm suggesting here is the importance of distinguishing between requests and prayer. There's nothing wrong with asking, even request miracles; but none of this is prayer unless there is that element of surrender ("I believe in You"; "Not my will but thine be done") we've been speaking about.

So, although I wouldn't have hesi-

tated to ask for a healing miracle for Andy Sowder, the prayer with his parents had a different kind of spirit: "Father, we believe you are a God of the living; we cannot understand what has happened; it is a mystery we cannot fathom. But we reaffirm our trust that you love Andy and desire everlasting joy for him. We believe this. Our expressing it has helped to open us to your presence, so that you might be able to support us at this time of our great need."

What we've been saying about prayer discloses also its danger. If God gives His spirit each time we really pray, it will change our lives. We can understand how C.S. Lewis could write: "We shrink from too naked a contact, because we are afraid of his divine demands upon us which it might make too audible." What we find is this: With an old notion of prayer, a lot of people were inclined to leave their problems with God, unload their wants and needs upon Him...and then go on living as if nothing had happened.

That notion of prayer can weaken or detract from our service in the world. It can reduce our will to solve our own problems, by tempting us to leave in God's hands what has actually been placed in our own. For example, we may be so out of touch with reality as to say to God, "Please feed the hungry people," without realizing that, if we would only listen, God is saying to us, "Don't expect me to take on your own task; you feed the hungry people!"

Actually the evidence of the unanswered requests of those with whom I live points to the fact that I haven't

really prayed. You see, God intends that, to a great degree, we should answer each other's requests. Say, for example, you ask for bread. If I have prayed, I will be led by the spirit given me to touch your life -- to feed your hunger. God has answered your need by leading me to a new awareness and loving action. My lack of response to you, on the other hand, is a sure sign that I haven't let Him into my life through prayer.

Have you ever thought of this? If the enemies of Jesus had been men of prayer, Jesus' request to be spared crucifixion would have been answered! The Father wanted His Son to be loved; but leaving men free, He took the risk they wouldn't permit His spirit into their lives, which would have guided them to spare His son. Consequently, prayer turns us out in service, answering the needs of others.

What a marvel! So many have asked for liberation, freedom from oppression and poverty; asked for bread, jobs, decent housing, justice; asked for someone who will care. If they've prayed, while they express these needs, they've been open to the gift of His spirit -- and that's wonderful. But if we, too, have prayed, that same spirit will move us towards these needy brothers and sisters; and a praying people will reach out to one another. Isn't that the meaning of that other prayer we pray: "Come, Holy Spirit, fill the hearts of your faithful; enkindle within them the fire of your divine love. Send forth your spirit and they shall renew the face of the earth."

**DRINK &
DROWN
Party!!**

Miller Lite
Budweiser
Olympia

3 drafts
for \$1.00

Schnapps 50¢ a shot

**Drown down the brews
all day today**

2 pm until close

wsnd am-fm is now taking applications
for BUSINESS manager

-must have extensive accounting background

-this is a paid position

call 277-3446 for details

**FRESHMAN
FROLIC**

This Friday, March 9,
9-1 Stepan Center \$1.00
featuring the band 'DANCER'

In election tomorrow

Classes to cast ballots for officers

by Maribeth Moran
Staff Reporter

Elections for class officers for the '79-'80 school year will be held tomorrow. Balloting will be held from 11:30 a.m. to 1 p.m. and 5 p.m. to 6 p.m. for on campus residents in their respective halls and from 11 a.m. to 5 p.m. in the Huddle for off-campus residents. In the event of more than two tickets running, the top two will have a run-off election on Thursday.

Running for the class of 1980 are two tickets. Mark Carney heads the first with Mike Mitchell running for vice president, Tara Begley for secretary, and Beth Jones for treasurer. Opposing them are Nick Scheeman for president, Mary Reppa for vice president, Bob Carey for secretary and Tom Crotty for treasurer.

Next year's junior class has five sets of candidates campaigning for office. Listed in order of president, vice president, secretary and treasurer, the tickets are as follows:

--Tom Behney, Kevin Lovejoy, Jean Menoni, and Mary Pat Ziolski.
--Ed Callahan, Joe Ginni, Debbi Romo and Jane Anderson.
--Mark Kelley, Michael

McSally, Ann Marie Pierson, and Mike Onufrak.

--Jim Reidman, Brian Murphey, Kelly Gaffney and Janice McCormack.

The class of 1982 has three tickets running for office. Listed as above, the tickets are as follows:

--Steve Breummer, Timothy Emmett Dages, Karen Alig and Missy Conboy.

--Rudy A. Fernandez, Megan Boyle, Paul Pisarski and John Lindeman.

--Chip Gerhardt, Tim Sweeney, Tara Kenney and Terry Dunn.

Campaigning began last Friday and will continue until midnight tonight. Campaigning is defined under the election rules as "any public contact, especially the distribution of posters, buttons, ribbons, etc., and the making of

speeches used to solicit votes, except in the distribution of official petitions."

A \$50 limit on expenses was set for all tickets, including all donated materials. The only commodity that may be donated without being assessed against a ticket is people's labor. Failure to disclose expenditures results in forfeiture of candidacy.

