
l-
VOL. 1 NO.. 10 UNIVERSITY OF NOTRE DAME APRIL 13 1967

~
•

c'

~

I

,
•f!J(II(!II'r'~ I i t'• !c

J

" t

1

THE LAYING ON OF HANDS-- Notte name's Pentecostw Movement climaxell last weekend m
a series of prayer meetings marked by numerous Baptisms of the uolv Spirit conferred by the
Apostolic ritual of invocation and the .. laying of hands" over members' heads. These were ac­
companied by various .. manifestations of the Spirit" in the Gift of Tongues, Discernment of
Spirits, and minor healings.

Hesburgh Delaying On Freedom Statement
BY DENNY MOORE assured at that time that written Vice-President-elect Tom Me-

An unexpected turor developed in comments on it would be forth Kenna agreed with Kelly, adding
the Student Senate Tuesday night commg from University officws. that the feared "everything's gomg
when Student Body Vice-President However, when Moran returned to to be said to be under redeflni­
Bob Moran announced FatherHes- McCarragher for the cirtiques tion" by the Administrationduring
burgh's refusal to allow Adminis- last week, he was informed that the time the Lay Board is being
tration officials to comment on none would be available due to a set up. Moran had earlier listed
the Academic Freedom policy directive from Father Hesburgh. this as a possible reason for the
statement passed by the Senate Moran tol<.t the l:lenate he wa:s Administration's "no comment"
early in March. "very disappointed" with the de- policy.

The statement, which elaborated velopments; reaction within the Kelly then offered to draft a
on the student's right to a free Senate was somewhat more letter to be signed by each of
and open intellectual atmosphere, pointed. ASP Senator Bill Kelly the Senators and sent to each
was passed by a concensus vote immediately stated that the Sen- of the five University Vice-Presi­
in the Senate and was presumed ate was ''being treated like a bunch dents. This letter was present­
accepted by the University Ad- of stupid little kids sitting in a ed to the body at the conclusion
ministration. room wasting 2 hours once a of the meeting. It reads as fol-

Moran had presented the de- week." Kelly said he believed lows:
claration to Father McCarragher "it would not be improper for us Dear Father,
shortly after its passage and was to act on this tonight •.• we've ~ot Having received no response to

tQ stand uo sometime." (.Can't. on page 2)

Spiritualists Claim
'Gift of Tongues'
At Exorcism Rites

BY MIKE S\UTH

Notre Dame's Pentecostal
Prayer Movement reached a new
stage of development last weekend
in a series of prayer meetings
involving ritual exorcisms and the
''laying on of hands," resulting
in some students receiving the
"gift of tongues."

The events were organized by
Kevin Ranaghan of the St. Mary's
College Theology Department as
representing a new spirit of pen­
tecostal ecumenism within the
Catholic Church. Involved in the
weekend "retreat" were some 35
students from Michigan State Uni­
versity (including Patrick Gal­
linagh, tackle on the 1966 MSU
football team).

Besides the 40 to 50 ND and
SMC students in attendance, there
were a number of priests and nuns,
including Fr. Edward O'Connor
of Notre Dame's Theology Depart­
ment, Fr. Jerome Wilson, Univer­
sity Vice-President of Business
Affairs, and Fr. Francis Zipple,
pastor of the MSU Newman Club,

At the opening prayer meeting
on Friday night in Room 319 of -

. the Main Building, KevinRanaghan
spoke of the goodness and power
of the Holy Spirit, placing spe­
cial emphasis on receiving the
"gifts and fruits of the Spirit.''

Theology graudate student Bri:m
Moore took the floor to tell the
story of the great devotion to
Mary that had grown up among the
assembly. He spoke of thfs de­
votion as an inspiration of the
Spirit; when he expressed a feel­
ing that the Spirit had been com­
pelling the group to recite the
Rosary, others voiced a similar
inspiration. Moore then led the
retreatants in praying the Glor­
ious Mysteries to intercede for an
increased outpouring of the Spirit.

Fr. O'Connor next explained the
theological and scriptural bases
for the Pentecostal Movement, as­
suring the group of its Catholic
orthodoxy. O'Connor cited mani­
festations of the Spirit in Aposto­
lic times mentioned in the Acts
of the Apostles and St. Paul's
letters. While denying that he was
in a position to judge the Move­
ment officially as a priest, and
admitting that he had received no
gift of tongues himself, O'Connor
reiterated his personal enthusiasm
for the Movement and his whole­
hearted belief in the genuineness

of the Spirit's manifestations.
The group assembled Saturday

morning for Lauds and Mass at
the Grotto. A prayer meeting in
the afternoon was followed by a
full assembly in the evening in
Room 316 in the Administration
Building.

One of the nine visiting Pro­
testant Pentecostal ministers of
South Bend's Full Gospel Busi­
nessmen's Fellowship preached on
the Gift of Tongues and the Fruits
of the Spirit (patience, continence,
long-suffering, etc.).

Meanwhile, one student stood up,
raised his hands over his head
while shouting mintelligibly, The
crowd fell silent; a few people
chimed in "Praise to the Lord"
and "Alleluia.'' One of the min­
isters urged anyone who felt in­
spired to interpret the message
just spoken to do so. No one
replied.

Many of the participants then
(Cont'd. on page 2)

Inside ...
• Observer Reporter Dennis
Gallagher gives a critique of the
controversial Episcopalian Bis'flop
James Pike, who came all the way
from California to advise the Notre
Dame students to keep the faith,
Page 4.
• Observer Editors explore the
world of the Lotus eaters, com­
monly known as the Notre Dame
student government. Learn the
opinion, Page 6.
• Class elections are only a week
away and Sophomore presidential
candidate Rick Rembusch has
already won. But, unfortunately
there are others running for other
offices, see the Observer rundown
on the candidates, Page 4.
• It's time for the in editors to go
out, the outs to go in. And before
he goes, Bob Anson gets the treat­
ment Pat Collins style. Collins
writes of the left and the left-out,
Page 3.
e,w. Hudson Giles makes a fatal
prediction about the 1967 Irish
football team. Read Giles rational
unequivable, responsible, intelli­
gent outlook, Page 12.

Y!o~r.!EFJ om Dooley: An Ugly American After All?
it becomes easier to understand
Dooley's rather extensive rewrit­
ing of history. No act attributed
to the Communists was dismissed
as unbelievable or as requiring
factual substantiation. All of them
fitted the "devil theory" and were
passed on to the millions who read
his book, heard his lectures, and
saw the film based on DELIVER
US FROM EVIL.

ing grip." Those who fought the
"devils" were, by definition,
heroes:

The following article Is ex•
cerpted from "How the United
States Got Involved In Viet Nom,"
a report to the Center for Study
of Dem ocratl c Ins tl tu tl on s,

One American who did much to
blur the distinction between the
Catholic minority and the rest of
the population in the North was
Tom Dooley, a young Navy doctor
turned writer, whose book DE­
LIVER US FROM EVIL hadagreat
impact on the American public.
Dooley had gone to Vietnam as
part of the U.S. Navy's program
of aid in transporting the refugees
to the South. He witnessed the
great suffering of an uprooted
people. As a Catholic, he was
particularly impressed with their
religious opposition to communism
and Jle fact that they fled with the
physical symbols of that religion
in hand:
• • • recognizing us as friends and
not as foes, they hoisted, on a

broken spar, their own drenched
flag; a flag they had hidden for
years • • • their symbol, their
emblem, their heraldry • • . a
yellow and gold flag displaying
the Pope's tiara and the keys of
Saint Peter. Working among the
Catholic refugees, Dooley took no
account of the fact that 90 per
cent of the Vietnamese population
would be indifferent to the yellow
and gold flag, even in the unlikely
event that they understood its sym­
bolism.

To Dooley, even aside from the
religious aspect, these people were
on the side of the "free world'' in
opposition to the total evil of
communism: " ••• how, outside
expanding Russia, do you go about
being an Imperialist nowadllys?"
''Ho Chi Minh has been a Moscow
trained puppet from the start,"
"The Godless cruelties of Com­
munism •••• " ''The Communist
bosses would •••• " "The poisons

of Communist hatred ••• :'
The Viet Minh was indicted:
They preached hatred against the

illstitutions, traditions and cus­
toms of colonial Vietnam. Every­
thing "feudal" or "reactionary"
was to be destroyed • • • their
Christian catechisms were burned
and they were burned and they were
told that religion is only an opiate.
Dooley combined his anti­
communism with a strenuous belief
in an American-style economic
system as the basis of any coun­
try's prosperity and freedom:
• • • we continually explained to
thousands of refugees, as indivi­
duals and in groups, that only in
a country which permits companies
to grow large could such fabulous
charity be found. • •• These com­
panies (that sent drugs) ••• re­
sponded with the enthusiasm of
great corporations in a great coun­
try.
With this ideological background,

Dooley's account of the Ameri­
can effort begins not with the $2.6
billion spent in support of the
French between 1950-54, but rather
with the mission to aid the
refugees. "We had come late to
Vietnam, but we had come, And
we brought not bombs and guns,
but help and love."

The 17th parallel that divided
the refugees from the free world
was "the rim of Hell" with "the
demons of Communism stalking
outside and now holding the upper
half of the country in their strang!-

The Vietnam governor of our small
area was a patriot by the name of
Nguyen Luat. He had been educa­
ted in France and chose to return
to his own nation of Vietnam ••••
During the war he had fought with
the French as an officer.
This "patriot" thus fought on the
side of the colonialists against
the majority of his countrymen.

It is unfair to treat Dooley's
book as history, although it may
have served as such for many of
its readers. Its significance was
to provide a vocabulary of Com­
mtmist horror that found its way
into the speeches of Presidents
and was, for many ordinary Amer­
icans, their only significant emo­
tional encounter with communism
in Asia. According to Dooley, Ho
Chi Minh had disembowelling more
than 1,000 native women in Hanoi!'

(Cont'd. on page 5)

PAGE 2 TH~ OBSERVER APRIL 13 1967 . -l
NO Vice-President Among Faithful That See Exorcism
(Cont'd. from page 1)
stepped forward to undergo exor­
cisms and receive the "!aying on
of hands." Several ministers
stood around each seated recipient
and began calling down the Spirit
by various invocations such as
"Lord help us'' and "Alleluia.''
Bit by bit they broke into a chant
or began speaking in tongues. The
ministers spent ten to twenty min­
utes over each subject, chanting
and massaging his head, then urg­
ing each recipient to raise his
hands over his head and praise
the Lord.

These ceremonies continued far
into the night, accompanied by
singing and speaking in tongues.
Several witnesses, conversant in
Greek and Hebrew, testified to the
genuineness of some of the utter­
ances. Those who were heard
praying the Hail Mary in Greek
and reciting Hebrew prayer for­
mulas later claimed to be ignor­
ant of these languages.

The group met Sunday for Mass
in Cavanaugh Hall, followed by a
similar prayer meeting and a com­
munal meal at Old College to
conclude the weekend retreat.

The Notre Dame Pentecostal

REV. JEROME WILSON

Movement began early last March
with nine students participating in
a prayer meeting led by a .Pro­
fessor visiting from Duquesne Uni­
versity. All received the ''Bap­
tism of the Holy Soirit" conferred
by the Apostolic ritual of invoca­
tion and the "laying of hands"
over the head.

Senior James Cavnar who was
present claims that "a number

• • . the gift of healing
working of miracles . • ' •

BY JAY SCHWARTZ

The coffee urn in Room 316 of the Administration Building was empty
as the people attending the prayer meeting trickled from the building,
Jean Decelles, the wife of a physics professor, passed the Security
Office as she walked to the door. Inside, an overweight, balding ~ard
sat at his desk. Outside, the sky was clear and the night chilly. As
she left the meeting, Mrs. Decelles, intent on the religious e.xperience
that had occurred upstairs, was talking with a few friends. Their dis­
cussion continued as their car passed down Lake Road. The occupants
were excited by the events of the evening, unaware that less than a
block away, they were to witness perhaps a more spectacular provi­
tiental phenomenon.

As Mrs. Decelles' car moved toward the Main Gate, two students
from St. Leo's High School in Chicago, Don Sullivan and Rob Hatzell,
were walking toward the campus on Notre Dame Avenue. Simul­
taneously, two cars, one driven by Daniel Duff and the other containing
four students from Michigan State, were approaching the two high school
students. Duff's car had one headlight and the driver could not see the
pedestrians. Suddenly, the students came into view, but it was too late.
Sullivan wheeled and yelled "watch out!'

The boys rolled from the impact and lay prone on their stomachs.
Mrs. Decelles jumped from her car. She was joined by two MSU
students, Jerry Doll and Judy Thompson, who were in the car following
Duff's vehicle. All three grouped around Sullivan. They had been to­
gether in Room 319 earlier in the evening and now they met again,
kneeling next to a young boy who was bleeding. He appeared to be un­
concious but he had tolled to his back. Sullivan, breathing heavily,
lost control of his tongue. It rolled back into his throat and attempts to
straighten it with a plastic I.D. card proved futile. Someone forced a
bunched up coat beneath his head. Mrs. Decelles probed again for the
boy's tongue but again was unsuccessful. Miss Thompson, on the other
side of Sullivan's body, looked atDollnext to her and asked him to pray,
"Jerry, kneel down and put your hand on him and pray for him." Doll
grasped the boy's arm and prayed silently. He then stood up.

A few moments later, Sullivan blinked and began to talk coherently.
He asked the group why his nose was bleeding. He did not realize he
had been hit.

Two ambulances, one from the South Bend Fire Department and the
other belonging to Notre Dame security, arrived and took both boys to
St. Joseph's Hospital for treatment. They were kept overnight and
released.

When questioned about the accident and sudden recovery, Mrs. De­
celles, a registered nurse, said, "Something extraordinary happened ...
he became conscious so suddenly." Miss Thompson remarked that
the recovery was "very possibly a providential answer to our prayer ...
but there is no way of telling. I don't think the prayer went to waste!'

Doll refused to consider the incident as a miracle. However, Bert
Ghezzi, who was attending to the Hatzell boy, spoke to Mrs. Decelles
and stated that he • 'believed her testimony'' and wished to talk to Doll.