Balloting areas on election day must be cleared of all campaign literature and "vote getters." Candidates will be held responsible for the action of anyone in their campaign organization. The Election committee reserves the right to be the final arbitrator in the case of disputes of the rules.

Editor's Note: Details on the candidates' platforms will be available in tomorrow's *The Observer*.

The Golden Dome contrasted starkly with the grey overcast skyline yesterday. Similar weather conditions are expected today. [photo by John Macor.]

ENGINEERS

**Let's be candid... This is a pitch.
We're looking
for talent.**

At Magnavox Government & Industrial Electronics Co., we want to hire the best engineers and computer scientists we can find. If you qualify, and you're interested in a career with the world's leader in communication systems, Magnavox may be for you.

That's because, in our business, an outstanding technical staff is the key to success. Magnavox has been remarkably successful because we offer small company atmosphere with large company benefits and challenge!

Hence the pitch, and this ad. If you like what you see here, get in touch. Maybe both of us will be glad you did.

**WE WILL BE ON CAMPUS:
Tuesday, March 6, 1979**

Please contact your Placement Office or send your resume to:

PROFESSIONAL PLACEMENT

Magnavox

Advanced Products Division
(Magnavox Research Laboratories)

2829 Maricopa St. Torrance, CA 90503

An Equal Opportunity Employer M/F

**"JAG took me out of the classroom
and into the courtroom."**

You've chosen law because you know you've got the ability and the dedication to protect the rights of others. But it can be hard to find the opportunity to practice in the courtroom what you've learned in the classroom.

Think about the Navy Judge Advocate General (JAG) program. In the JAG Corps you'll be a "working" lawyer and the experience you get will be on-the-spot-in the courtroom.

The JAG Program is available to first and second year law students as well as those students in their final year of law school.

**The opportunity is for real...
and so are we. NAVY**

For more information see

LT Carolyn McLean
Navy Recruiting District Chicago
Bldg. 41, N.A.S. Glenview, Glenview, IL 60027
(312) 657-2169

Dan Stockrahm [right] was one of 31 victors in the opening round of the 49th annual Bengal Bouts, which was held at the Athletic and Convocation Center. [photo by John Macor]

... Bengals

[continued from page 12]

left hook to register a knockout at the 31 second mark of the first round.

In what was probably the best fight of the afternoon, Joe Casey posted a unanimous decision over Tom Rizzo in the 162-pound class. Rizzo held the upper hand in the first round, as he staggered Casey with a right just before the bell. But Casey used several combinations to bloody Rizzo's nose in the middle round. Rizzo fought back, scoring with a flurry, but Casey was able to punch his way out, and then clinch his victory by knocking Rizzo to the canvas along the ropes.

A pair of returning finalists had a rough go of it in the 167-pound division. Tom Plouff, a native of South Bend, lost in his bid to return to the finals. Mike Budd used superior quickness to offset Plouff's reach and claim a unanimous decision.

A similar fate nearly befell Jim Devine, last year's champion at 162. Devine fought senior John Mandico to a standoff after two rounds, and it appeared as though Mandico had a shot at an upset victory on the strength of his aggressive-ness in the final round. But Devine was awarded a split decision, which set off a chorus of boos from the crowd.

In another decision that was unpopular with the fans, 135-pounder John Fitzpatrick advanced to the semi-finals over Steve Gill. Once again the fight was close, but Gill appeared much less tired near the bout's end. Fitzpatrick stumbled briefly several times, but held on for the split decision.

The other quarterfinal pairing at 135 also ended in a split decision. Junior Bob Murphy made his early scoring stand up to gain the verdict over Michael Ruwe. Murphy held the upper hand for most of the first two rounds, but Ruwe began to counter-punch quite effectively late in the bout.

Freshman Tom Bush displayed a lightning KO punch in his first Bengal Bout appearance. After Jim Brown scored with a combination, Bush unleashed a sledgehammer right that dropped Brown to the canvas at 0:48 of the second round.

Other quarter-final winners were Chris Mac Donald (130), Jeff Mosher (140), Mike Mazurek (140), Walt Rogers (145), Steve Heidle (145), Jim Owens (145), Mark Roetzel (149), Dan Stockrahm (149), Brian Kilb (152), Jeff Mitroka (152), Steve Brown (152), Mike Norton (152), Steve Mynsberge (157), Mike Rukavina (157),

Bruce Belzer (162), Glenn Pacek (162), Terry Rogers (162), Tom Flynn (167), Joe Cronin (167), Mike Pullano (177), Mike Melbinger (177), Matt O'Brien (177), and Neal Elattrache (177).

Action resumes Thursday night, with 22 semi-final bouts, set to begin at 8 pm in the ACC.

... Demons

[continued from page 12]

neither coach had reason to worry about receiving a tourney bid.

"If I told you at the beginning of the season that we would now be 22-4," offered Meyer, "you'd have told me I belong in the boobie hatch."

But nobody was telling that to Ray Meyer on Friday night.