St. Paul might have concurred with the witnesses of the accident when
he wrote, " ... to another (is given) the gift of healing in the One Spirit,
to another the working of miracles •• .'' (I Corinthians 12:9).

Hesburgh Slows Freedom Statement
(Cont'<l, from page 1)

our request of several weeks ago
for your comments on our basic
policy declaration concerning Aca­
demic Freedom, we would appeal
again to you for your comments.
We feel these comments to be vital
in our implementation of the pro­
posed Student Government re-or­
ganization, and we ask that you
act on this as soon as possible as
the business year of the encum­
bent Student Government ends May
first.

If you find it impossible to
comment on the basic policy dec-

1aration at the present time, we
would appreciate notice of this
inability so that we will bE! able
to proceed along other lines.

Thanking you in advance we
remain

Sincerely yours, The Student

Senate 1966-67.
The letter was signed and will

be forwarded to the five Vice­
Presidents. There is no indica­
tion at this time what Adminis­
tration response to the letter will
be or what action the Senate might
take if it receives still another
refusal.

JAMES CAVNAR

of people received manifest gifts
of the Spirit." Subsequent prayer
meetings were conducted by Pen­
tecostal ministers in Mishawaka
and on the campus. Last week­
end's retreat was intended to help
spread the movement and to deep­
en the spiritual faith of students
both at ND and MSU.

MSU graduate student Ralph
Martin expressed a hope that the
great number of manifestations of
the spirit at Notre Dame would
lead to an increased outpouring
of the Spirit and deepening of love
for_God at both schools.

REV. EDWARD O'CONNOR

During the retreat, according
to Cavnar, "many undoubtedly did
receive manifest gifts of the Spirit,
including tongues, interpretation
of tongues, prophecy, discern­
ment of Spirits, inspired preach­
ing, and healing to some degree.''
Of these the most apparent and
least respected gift was that of
tongues.

Notable commentators on the
Pentecostal Movement regard it
as a fundamentalist reaction
against the social activist and in­
tellectualist groups within the
post-Vatican II Church. Priest·

psychologist Henri Nouwen com­
pares the intensity and emotional
power of these chaotic meetings
with the euphoric effects of LSD;
there was a pervasive sense of
abandon and a desire to merge with
otherness. Critics of the Move­
ment dismiss it as a means for
psychological release of the uncon­
scious by following the lead of some
imaginary "spirit.''

Members of the Movement, how­
ever, insist on its orthodox founda­
tions and its merits as an instru­
ment of ecumenism and dialogue
between Protestant sects and the
Catholic Church. Sophomore John
Kirby saw proof of the Movement's
authenticity in the way confidence
in the Spirit had radically trans­
formed the lives of many stu­
dents by e.xposing the foolishness
of their previous efforts toward
salvation.

Other Pentecostals stress the
value of their intense community
togetherness as ·an aid toward
deepening of their love of God.
They cite dramatic instances of
lax Catholics and even agnostics
returning to the Church and the
Sacraments.

The Movement welcomes open­
minded observers to its prayer
meetings, according to Senior
Gerald Rauch, who recallsnumer­
ous instances of curiosity-se_ekers
being eagerly converted.

IF I HAD A HAMMER -- Much to the edification of the majority of the Alumni, work p-ogresses
on the eight-million dollar Athletic and convocation center. conslruction across campus has re­
sumed at an accelerated pace in an attempt to compensate for the time lost due to an overly incle­
me'!t ~outh Bend winter. Despite a 45% step-up in activity, the convocation center, Life science
B~ildmg and Accelerator Addition are still far from completion. such are the hardships of the
hmterland.

(j

HOLY CROSS
Priests Brothers

• Teachers
• Missionaries
• preachers

United States
Canada
Haiti

* Parish Priests
• chaplains
• Writers

France
Italy
Spain

Brazil
Chile
Peru

• Teachers
• M issi ona'ie s
• Social Worlcers

India
Pakistan

visit or phone {284-6385 or 284-6497):

• Office and
• Manual
• Workers

Uganda
Ghana
Liberia

Father William Melody, C.S.C., St. Joseph Hall

r
\

I -

APRIL 13, 1967

PAT COLLINS-· -·-.. ··-·· ... -..... -...... - ... -.. -

LEFT-OUT

------------·"-.................. """"""
I'm not quite sure how left Bob Anson really is, but his reason for

being there is quite simple. Anson's big problem, that is if we can
assume he has one, became overt in a little Jesuit High School in Wis­
consin. That school, affectionately known as Campion, was the sight
of Anson's first rebellion, And strangely enough it was not about Viet
Nam, sex, fivEH.etter words or any such thing. In fact, Anson instigated
a revolt against a very different king of movement •.• an incessant bowel
movement caused by the school's poor cafeteria! facilities.

Yes, it was from the ranks of a common food riot, that the name Bob
Anson (that's what they called him then) was first linked with the peo­
ple's revolt, Every revolution needs a martyr and shortly after his de­
monstration, young Robert nestled in the· seat of a New York Central
coach and thought of his next high school.

For some strange reason Anson's diciplinary record at his Cleveland
alma mater was either clear.. or lost--most probably lost, but neverthe­
less his senior year in high school remains obscure, It didn't take long
for young Robert, ooops now Sam Anson, to wield the sword of revolu­
tion. He came to Notre Dame, notorious hideaway for renegades, and
began writing furiously, not for a newspaper or magazine, but to the
Congo's rebellious premier Moise Tshombe. Anson was the name, fight­
ing his game.

One day while sitting in his room, Anson decided he didn't like his
roommate so he pushed all of the kid's clothes, books and even his bed
into· the hall. He used to write. And everything he wrote he brought to
Bill Brew (our news editor) for inspection. Brew would read it, critique
it and hand it back to young Sam. While on this mission, late freshman
year, Anson tore into Brew's room but the Brew wasn't in. Then Anson
spied one of Brew's essays on his des~ead it. •. thought it was terri­
ble and ran around campus until he could uncover Brew and tell him
what a crummy writer he really was. That's the way it was with Sam:
he thought everything was crummy, unless of course he had something
to do with it,

Spring of his freshman year young Sam turned on the radio, listened
to WSND1liked it, joined it and announced for it. He even lied about his
age so as to be promoted more quickly. But the people at WSND didn't
quite appreciate the talent of Sam and as he approached his junior year,
it became apparent that he was not going to be appointed station manager.
Anson wanted to be boss ••• but he was left out.

Shortly after that, Sam leaped at the opportunity of becoming news
Editor of the Scholastic. And then he discovered TIME, even though An­
son swears, "Harik" Luce approached him. With the Scholastic Anson
began to write more forcefully. He was or is from a family of news­
paper men and his blood type is Bodoni Bold. The members of the staff
assumed he was going to be it. "It" at the Scholastic is editor. But
some one didn't like young Bob and he was left-out.