NOTRE DAME [72] - Woolridge 10 2-2 22, Tripucka 3 2-2 8, Laimbeer 1 0-1 2, Branning 5 0-1 10, Hanzlik 2 6-8 10, Jackson 4 4-5 12, Flowers 3 0-1 6, Mitchell 0 2-2 2, Wilcox 0 0-0 0. TOTALS 28 16-22 72.

DePAUL [76] - Watkins 9 3-3 21, Aguirre 5 5-7 15, Mitchem 2 1-2 5, Bradshaw 4 4-4 12, Garland 7 3-3 17, Madey 1 0-2 2, Nikitas 2 0-2 4. TOTALS 30 16-23 76.

Halftime - DePaul 34, Notre Dame 23.
Team Fouls - Notre Dame 21, DePaul 24.
Fouled Out - Watkins, Bradshaw.
Technical - Notre Dame bench. Attendance - 5,556.

NOTRE DAME [59] - Tripucka 2 2-2 6, Woolridge 3 0-0 6, Laimbeer 2 0-0 4, Branning 8 2-2 18, Hanzlik 5 1-3 11, Flowers 5 1-2 11, Jackson 0 3-4 3, Wilcox 0 0-0 0, Mitchell 0 0-0 0. TOTALS 25 9-13 59.

MICHIGAN [62] - McGee 6 4-8 16, Heuerman 3 3-5 9, Hubbard 7 0-1 14, Bodnar 5 0-0 10, Lozier 2 3-4 7, Hardy 1 0-0 2, Staton 0 0-0 0, Johnson 2 0-0 4, Smith 0 0-0 0. TOTALS 26 10-18 62.

Halftime - Michigan 29, Notre Dame 26.
Team Fouls - Notre Dame 19, Michigan 17.
Fouled Out - Hubbard. Attendance - 37,283.

THE ND
SMC
THEATRE

March 2,3,7,8,9,&10

8:00pm

SPRING'S AWAKENING

A CHILDHOOD TRAGEDY

BY Frank Wedekind

O'Laughlin Auditorium tickets \$2.50

michael&co.
Hair Concepts

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

open late tues.-thurs. 8pm

North ½ mile east of notre dame

18381 Edison at Ind 23 272-7222

South 2041 E.Ireland at Ironwood

master charge visa 291-1001

BE RECONCILED

WITH
YOUR
SELF

"In the midst of winter, I finally learned there was within me an invincible summer."

"Be patient toward all that is unsolved in your heart and try to love the questions themselves."

"You have made them little less than a god, you have crowned them with glory and splendor."

SUGGESTIONS

In your home, your dwelling, right where you live--spend this first week of Lent getting right with yourself. Go back to prayer. Visit the grotto twice a week. Spend two minutes in chapel after your evening meal before starting to "book it."

Think back to the times in your life when you felt best about yourself and right with God...they're always parallel.

Affirm yourself every way you can: no downers. Your God is passionately in love with you. Be more "laid back" and let Him speak to you. Give him time. (And get some extra sleep; you deserve it.)

week one of lent

The Daily Crossword

© 1979 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved 3/5/79

- ACROSS**

 - 1 DDE
 - 4 Cordage material
 - 9 Flying org.
 - 12 African leader
 - 13 Like a sheep
 - 14 Mineo and Maglie
 - 15 Miser
 - 17 Use needles
 - 18 Lost
 - 19 Permit
 - 20 Willow
 - 21 Cheer word
 - 22 Track event
 - 25 Verdi opera
 - 27 Misers
- DOWN**

 - 1 Follow a leader
 - 2 Blood relation term
 - 3 Ending for insist or persist
 - 4 Soak
 - 5 "— got you under my skin"
 - 6 Like a saint
 - 7 Baxter
 - 8 Philippine island
- ACROSS**

 - 29 In quest of
 - 30 Before tome or gram
 - 31 Energy item
 - 32 Staring angrily
 - 33 Smooth-talking
 - 35 Three: Ger.
 - 36 Cuban dances
 - 39 Gob
 - 40 Dir.
 - 43 Cruise milieu
 - 44 Idle
 - 47 One who gawks
 - 49 Mexican money
- DOWN**

 - 9 Choral composition
 - 10 One transferring property
 - 11 American dancer
 - 12 Armadillos
 - 14 Miser
 - 16 Rodgers collaborator
 - 23 Sponsorship
 - 24 Sourpuss
 - 26 Current style
 - 28 Like a miser
 - 32 Drape
 - 34 Byway
 - 35 Borge, e.g.
 - 36 Pampers
 - 37 Nero's wife
 - 38 Approaching
 - 39 What misers seldom are
 - 41 Acid salt
 - 42 Threw out
 - 45 Deceives
 - 46 Agents that relieve
 - 48 Right-hand page
 - 53 Baseball stadium
 - 55 Similar
 - 58 Onassis
 - 59 Dance step

Yesterday's Puzzle Solved:

3/5/79

... Hooks

[continued from page 3]

going to take that chance because we're not going to let anybody turn us around," Hooks stated.

Hooks urged blacks to take advantage of any educational opportunities available to them. However, he warned blacks not to concentrate on black studies. "Why go to college to learn how to live in the ghetto?" Hooks queried, continuing, "I am in favor of black studies, but we should learn physics, mathematics and philosophy." He said that education would enable the blacks to "master the intricacies of our nation."

Hooks proceeded to reaffirm the blacks' position in the nation and among other races. "I'm not better than any man, but neither am I inferior to any man who walks the face of this earth," he claimed.

To conclude his lecture, Hooks demanded that America recognize the accomplishments of blacks in America and blacks' contribution to America's development.

1979 NCAA Basketball Tournament

Molarity

Michael Molinelli

EVER READ THE HEADING OF PAGE 92 IN THE CAMPUS DIRECTORY?

MEANWHILE AS CARL ATTEMPTS TO DESTROY HUMANITY---

THE WHAT IS THE FUNCTIONAL POSITIVE AND NEGATIVE PUBLIC TELEVISION?

OH REALLY? THIS END UP

... Icers suffer setbacks, injuries

[continued from page 12]
ing a centering pass from the left corner, but it bounced off Irish defenseman John Schmidt for a goal and a 2-0 Badger lead.
"There was nothing Schmidt or I could do on the play," said Laurion. "We both made the right play, but it just took a bad bounce. It happens."
Laurion finished the game with 32 saves, 14 in the third period, while Schultz made 27 stops, 12 in the final stanza.
"We were hurting after

Friday's game, and not just with Meredith," said Smith. "So Saturday we rested a few people for the playoffs since we couldn't drop any lower in the standings, anyway."
Laurion, feeling a little sick before the game, did not dress Saturday and Smith used Greg Rosenthal in goal. Besides Meredith, Steve Schneider was bothered by a sore ankle and Scott Cameron had a badly bruised finger. Tom Michalek was also not at 100 percent due to a two-week old ankle injury.

The Wisconsin power-play again killed the Irish on Saturday, but not before they put up a fight. Trailing 2-1 after one period, Steve Schneider and Jeff Perry took advantage of simultaneous penalties to the Badgers for two power-play goals in a minute. That gave Notre Dame its only lead of the weekend with 15 minutes to play in the second period.
It did not phase Wisconsin, however, as the Badgers reeled off three straight power-play

goals to end the period. Scott Lecy scored two of them, his third and fourth goals of the game, to lead the Badgers the rest of the way.

WCHA STANDINGS				
	W	L	T	PTS
North Dakota	22	10	0	44
Minnesota	20	11	1	41
Minn.-Duluth	18	10	4	40
Wisconsin	19	11	2	40
NOTRE DAME	17	14	1	35
Denver	14	16	2	30
Michigan Tech	13	16	3	29
Colorado College	11	18	2	24
Michigan State	12	20	0	24
Michigan	6	25	1	13

Classifieds

Notices

D.C. Club bus--call Jane 6804, Jay 3309, Carl 3311 before 3/7. If you need riders, call Carl.

Volunteer Tutors Needed!
Like kids? Any aspiring young teachers out there? Get some experience on a one-to-one basis and help a child get a boost in school and catch up with his classmates. Only requirement: 2 half hour sessions a week for 10 weeks at nearby Madison Elementary School. Program already in progress. We need you now. Interested persons please contact Marilyn Bellis at 232-3438 or sue Christensen at 288-7151 or Volunteer Services at 7308.

Keenan's ZA-LAND announces 'Super Za Nite' Wednesday, March 7th. One FREE SODA with ever pizza! WIN a FREE PIZZA! Orders taken now at 3318 (7688 on Za Nite).

Riders wanted to the Garden State (where the air is clean and the grass is green). Leaving late 3/14 or early 3/15. Going to CENTRAL N.J. Call Joe (8460)

ATTENTION MAY GRADS
Friday, March 9, is the last day to apply for a MORRISSEY LOAN. No exceptions

CONTACT LENS WEARERS. Save on brand name hard or soft lens supplies. Send for free illustrated catalog. Contact Lens Supplies, Box 7453, Phoenix, Arizona 85011.

MORRISSEY LOAN FUND
Student loans, \$20-\$150. 1 percent interest due in 30 days. LaFortune Basement 11:30-12:30 M-F.

The Senior Arts Festival is looking for photographers to display during festival week. Interested photographers can submit their work to Bernadette Young 317 Badin or Kevin Pritchett 124 Keenan.

Nocturne Nightflight, WSND-89FM, Rick "Nightrain" Lane features the music of Little Feat, tonight, 12:15.

Lost & Found

Lost: Someone borrowed my Mozart String Quartet, last fall and never returned them. Confessions--call 289-1412

Lost: Gold Waltham watch Saturday night near Senior Bar. Please call Tina 5121 if found. Thanks!

Lost: gold watch on blue stripe watchband--somewhere between the laundry and Lewis. If found, please call Gaelynn #3415.

Lost: TI SR-50 in section 2 of E. Carolina game. Call Brian at 8700.

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

Lost: Sunday after interhall game at the ACC 1 basketball with my name on it. If found call Bart at 1078.