The Scholastic rejection marked a traumatic moment in the life of
Anson. He wanted to get away. So young Bob Anson flew to San Fran­
cisco and three days later came back Robert Sam. A page was his if
he'd write for the Scholastic and he liked the idea, His name was big,
centered, he'd be in the center ring of Notre Dame's flea circus. And
he wrote riot stuff, Dirksen stuff. But he wasn't editor and Anson
wanted to be boss.

November, 1966 marked the birth of the Observer, a band wagon that
Anson has built and peddled to thepresentday. Boss he was, more than
just a flea he was a full fledge magot. And the man who wanted to cross
him would have to do it on his battle ground. The twelve hard finished
pages of the Observer. Robert Sam Anson, he was, and if you ever
wanted to know what .he could do he would be the first to tell you.

Anson never got a blue shirt with gold numerals, or a green blazer.
Most of the time he'd wear sneekers, a sweater and a blue jacket. He
is or was a senior English major, but he'd have to take a tour through
the library to find the humanities section, He and the .bank own two
cars. He has taken two trips to the coast. And since he was born he
has never sat in one place for more than 30 seconds. A month ago he
sealed his life of capricious motion when he married a girl he had known
for a week.

Yet through all this there were those who'd follow him. Those who
would help him start panty raids, lend him money, write for him. Be­
caus_e they were enraptured by his bouncing approach and his cocky
insecurity. These people were commonly known as his friends. And
they were never sure where the blond buzzer would lead them. But

were sure of one thing,he is a pro.

BOOKIES: After all when
you spend millions and mil­
lions of dollars for a Library ••
a good library with sanitary
bathrooms, closet so ace, a
dewy decimal systetr, snad<
bar and real live boisterm:s
emoloyees, or at least peooie
who seem boisterous it stands
to reason that you shouldn't
have enough money to get
real live books. It' s the
homey atmosphere t~:at counts.

MIRACLE DEPARTMENT: TM events of the God Squad brings to
mind the mystical powers of the Notre Dame Grotto. It seems that an
old woman near 40 years of age was driving by Notre Dame one day,
She had heard about the grotto and she stopped. The lady had a serious
problem and after she had lit a vigil lamp and said a prayer, the pro­
blem was erased. A couple who was having marital problems also made
a visit to the grott~ lit a different vigil lamp and they too resolved their
problem. But the most fantastic story was the one about the famous track
star who while running near the lake was suddenly attack by a sharp
pain in his side, He was out of breath. But after stopping five minutes,
before the grotto, he regained his breath and the pain went away. And he,
didn't even light a vigil lamp.

SIDE ITEMS: It was early Sunday afternoon of the Junior Parent
week-end and two freshman took leave of mass after the communion
only to walk out of Sacred Heart Chapel and find Fr. Hesburgh out­
lined against the pale blue sky. "You don't leave football games early.
You don't leave movies early, Why leave Mass early' ·• The freshman
just gasped and finally Hesburgh told them to go ahe: I reminding them
that "it's your life."

--.

THE OBSERVER PAGE 3

Publications Name Bosses For Next Year;
Collins, Mcinerney Get Top Weekly Slots

All four Notre Dame student
publications, along with WSND,
the student operated AM--FMradio
station, have announced their
changes in top level leadership.
The new editors and their respec­
tive publications are: Patrick
Collins, Editor-in-Chief, The Ob­
server; Michael Mcinerney, Ed­
itor-in-Chief, The Scholastic;
Dave Heskin, Editor, The Dome;
Michael Ryan, Editor, The Jug­
gler; Richard Riley, Station Man­
ager, WSND AM-FM.

Collins, junior English major,
steps up from stints this year as
Observer news editor and asso­
ciate editor. Last year Collins
served briefly as the Scholastic's
News Editor. His appointment was
announced this week by the newly­
created Advisory Board of the
Observer.

A long-time reporter for the
Washington Daily News, Collins
last summer won the Scripps-Ho­
ward newspaper chain's writer of
the month award for his reportage
of a fundamentalist sect's baptis­
mal rites, In addition, he has
for the last two years been News­
week magazine's Notre Dame cor­
respondent.

Collins has probably been best
known this year for his sprightly,
sometimes controversial column
in the Observer's news pages.
He is an outspoken supporter of the
Action Student Party and was a

COLLINS
major force in the newspaper; s
final decision to editorially sup­
port the candidacy of Denny 0'­
Dea in the recent student body
president elections.

Coming with Collins to the man­
agement of the Observer are juniOJ
Dennis Gallagher, the new Execu·
tive Editor, who moves up frorr
Associate Editor, and Mike Smith,
c.s.c., Managing Editor and thif
year's feature editor. Roundin~
out the picture at the Observer
next year will be News Editor
Mike McCauley, Sports Columnipt
Tom Figel, who replaces W. Hud­
son Giles as the Irish Eye, Sports
Editor Tim Daley, Features Edi­
tors Steve Rogers and Bob Brady.
Jay Schwartz, Ken Beirne, Dennis

. MCINERNEY
. O'Dea, anct John AJ.zam()ra as As­
. sociate Editors.

According to Collins no major
changes in format or outlook are
planned for the year old news­
paper.

Next door to the Scholastic Mike
Mcinerney, who describes him­
self as "committed to the left,''
has indicated some major changes

· may be in store for that centerian
journal. Among these, according
to Mcinerney the current News
Editor, will be a more forthright
editorial policy embracing national
as well as traditional campus con­
cerns. Mcinerney's alter ego at the
Scholastic for the rest of this year

· and next will be Robert Sheehan
now a contributing editor to the
publication.

Viet War Parley Set for Saturday
BY LENNY JOYCE

The South Bend-Notre Dame
Committee of Residents and Stu­
dents to End the War in Vietnam
will conduct a Peace Parley at
the South Bend Public Library,
Saturday April 15. The program
will run from 9:30AM to 3:30PM
with a free lunch provided at the
proper time on the second floor.
Implicit in the meeting is the
philosophy that since the South
Bend-Notre Dame area is poli­
tically disorganized and since
those progressives 'and liberals
who are here remain isolated, it
is time that an organization was
established for peace and civil
rights designed to reach the broad­
est group of people. An attempt
will be made to fuse an alliance
between those groups who have
an overlap of interests but who,
because of various factors, are
not now in communication. Most
importantly students and South
Bend citizens will try to hash out
a continuing peace organization.
The organizing committee of the
Peace Parley are the remnants of
the peace group organized last
year by Phil O'Mara and other
SDS members.