Lost or stolen: ladie's brown leather size 8. Great personal value. PLEASE return to 339 Walsh or Lost and Found in Ad Bldg.

For Rent

Need really big sound for your next party? Two Peavee loudspeakers with 300w mixer/amp. Adapts to any system for great sound magnification. Call Bob: 3634.

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

House for rent, 3 blocks gold course, \$75 mo., fireplace, available Sept. 233-1329.

Wanted

Wanted--ride for 3 to D.C. or Northern VA for break. Can leave after 2 pm on the 16th. Call Rod--8384 or leave note in Observer office.

WSND AM-FM is now taking application for business manager. Must have extensive accounting background. This is a paid position. Call 277-3446 for details.

Ride needed to Buffalo (Fredonia) for break. Call Joe 232-5377 after 5:30.

BOSTON!! Need ride to Boston. Will share expenses. Call John 1868 or 1857.

I need ride to Newark, Delaware of vicinity. Diane 3750 for spring break.

Cute Cathy is looking for someone to give 1, 2 or 3 people ride to Boston for spring break. Call her at 6859.

TWINS NEEDED: Non-diabetic, same-sex fraternal twins 13-20 years old neede for study related to diabetes at Indiana University Medical Center. Testing includes 2 hour glucose tolerance test, dental exam. Each twin ecieves \$20 and all test results. For more information call, Cindy Burnett 317-264-2246.

Need ride(s) to Downstate New York area (I-80 or I-84) for spring break. Coleen 8060.

Need ride during break to east, Pa, or on I-80 --Doug, 1008

Need ride to New Jersey for break. Will share \$\$, Brian 3508.

FLORIDA!!
Need ride to west coast of Florida--Tampa/St. Pete area. Call Pat 6784

2 need ride to/from Florida for break. Please call 8682.

Need ride to Texas for break. Will share expenses. Call Tara 7936.

Desperately need ride to Philadelphia for break. Call Kathy 1340.

Need ride to Washington D.C. Can leave Wed., March 14. Will help drive and will pay. Call John 3305.

Going to Florida for Spring break? Buy a roundtrip ticket to Ft. Lauderdale for \$75 call Harry 8922.

My buddyroo and I need a ride to Lauderdale for break. Call Pat 1788.

Need ride for 2 to Maryland-D.C. area for spring break. Will share expenses and driving. Please call Karen 4-1-4522.

Ride wanted to Buffalo, Friday, March 9. Share driving and expenses. Call Mark at 8773.

Help! Need ride to Lawrence, Mass. for break. Can leave Wed., March 14 will share expenses. Tony 1423.

I MISS MINNESOTA and I won't see St. Paul again unless some kind soul gives me a ride for spring break. Will share driving and expenses--Aileen, 3449.

NEED RIDE FOR TWO TO OKLAHOMA CITY FOR BREAK--HELP!! CALL PAULA AT 8125.

DESPERATELY NEED RIDE FOR TWO TO TEXAS--CALL KIM AT 6446.

Need ride for 2 to Ft. Meyers, Florida over break. Can leave Wed. Call Brian 1423.

Need ride to Hartford, CT area for spring break. Want to leave Wed. afternoon, but will accept most anything. Please call Marybeth 288-9049.

Need ride to Long Island for spring break. Will share in expenses. Call John at 3507.

Need ride to Dallas for spring break. Call Mary Meg at 8037.

Need ride to Buffalo or Niagra Falls for spring break. Will share in all expenses. Call Jean at 8037.

Need ride home for March break. Going West on I-80 to Des Moines, Iowa. Call Scourge 2136.

WANTED: riders to Central New Jersey. We'll be heading east either Wednesday night (3/14) or Thursday morning (3/15). Call Joe (8460)

Need ride to Fort Lauderdale for spring break. Call 5400

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

For Sale

1959 Austin Healey "Bug Eye" Sprite, 21,000 actual miles. Never wrecked or rusted out. Licensed 4 times in 14 years. Have original hardtop and convertible soft top. Get 33 1/2 miles per gallon. In mint condition and runs beautifully. Have custom built towbar. Phone 272-3508.

Pioneer cassette deck Dolby recorder. \$100 or best offer over \$70. After midnight. Paul 8276.

Classic Peugeot 404 \$900, call 288-9277.

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

Must sell! ATARI video game. Low price. My car is wrecked, must get money to fix it. Call 1783 for info

For sale: OVATION acoustic/electric guitar with case. Excellent condition. \$350. Brian at 288-2129.

Beautiful Bassett puppies, 6 wks. old, AKC, papers, shots, wormed, \$135. Profs. D'Antuono/Gingras, 287-2586.

Personals

Wish Andy P. a Happy 21st Birthday.

Where do Polacks celebrate their 21st b-days, Andy? Under the table, eh?

Glenn,
How'd we do? Not good enough--eh? OK!

JK & JR--Where are you? We miss your bodies! Hi Goose, cheer up, you could be in Angers.

Kim & MJ: And you were there! Zeider

Anyone interested in an outdoor interhall track meet in April, call 6100 before 5:00.

Gin, thought you'd never get your very own personal did ya? Well, here's ten or 'em, Happy Birthweek!