Three speakers are scheduled to
give short presentations: Lenny
Joyce of Notre Dame SDS, Rev.
Roy Ktatyama of the St. Joseph
County Council of Churches, and
David Simms, an Afroamerican
worker in South Bend. With the
de-emphasis on speechmaking the
P •.ley will concentrate on work­
shops divided into the following
categories: (1) Students, the
draft, and University involvement
in the war; (2) Minority groups
and the impact of the war; (3)
Ccmmunity action presently being
conducted; and (4) Moral Con­
ce;:ns, Church groups, conscien­
tious objection and the like. Thus
the different constituencies will
retire to discuss their own special
problems, how they see themselves
in relation to the larger communi­
ty and what approaches can in­
crease their numbers. It is hoped
that two definite decisions will be
made on Saturday: the organization
of a permanent peace group and
the mode of public action to be
taken on the following week,

The Peace Parley is being held
in conjunction with the April 15
Mobilization to End the War in
Vietnam which plans massive mar­
ches (half a million or more) in

San Francisco and New York.
>:>ponsors for the Mobilization in­
clude: Harry Belafonte, Fr. Phil­
lip Berrigan, SJ, Stokeley Car­
michael, Jules Feiffer, Rev. Mar­
tin Luther King, Carl Oglesby, Dr.
Linus Pauling, Phillip Roth and a
host of others. A representative
contingent is being sentfromSouth
Bend-Notre Dame. It is planned
that the March will end with a
rally at the UN Plaza. The basis
of the Mobilization is radical, that
is it attempts to focus a root

perspective of society, to distin­
guish between causes and effects.
The action calls into question not
only the single issue of the Viet­
nam War but rather a complexity
of interrelated issues: the racist
and aggressive nature of US for­
eign policy, the price increases
and wage freezes, the natureofthe
draft and its effect on poor people,
University complicity in chemical­
biological warfare research and
the impoverishment of the war on
poverty.

When you can't afford to be dull

sharpen your wits
with NoDoz
NoDoz keep alert tablets or new chewable mints,
safe as coffee, help bring you
back to your mental best •.. help
you become more alert to the
people and conditions around
you. Non-habit forming. SYfJ~·-~

While studying, or after hours,
sharpen your wits with NoDo;z:,

Tablets or new Chewable Mints

PAGE 4 THE OBSERVER APRIL 13, 1967

Church Needs Reformation From Within -- Pike
BY DENNIS GALLAGHER

Episcopalian Bishop James A.
Pike spoke Monday nigilt in the
Memorial Library Auditorium on
"The Need For An Institutional
Church." An overflow crowd at­
tended to hear the remarks of the
controversial churchman who is
currently awaiting the outcome of
heresy charges which have been
brought against him within the
Episcopal Church.

In his talk, Bishop Pike stated
that thare had been a shift in the
sort of questions which were being
asked him on his speaking tours.
Last year, he said, the questions
concerned the credibility of spe­
cific doctrines. This year he has
found that there has been much
more concern with the relevance of
the Church as a whole. Many seem
to feel that an organized Church is
as alien to the concerns of the
modern world as astrology, The
question arises, why have an or­
ganized Church at all?

Bishop Pike saw the cause of this
rising tide of sentiment against
the organized Church which he has
noted as markedly increased in
the past year as a culmination of
modern trends towards anti-au­
thoritarianism and empirical an­
alysis. The bishop identifiedhim­
self with these two tendencies and

predicted an ever more rapid move
in their direction. As he views it,
tlie doctrine of papal infallibility
has become of secondary concern
since in fact even his central
authority (magisterium) is being
questioned. Instead of accepting
dogma, Bishop Pike sees faith in
the modern world as inferring the
credible from empirical data.

Despite his anti-authoritarian
position, Bishop Pike firmly be­
lieves that an organized church is
destrable and that the goal of the
Christian should be to reform his
own particular branch of Christ­
ianity and then seed to unite it
with the other Christian churches.
The bishop expressed his empathy
with Charles Davis (a former Ca­
tholic theologian noted for his or­
thodoxy who recently left the
Church) and others who feel the
Church is beyond reform, While
agreeing with Davis that the
Christian Church is pseudo-poli­
tical and cracking-up, he advised
his audience to remain within or­
ganized Christianity and work for
reform.

Not a theologian in the deep
sense, Bishop Pike made no effort
to expound at length on particular
dogma or institutions. Rather,
he issued a call for renewal, ''while
there are still people around tore­
new it with." Ultimately, he main-

BISHOP PIKE
tained, man is a social animal, so
if there is to be Christianity at all,
it will have to be organized, F'ur­
ther "there are untold values in
continuities," so that it is import­
ant to preserve all that is good
liturgically and doctrinally. The
goal, Bishop Pike concluded, is
reform and renewal to ''bring the
Church, though kicking and
screaming, into the modern
world."

The bishop spoke for nearly two
hours, interspersing his serious
points with anecodoted and com­
ments on those features which he
considered absurd or outdated in
Christianity. He referred to the

Withers and Minton Battle
For Senior Party King Title

With class elections six days
away, the campaigns for Sopho­
more offices seems to be genera­
ting the most enthusiasm, if it can
be called that and if enthusiasm is
proportional to the number of can­
didates seeking office. The top
four offices in each class are
being contested, but a number of
them, including the Presidency of
the Junior class, have only one
person filed for them.

tendencies that will become ap­
parent as a class personality de­
velopes; also, each of the candi­
dates is aware of the success of
this year's Sophomore Govern­
ment, and their policies are imi­
tative of that organization's acti­
vities.

Bill Picchioni plans a monthly
sophomore paper in addition to
publicity of class events through
the other campus media. He also
plans mid-week rallies sponsored
by the sophomore class.

tradition oriented Episcopal
Church as the "quaint" church and
illustrated the point with a story
about the customs and ceremonies
revolving around the Feast of the
Translation of St. Etheldrede at
an Anglican Church named in her
honor.

In a panel interview held earlier
in the day, Bishop Pike discussed
certain topics not raised at the
evening lecture. Concerning the
heresy charges now pending
against him in the Episcopal House
of Bishops, he explained that he
himself had demanded that the
heresy trial take place because
the censure of him that the bishops
passed as a compromise measure
offered him no chance to defend
himself. Currently the trial has
been postponed while a committee
seeks statements from leading
theologians. The dispute revolves
around certain Episcopal dogma
which the bishop does not com­
pletely agree. Concerning the
Virgin Birth, which is a source
of controversy among Episcopa­
lians but officially an article of
belief, Bishop Pike declared that
the empirical data led him to be
''non -affirming."

Bishop Pike was asked if his
proposal to make the creed on
optional part of Episcopal worship
would not in fact amount to a doc-

l. Say, Marcello, is it true
you Romance Language majors
get more dates?

Certainement! No girl can
resist a Latin approach.

trinal break. He replied that
creeds were merely attempts of
men and had historically been sub­
ject to ~hange.

Another question arose concern­
ing the bishop's long and varied
career. Raised a Catholic, he
lost faith while a sophomore at
Santa Clara due to a doubt con­
cerning papal infallibility arising
from his disagreement with the
Church's position on birth control.
An agnostic through the 1930's
while he was teaching lawandser­
ving on the SEC, he became an
Episcopalian in 1944 and soon after
entered their priesthood. Asked
whether he would have left the
Catholic Church if he were in it
today, he replied that he would not,
considering the move toward re­
form. For the same reason, he
added, he was unwilling to leave
Anglo-Catholicism (Episcopalian).

Concerning his future plans, the
Bishop explained that he had re­
signed his post as bishop of
California because of the exces­
sive extent to which he was
occupied with administrative
duties. Currently aligned with the
Center for the Study of Democra­
tic Institutions, Bishop Pike said
he hoped to continue his study of
theological problems as well as
to annalyze the Church as an in­
stitution.

2. Really?

Not when you whisper
"Aimcz-vous Ia vic
hohemienne ma cherie?"

The candidates for Senior Class
President disagree on the progress
made by this year's government.
Morrissey Hall President Mike
Minton says, "Our class has nc
identity, no personality." Miton
feels that once this identity is
acquired, a class spirit will na­
turally follow, much like Morri­
ssey Manor· caught on this year.

The four candidates agree on the
establishment of a Sophomore Key
Club, and go into varying detail
as to the types and numbers of
class parties and trips they will
sponsor. They also concur on the
concept of a Sophomore Literary
Festival, honoring both a published
author and the talents of their
class, All promise increased
intra-class athletic events and an
enlarged sophomore yearbook sup­
plement.

Joe Tomain plans to establish a
class council, and also to support
a business advisor to study the
financial advisability of class pro­
jects beforehand. He also wants a
Summer Job Program for Sopho­
mores run through the Alumni
Association. Jay Fitzsimmons
plans to get a Sophomore Class
Office and a bulletin board in the
Student Center. He also intends to
have a column in the class news­
paper devoted to students studying
abroad. ~

On the social level, Minton sees
a more varied program of senior
activities spearheaded by the Key
Club. He intends to make gradu­
ate school information available in
September; he also will establish
Senior Advisory Boards in each
hall. Minton also has plans for the
Class Alumni Association, which
the President heads for three years
after graduation.

The other candidate for Presi­
dent, sees next year as "an im­
provement on this year without
apologizing for what we have al­
ready accomplished." He plans to
clean up the Senior Bar, putting
someone in charge who "won't be
afraid to throw people out." He
also plans to hold two mixers
during the summer for South Bend
teenagers to raise money for Sen­
ior Week. He also hopes to re­
define the Patriot of the Year A­
ward, and then decide whether it is
worth keeping.

The candidates for senior class
Vice-President are Francis Min­
tone, John O'Connor, and Jim Scha­
efer. Michael Cohen and Tom God­
bout are running for Treasurer,
and Leonard Pellecchia is unop­
posed for Secretary.

Rick Rembusch, this year's
Sophomore Class President, is
unopposed for President of the
Junior Class, as is Tom Alter and
Bruno Eidietis for Treasurer and
Secretary respectively. The only
office to be decided is that ofV ice­
President, with Dave Witt and Bob
Folks running.

The platforms advanced by the
four candidates for Sophomore
Class President are similar on
nearly allpointiJ. This is due partly
to the fact that next year's Sopho­
more Class does not exist as a
unit yet, and it is difficult to en­
vision any special problems or

Leo Klemm plans to realize
communications after the cam­
paign through a series of referen­
dums taken throughout the year,
and the establishment of a class
council made up of representa­
tives from each hall. Dillon's

Greg Naples, Dan McDermott,
and Kevin Donovan are runningfor
Vice-President. Pat Barbella and
Pat Murphy are candidates for
Treasurer, and Jack Crawford is
unopposed for Secretary, to com­
plete the slate of Sophomore can­
didates.

WANTED!
If the last six digits of your

/.D. number is between
573235 and 722768

Call 7642 1-5 p.m. or
7-10 p.m. April 13-17

LET US "WIIID UP" YOUR

FOREIGN CAR REPAIR

IMPORT AUTO
OF SOUTH BEND
2416 MISHAWAKA AVE.

PHONE 288-1811

3. Gosh!

Or, "Carissima, Ia dolce
vita ci aspetta!"

.5. I have to depend on plain
English to get my dates.

Pon·rino.

.t,Wow!

Or, "Yo te qniero mucho,
frijolita!"

6. But when I tell the girls
I've lined up a great job at
Equitable that offc1s challenge,
with good pay, and a great
future, I get more dates
than I can handle.

You mean I wasted
:3 years conjugating
irregular verbs?

For l'<ll"l'<'l' opportunitie' at Ec1uitahle, see vour Placement Officer, 01

write to Patrick Scollard, \lanpower Develojmwnt Division.

The EQUITABLE Life Assurance Society of the United States
Homt• Office: 12H.I) Avt•. of tiH' :\IIH·ricas, Nt:w York, N.Y. IOOHJ

.-\11 i':'lual Opporl1111ity Empl"!/I'T, !If IF 10 ~:cplitahi<· 1967

APRIL 13, 1967 THE OBSERVER PAGE 5

Betrayal by Innocence

The 'Devils' And Tom Dooley.
\

• II

(Cont'd. from page 1)
who were associated with the
French. Ther(;l had been rumors
about this, but no factual evidence
is provided in any of the standard
accounts of that period. An
authoritative refutation is supplied
by the French writer, Paul Mus:
I am today in a position to state
and to prove that four-fifths of
the stories or reports of awful
atroclties inflicted by the Vietna­
mese on our compatriots in Han­
oi, December 19, 1946, are either
made up or in error.
Dooley lent highly emotional sup­
port to the goals of American
foreign policy in Vietnam, but he
sharply criticized inefficiency in
execution. America proved recep­
tive to this type of criticism ana
Dooley became a folk hero. In
1960 the Gallup Poll found him to
be one of the ten most admired
Americans.

Dooley believed in his work and
his writing, and was deeply moved,
as he said, when President Diem
gave him the highest award of his
land. It attests to his innocence
that he did not know that the
choice for the award had been in­
spired by the C.I.A.'s man in
Vietnam, Colonel Edward Lans­
dale.

Student Literary
Awards Upcoming

The Meehan Medal is awarded to
the senior in any college who writes
the best essay on a literary sub­
ject. The Mitchell Award of $50
is given to the st'l.ldent who submits
the best original play. And the
Samuel Hazo A ward of $50 goes
to the student who writes the out­
standing poetry of the current
school year.

All entries should be typed,
identified by author's name and
address, and submitted in three
copies (two carbons) to the De­
partment of English Office before
four P.M. Monday, Aprill7, 1967.
Judges will be members of the
departmental faculty.

S.O.S. MEETING

Friday night, 8 p,m,

612 E, Washington St,

Everyone is invited

One of the most widely­
read novelists of our
time. author of
The Man and

-

The Prize and the
forthcoming
The Plot now writes of

21 MOMENTS OF TRUTH,

among them:
The Man Who Hated Hemingway

Don't Call Her Madam

The Man Who Swindled Goering

all in the pages of

THE SUNDAY
GENTLEMAN
BY IRVING WALLACE
" ... Wallace writing at his best."

library Journal

" ... a feeling for mood and charac·
ter; a responsive eye; a recording
ear; an individuality ... "

Los Angeles Times

"Amusing and expert ... "
London Times

" ... well-written, altogether human
and absorbing ... " New York Post

" ... consistently interesting ... "
Chicago Tribune

$595 original edition

now75¢ only

Published by POCKET BOOKS First in Paperbacks

psop/1 on the go •••

The late nr. Tom Dooley, author, medical missionary and Notre
name graduate, receiving the National order of Viet Nam, the
highest accolade of south VietNam, from Premeir Ngo Dihn Diem.
The award, unknown to the naive jungle doctor, was made at the
specific request of the united states central Intelligence Agency.
Robert SCheer, author of the accompanying article and now one
of the editors of Ramparts magazine, charges that Dooley's
misrepresentations about North Vietnamese treatment of catholic
regfuees contributed to the cloud of misunderstanding about Viet
Nam. Dooley died several years ago from cancer; Diem was
assassinated in the first of a series of military coups.