AJTC

Today's Ginger's Birthday! Give her a call at 3464 and make her happy (that is, more happy!)

Chick a boom, chick a boom, don't ya just love her!

Never drop a hermit crab--his hot dog might break!

Gin, your beauty brings out the beast in me!

Ginger--as sweet and sensual as a freshly picked strawberry.

If I can help it, your extra ingredient will be in all your recipes.

For Ginny's birthday, another year's supply of happy pills (if she needs them!)

I love you

Shella & Jannell,
You're crazy, but very charming. You can liven up our lives any time!
SK, GM, & DB

To Bunny Bun--Bun's Buddy (Bill Vita)
Congratulations!

Love always,
Wild Woman

Billy,
Congratulations to my favorite big brother!

Love always,
Sally Annie

I apologize, Joe Philbin is NOT a lady-killer...

Mark L.
Where does it burn?? Well then rub it!!

...he's a necrophiliac...

Mark L.
How was the massage?!

WE CAN MAKE IT HAPPEN. VOTE MANGINO, FINK, HENNEKES, CASTELLINI.

...no, he's a masochist...

ND-SMC women--call 1686 and wish Bob Dawson a Happy Birthday!!!

Happy birthday, Bob!
Love,
The girl's from Holy Cross.

...no, he's actually a TUNISIAN!!

Sorry Joe, but you told me to use my imagination! Would you rather I had said you're a curly-headed, befreckled sweetie pie?

Dan--
Sorry about the unexpected weekend. Will a kiss on the cheek and a hug make it better? Please say yes.
The older woman

congratulations to all my friends who got promoted. . . don't be too rough on me next year, ok?

Panama Red

Bob Dawson, the man of our dreams, Happy Birthday!!!

Love,
Mary, Jeane, Cindy, Kathy, Anne, Norma, Janice, Theresa, Diane, Kay, Judy, Brenda, Donna, Beth, Patty, Sue, Clara, Joan, Vicki, Michelle, Kelly, Debbie, Fran, Barb, Lynn, Betsy, Toni, Jackie, Kathleen, Maureen, Shawn, Veronica, Tess, Sophie, Bridget, Liz, Amy, M.B., Anna, Jane, Susie, Sandy, Sally, Rosie, Katie, Rosemary, Maria, M.J., Julie, Lori, Elisabeth, Carol...

Do people keep throwing you peanuts and saying, "Here Boy!"? You are a UMOG candidate.

I would like to take this opportunity to thank Scoop for not killing me this weekend. I really appreciate it, because I had such a great time.

John McGrath
P.S. Thanks for the party too!

Girls, Girls, Girls,
Peter Burger is eligible! Catch him on the track (he's a runner!) or call him at 8900.

Congratulations Andy, Digger & Martin--Can we break pareltais next year now??!

Lost: one Bass shoe at side road relief station near Jackson, Michigan. if found, return to S. Piggley.

Zahm hockey team - It was fun--same time next year?!

Mike Galvin: How are the Suns doing? My ears are cold.

John Baby--
The tennis match was the greatest. Pollykins double-faulted, now it's you and me. Score: LOVE/LOVE.
Kissy Lips

Bill and Dave,
No wonder you're never at the bars--you party hearty at home!

Z & K

Annie-Babe,
Now we're beginning to see, so now we'll never leave

Gus Widmayer is so ticklish--and in all the right places!

To Burb (Mike Berberich)--The Red Head of my dreams.

Just wanted to let you know you're a real funky guy and a cool dude.
Happy belated B-day you old man.
Red

Tommy Sheridan--I can't find the tickets. Is it really 1st class?
Zelda

Fred Stephan--you stood me up--the bet is thereby doubled!
Paula

Do you know that the Huddle does not serve Mike Galvin on a bun? We ordered one Friday night, and they wouldn't give it to us! Maybe next week Mike!

CJ:
Reverse yellow to you, dump on TD!

Paula:
Reverse green--let's do it!
CJ

CJ:
ICI! Reverse blue to you,
P

Kim:
Blue skip, UNO!
CJ

TD:
I'll reverse it, blue--get him!
Kim

Jim O., Skip, MAC,
Congrats! Pitt better beware of the N.D. professionals!
The Boys

Dr. Split. and ATT. Tim,
You two are not forgotten. You began turning 734 into the house of professionals. Good luck!
--The Nons

Congratulations to the young darkhorse from Solomon Grundy's.

C MAC,
Way to vibrate!
The Wee Wee Heads

Glenn,
You name the game, I'll name the stakes!

ABCD
ABCD
ABCD
ABCD
ABCD

WE'RE BACK IN THE SADDLE AGAIN
Sarah Grathwohl Curtis, formerly of Laughin' Place, is now instructing at Keith Hell's Stable in Niles, Michigan. Heated arena/4 maximum in class/English or Western/4 lesson--in advance \$40.00/Thursday evenings, Saturday afternoons, Call Jo Hell after 7:00, 683-4467

How many Polacks does it take to blow out the candles Pavelk?

Did you know that Poland produces the very best looking horses and men in the world? Happy Birthday Stud!

Andy,
Sorry about the abuse--sincerely, have a great birthday--we luv ya!
Kim and Ferpauler

Dearest Jane P.:
Bart Starr, the Lou Pagley Fan Club, 2/3 of the Naval R.O.T.C. Secretarial Pool, B.A.D. '80 and Ron Poterson congratulate you upon achieving 21 perfect years!

PEEK-A-BOO!!!
WHERE ARE YOU???

Whole bunches even!
Happy Birthweek!

Fisher,
I realize you're no longer a teenager--but are you still ticklish??

Irish fall on hard times as Wolverines triumph

by Ray O'Brien
Sports Editor

PONTIAC, Mich.--For the second consecutive year, Notre Dame ended its regular season with a road loss, this time at the hands of Michigan, 62-59, at the Pontiac Silverdome.

Coaches Johnny Orr and Digger Phelps hoped to draw the largest crowd to ever see a basketball game, but managed only a second place finish as Michigan's less-than-par season kept some of the fans at home watching the nationally-televised contest. Still, 37,283 turned out to watch the mid-western powers battle it out.

It was the Irish that had the less-than-par performance yesterday afternoon, as Michigan ran off 10 unanswered points after an officials' timeout to give the Wolverines a 24-14 lead with 8:58 left in the opening period.

The Wolverines came out in what was probably their last outing of a disappointing season. Phil Hubbard, Mike McGee and Marty Bodnar got things started as they divided the first 24 points between them, with Hubbard owning ten points.

Bruce Flowers, replacing Bill Laimbeer on Hubbard, helped bring the Irish back with a pair of buckets. Branning followed with a pair of long jumpers to end the half, 29-26, in favor of the Wolverines.

The Irish made their bid for a comeback six minutes into the second half when they took their only lead of the game, 35-33, on a Bill Hanzlik 18-footer.

Orr's squad responded with a 14-2 spurt that left Notre Dame on a hopeless comeback trail for all of the fourth quarter.

Michigan used the Irish ploy of a balanced attack in the second half as they stole the show, prompting Orr to comment, "Every guy I put in there

did a great job. It was a great victory for us and its too bad it didn't come earlier in the season."

The Irish probably wished they were back to earlier in the season as the loss marked their second in three days and only their fifth of the year.

"We had a rough weekend and we didn't think it would be this tough," admitted Phelps afterwards. "We have to just take this negative weekend and turn it into a positive one like we did last year after we lost to Dayton."

"We missed a lot of shots we should be hitting," Phelps continued. "But our biggest weakness was our offensive rebounding. We weren't getting any second or third efforts."

The slumping Irish broke the 20 barrier in turnovers for the second straight game and managed to hit only 48 percent from the floor against an aggressive Michigan zone defense.

The Wolverines connected on 62 percent of their field goal attempts. McGee and Hubbard poured in 16 and 14 points, respectively, while Bodnar finished with 10.

Branning led all scorers with 18 points on 9-of-12 shooting from the floor. Hanzlik and Flowers each chipped in 11 in the losing cause.

All-American Kelly Tripucka managed only six markers on 2-of-7 shooting.

"I just don't know what it is," lamented Tripucka after the game. "This is probably the worst feeling we've had all season. I guess we're all tied up and tight because this team is just too good to lose."

Notre Dame will have one week to cure its disease before they take on the winner of the Tennessee-Eastern Kentucky game in Murfreesboro, Tenn., on Sunday, in a second-round game in the Midwest Regional.

Rich Branning's 18-point performance was about all that Irish eyes were smiling at yesterday at the Pontiac Silverdome.
[photo by Doug Christian]

Irish stumble

by Paul Mullaney
Assistant Sports Editor

CHICAGO--Ray Meyer and his DePaul Blue Demons were out to prove that they were indeed deserving of an NCAA tournament invitation. And when they were finished dissecting Notre Dame on Friday night at Alumni Hall, there was little doubt in the minds of the 5,556 fans in attendance that DePaul would be a team to reckon with in post-season action.

DePaul's final victory margin, 76-72, didn't depict the control they had over the second-ranked Irish. The visitors of Coach Digger Phelps were forced to play catch-up ball for the final 26 minutes of the game, while DePaul was putting together perhaps its best stretch of play this season.

When Demon guard Clyde

NCAA Cage Pairings

--See Page 10

Bradshaw erased a 20-19 Irish lead by hitting from the top right side of the key with 6:35 remaining in the first stanza, DePaul began a spurt in which it outscored Notre Dame, 15-3, to close the half on top, 34-23.

Bradshaw and Gary Garland, who run the Demon backcourt, were foremost responsible for the spurt, let alone for controlling the contest the rest of the way. Their blinding quickness led DePaul's half-court zone defense to cause 14 first-half Irish turnovers.

Those turnovers, plus the fact that Notre Dame was outrebounded 19-14 in the half, was the primary reason for the Irish to only get off 20 field goal attempts. DePaul, on the other hand, cashed in on 15 of 36 attempts from the floor.

"Garland and Bradshaw controlled the show," said Phelps afterwards. "That's why I feel that they have the Cinderella team in the NCAA tournament."