go BURCER CHEF

Do Italian
• mov1e actresses

turn you on?
Do you look smash­
ing in sunglasses?
Do you think all
sports cars should
have wide-oval
tires, bucket seats,
carpeting, wood
grain styled dash
and a magical space-saver collapsible
spare? Do you know a "carrozzeria" isn't
someplace where you buy bread? Do you
want to drive a $12,000 sports car, but not

pay for one? Do you wear driving gloves
even when you're not driving? Do you
crave extra-cost options like front-wheel
disc brakes and a hood-mounted tach? Do
you think stripes look better on cars than

on ties? Do you know the
Grand Prix circuit isn't
an electrical connection?
Do you think the sound of
music is the chirp of
wide-oval tires? Do you
like to choose between
five magnificent sports
cars, from a 165-h p

funstertoa325-hp ultimate road machine?
If you answered yes to even one of these
questions, see your Pontiac dealer todayl

· Pontiac Motor Division

You're a Firebird driver!

... ,:.:,.

PAGE 6

THE OBSERVER
A Student Newspaper

EDITORS- IN -CHIEF

ROBERT SAM ANSON STEPHEN M. FELDHAUS

FOUNDED NOVEMBER 3, 1966 NOTRE DAME, INDIAN·A

Velvet-Gloved Raclicals
Those who remain when the talk changes to

action, as Saul Alinsky, the Great Old Radical,
would say, are the radicals. Alinsky and various
other radicals and liberals, including Dan Watts
of SNCC, are coming to this hotbed of apathy to
participate in a week long symposium on "stu­
dent involvement in social revolution."

While there certainly is a need for Notre
Dame students to become involved in the revolu­
tions that are going on in that world hidden by the
beautiful tree shaded lakes, and bring back this
experience for campus-directed action, this aca­
demic method of a symposium is not the way.

This is not to say that the symposium is directed
to an academic end, on the contrary, its pupose
is to involve students, specifically to involve
them in the campus organizations committed to
social action. The problem of a symposium can
be better understood if one realizes that the
cliches about "student involvement" really mean
"student change," and so the question becomes
how do you change a person's beliefs and values.

Berkeley is the best known example of student
involvement and student change and can serve as
a paradigm example. In 1964, a few of the many
small splinter social action groups became in­
volved with San Francisco CORE and began
working in the black ghettoes of San Francisco
and Oakland. These groups, mainly leftists,
which had been sitting around talking with each
other for years, then joined together in one organi­
zation and increased their work in the slums,
steadily drawing more people from the campus into
the projects. That year, 1964, was also the year
of the Mississippi Summer Project, and many
students from Berkeley worked in Mississippi
that summer. Returning from the rural South
and the slums, the radicalized students made the
connection between civil rights, participatory de­
mocracy and student rights organizing the tadical
Free Speech Movement.

It is experience, not academic discussion or
moral pleas, that changes people. The organi­
zers of the symposium at Notre Dame recognize
this, but they believe that the students are so
apathetic that their interest must somehow be
aroused and then channeled into the already
involved student organizations.

But this is no longer the case, the social
action organi2;ations at Notre Dame do need
coordination and money, but the number of cur­
ious and questioning students is large and ra­
pidly increasing. ASP and the very creation of
this symposium are examples. Another example
is the Civil Rights Commission and its projects.
With one flyer for its entire publicity, the spring
vacation projects attracted thirty-five people,
thirty-two of whom were completely uninitiated
to activism. Many were deeply changed by the
scant ten days experience and will continue to be
involved, in South Bend and elsewhere, and will
involve others. But the Civil Rights Commis­
sion projects ~n Chicago and South Carolina, the
SDS projects in South Bend and Mississippi,
CILA, the newly formed organization of migrant
workers and students, the Community Services
Board and the other social action organizations
all lack money.

The Civil Rights Commission could easily have
gotten more people for its spring projects, but
didn't have enough money to feed the thirty
people who sp•~nt their vacation in a Chicago
shim. The organizers of the symposium are
spending fifteen hundred dollars and admit they
only hope to commit thirty new people to involve­
ment in campus organizations. There is a hand­
ful of people on campus with the sophistication
in social action to appreciate an academic sym­
posium on activism. But it is ironic at best
that $1500 is spent to involve thirty people when
people who are involved cannot act because they
lack money and are in debt. It can be argued
that any contribution such as the symposium will
have a positive effect towards changing the iso­
lated atmosphere of Notre Dame, and this is
true.

But Notre Dame is no longer socially back­
ward so that just any positive contribution,
per se is justified. Rather, we must judge
our projects in terms of continuing priorities
within the cont1ext of our financial resources.

And so, isolated from the emotional experience
of the slum or th•~ South, propped up by our familar
environment, we will discuss radicalism in the li­
brary auditorium.

The Lotos-Eaters

Student Government is too easily an excuse at
Notre Dame. It is an excuse for the lethargic
Notre Dame man. That sleeping giant rouses
himself once a year, scratching and yawning, jusj
in time to indignantly denounce the outgoing student
government for inactivity. Determindlyhe enjoins
in the fierce struggles of campaigning. His last
drop of sweat mingled with blood falls, as admist
popping beer can tops and salty tears the result~
are announced. Then drained of vigor by his
efforts, he drops off into deep slumber again.

If he sleeps through this coming year then a
certain Catholic university in Indiana will remain
secure in its sacred tradition of somnolence.
Campus politics here is becoming little more than
a course in applied business administration. It
is fortunate that Denny O'Dea did not receive
enough votes. The freshman, not as hard and
calloused as the upperclassmen, took pity on him.
They realized that in his simplicity, O'Dea would
. have been overwhelmed. Grandly, he imagined
himself marching up to the Dome at the head of a
great student army.

"Father Hesburgh, I presume."
''It seems I have no choice to agree to your

terms, Mr. O'Dea."
''Unconditional surrender?"
"What else? Will you accept my sword?"
It would have rated a full page spread with

pictures by the Berkeley Barb. Interesting, as
dreams go. What O'Dea overlooked and Murphy
will soon realize is that the Notre Dame man
would much prefer to return with his shield
than on it, Commander O'Dea would have arrived
in the hallowed halls of the Golden Dome to in­
spire his picketing troops only to find that they
had folded up their sleeping bags and stolen away
in the night ...

Every year it is the same. Eager candidates
begin to swarm like honey bees. Murphy will

discover that the prize sweet is much like cotton
candy - you end up with a sticky mouth full of
nothing. Real participation in running of the
system here is denied. The President-elect is
caught up in a bewildering maelstrom of super­
flous details. A smiling administration takes him
to dinner and hE! suddenly finds himself holding
hands with them under the table. The "students'
candidate" finds himself less and less in touch
with his constitwmts, and eventually he quits try­
ing.. He then joins them in their hibernation
and together they snore peacefully to the tune of
"We Shall Not Bt~ Moved.''