"Of all the teams we've played this year, they're as quick as any team in the country."

That quickness showed more than ever in the second half, as Notre Dame was thwarted in each attempt to reduce the deficit. DePaul consistently kept about ten points between

Bengal Bouts open up as 31 claim wins

by Craig Chval
Sports Writer

The 49th Annual Bengal Bouts kicked off Sunday afternoon in front of 2,476 fans in the ACC. Yesterday's action was the quarterfinal round of the event, which will continue Thursday evening. There were 31 bouts in all, highlighted by three knockouts and three TKO's.

The 157-pound division provided the most action of the day, as Tom McCabe registered a TKO over Joe (Sugarbear) Gill at 0:28 of the third round. The left-handed McCabe used his superior reach, connecting with several lefts to Gill's head. Gill refused to back down, however, and bulled his way inside, but McCabe was able to prevent any major damage. McCabe finished off the bout with a vicious uppercut that straightened Gill up.

The next bout matched Pete DeCelles, a returning finalist, against Andrew Rukavina. Rukavina took the initiative at the opening bell, but DeCelles connected with a thundering

[continued on page 9]

Lose home ice

Irish icers suffer setbacks, injuries

by Brian Beglane
Sports Writer

MADISON, Wis.--The Notre Dame hockey team let its chances for home ice in the first round of the Western Collegiate Hockey Association playoffs slip, slide away this weekend by dropping its final two games of the year to the Badgers of Wisconsin.

Wisconsin held the Irish scoreless for the first time in three years on Friday with a 2-0 victory, and completed the sweep Saturday night with a 7-3 shellacking of a depleted Notre Dame squad. Both games were played before sellout crowds of 8,662 and a state-wide television audience at the Dane County Coliseum.

By dropping both contests, Notre Dame finished the regular season in fifth place in the WCHA with a 17-14-1 record (18-17-1 overall) and a four-game losing streak, its longest league skid of the season. Wisconsin closed the year with a 19-11-2 league record to tie Duluth for third place. Wisconsin will get the fourth

spot in the playoff positioning, however, for being outscored by UMD, 21-20, in the season series.

That means Notre Dame will face Wisconsin in the opening round of the playoffs tomorrow night and Wednesday, extending its stay here in Madison to a full week.

"We just weren't able to convert on our chances," said Notre Dame Coach Lefty Smith of Friday's games. "That is what turned the game over to Wisconsin. They scored both their goals on power-plays, and their second goal hit off one of our own men. That fluke goal really killed us."

The biggest loss of the weekend for the Irish occurred in the first 36 seconds of the opening period Friday. Greg Meredith, Notre Dame's top goal scorer, and Wisconsin's Ron Griffin collided in back of the Badger goal and both were gone for the night, Griffin with a partially-separated shoulder and Meredith with a second-degree tear of inside ligaments in his left knee.

Griffin came back the next

night, but Notre Dame may have lost Meredith for the playoffs. There is a very slim possibility that he will skate tomorrow night.

Neither team was able to find the net in the first period, but they were able to find each other. Excessive contact and hard checking was the story for the first 10 minutes, although there was some offense. Notre Dame goaltender Dave Laurion and Wisconsin goalie Roy Schultz were both superb, however, and did not let anything go by.

But the Wisconsin power-play killed the Irish, with Les Grauer doing all the damage. Grauer collected his first goal of the evening on a deflected slap shot at 6:37 while Jeff Brownschidle was off for tripping. Wisconsin continued the pressure, but Laurion was outstanding in stopping several point-blank shots.

The icing on the cake for the Badgers came at 4:35 of the third period, with Kevin Humphreys off for high-sticking. Grauer was attempt-

[continued on page 11]

the two teams, and led by as many as 13 (70-57) with 2:04 left.

The Irish managed to score the last eight points of the contest, as they converted missed DePaul free throws and turnovers. But by the time the visitors got anything going, the contest was history.

"I think I lost some weight with this one," offered a jubilant Meyer, who captained the 1936 and '37 Notre Dame cage squads.

"We beat a great Notre Dame team. It's a tribute to our team to play them like that."

"That's our style of play. Once we got the lead we slowed it down and played our game. I doubt if we could have played Notre Dame if we were behind. But we could hold the ball with the lead."

Meyer told his team to spread it out after Curtis Watkins, the game's most valuable player with 21 points, committed his fourth foul with 14:06 left in the contest. The Demons, who don't have the luxury of calling on a sufficient bench, controlled their offense from the spread-out formation the rest of the way, finding numerous holes in Notre Dame's man-to-man defense for scores.

Garland and freshman sensation Mark Aguirre contributed to DePaul's cause with 17 and 15 points, respectively, while Bradshaw had 12 points. Demon center Jim Mitchem only had five points, but pulled down a game-high 10 rebounds.

Notre Dame's Orlando Woolridge led all scorers with 22 points. Tracy Jackson added 12 in a losing effort, while Rich Branning and Bill Hanzlik each had 10.

Both schools finished the game with 22-4 records, while

[continued on page 9]