Chris Murphy is capable of hard work and ef­
fective action. He has demonstrated that with
the Arts Festival. He might wish he had stayed
among the lotus eaters instead of joining the
aspirin-heads. He has illusions of the students
actually infiltrating the system and getting in on
the determining how their university is set up and
run. Murphy has been reading stories of how
schools like San. Francisco State, Harvard and
Berkeley do neat things like that and wouldn't
it be great if h.ere at Notre Dame we could. ••
Of course one nE!eds student support. The ad­
ministration is not going to just hand over one
of the reins, for, as Father Hesburgh says, "Once
you've seen ParJls, you don't want to return to
the farm.'' GiVE! the students one right and the
ingrates will ask for more.

Unless, however, ASP or some other group acts
as an electric prod on the bovine backsides of
this campus, Murphy will soon realize the per­
centages of fighting City Hall alone. He'll humbly
go, hat in hand, to ask about the possibility of
rowboats on the lake, or lights on an outdoor
basketball court. The sleeping sickness infests
this school. It is unfortunate because there is
much potential here... Probably it will remain
untapped.

It ain't Houdini
Cartoon }:I Grant __ _

THE REPORTER---.......-.

ONLY YESTERDAY

.. ···-. I BY ROBERT SAM ANSON

"We see in Communism more than before the incarnatiOn of human
destructive forces," the leader was saying, and the people who heard
rather than listened nodded in silent agreement. "We therefore oppose
any attempt at spreading Communism, wherever it may take place. We
shall always and everywhere champion peace and freedom against
agression.'' He was gesturing more expansively now, as he warmed
to his subject. And the masses were warming with him.

"It is victory or defeat •••• We will never retreat •••• No human
power can force us to do so •••• But we seek no wider war." There
could be no mistaking it now in the minds of those the words fell on.
Here was the call of peace, the incantation of Isaiah: ''Come let us
reason together, for we seek no wider war.'' Above their heads the
man went on, his accents familiar, even through the crackle of the
electric amplification system. He had said it before and would say it
many more times: "We seek no wider war.'' But if it were thrust upon
him he would take up his nation's terrible swift sword against the
agressor in the battle for the hearts and minds of men.

That this was Lyndon Jobnson, outlining the ideals and goals of
American foreign policy there could be little doubt. But in the smallness,
doubt triumphed. These were his words, but another man had been say­
ing them, before, years before The Asian President. The man ?
Adolf Hitler in speeches of February, 1938 and November 1939.

They had been taking tea, as was their daily custom, and the late
afternoon shadows lurked across the brocade walls of the hotel sitting
room. Polite meaningless glances were exchanged, along with like
words and polite meaningless thoughts. The tinkle of the cups against
saucers chased some of the stillness from the room, and gradually
the pause made them one with themselves. It was then that the dreary
wail, echoed back in forth in the chambers of a thousand bombed out
buildings stole through the brocade, past the clatter and into their minds.
The planes, this day, as was their deadly custom, had returned.

" •••• expects that every man will do his duty.'' Guns appeared
mysteriously from behind the bar, and armed, they went into the streets,
not so much in the slim chance of bringing down a low-flying invader
but to make themselves one with the struggle. The din was tremendous.
A block away a direct hit on a school. But this is modern warfare, and
there are no non-combatants. " •••• expects that every man will do
his duty.'' They did, and in the doing many of them died. "We shall
defend our nation, on the beaches and in the streets. We shall never
give up. Give us the tools and we will finish the fight."

This was terror bombing, to break the will to resist, to soften them
before the final, terrible blow. ''Sail on 0 ship of state, sail on 0 bastion
great. The hopes and fears of future years hang breathless at thy fate.''
Out of the chalk sky a molten ball that had been an invader plunged
earthward. From the streets a cheer. ''Never in the course of human
endeavor have so many owed so much to so few.'' This was London,
1940. And this was Hanoi a quarter century later •

They were the survivors, some of them the top ones, and their number
was twelve. They were the first, but only the first of many groups that
would come before the victors• bar to meet the victors' justice. In a
few moments it was over, the charges repeated the conviction announced
individually and the sentence pronounced. Life in prison, where they
might have time to ponder their guilt, was the popular fate. A few, the
bigger ones, were luckier: they were given death. And the slightest
and darkest eyed among them had been most fortunate of all; he had
been given a death of his own choosing -- suicide.

They were equals though in their crime, with only the degree, not the
substance, separating their guilt. In the face of immorality, they had
done nothing. What else could really be expected? They were simply
following orders. Nothing and silence were not enough, that had in­
volved them -- complicity it was called -- in the slaughter of the
innocents. They had done nothing, true. No one had really done any­
thing, not even the leader now dead. Nothingness was the killer. The
twelve, or those who would follow them to this bar, represented the
guilt, but they did not possess it. Only the nation could claim that.

"The Observer is published twice weekly durlng the coiiege semester
except vacation periods by The Student Governmeut, University of
Notre Dame, Notre Dame, ln. 46556. Second Clan Po•tage paid .at
Notre Dame ln. 46556. Subscription rate: On Campu1 Student• $1.dQ,
Off-Campus $4.00 per year."

l
---~ -----· ~ --- ----

APRIL 13, 1967 THE OBSERVER. PAGE 7

The Now Generation ''Turns On''
BY ROBERT HASSENGER

The following is the first
In a series by Robert H 'lssen­
ger, Assistant Professor of
Sociology at Notre Dame. This
and subsequent articles inquire
into the effect of America's
changing value system on the
college student, his attitude
toward himself, the University
and the society he will even·
tually enter. Ed.

The college student of today is a
distinctive breed of cat. His ques­
tions are different from those of
his counterpart of a decade ago,
for he is involved in the changing
of values at the foundations of the
American scene. An increasing
amount is being written about the
"generational gap.'' The TIME
Man of the Year cover story gave
innumerable examples of, and any­
one could undoubtably find more in
their own lives, several times a
day.

The TIME people chose to call
them the NOW Generation; others
have recently written of the "Hun­
gry Generation", or "The Restless
Believers". And anyone who has
paid attention to what's happening
(baby) can only agree. I suppose I
have been most helped to under­
stand what is happening--the new
sound, the psychedelic experience,
the mod look, the Dylan and Simon­
Garfunkel songs--by reading Mar­
shall McLuhan. New electronic
communication has shaped both the
modern culture and the individual
psyche, resulting in a stylistic re­
volution, most manifest in this
generation: the post-war babies

who have experienced the new
media from their earliest days.

This revolution has made the
space-time categories of the 19th

PROF. ROBERT HASSENGER

Century philsophers--let alone the
Scholastic formulations of sub­
stance and accident--hopelessly
obsolete. One knows not whether
to laugh or cry at the Jesuit who,
as late as September, 1966, can
insist that the philosophy courses
in Catholic colleges should ''pro­
vide answers'' to the questions of
life, using the same categories as
those appropriate for the student
at the University of Paris in the
Fourteenth Century. These in­
clude quite conclusively: how to
prove the existence of God (five
ways), how man is a unity of body
and soul, why contraception is a­
gainst something called the natural
law.

Another characteristic of our

time lies in the curious combina­
tion of the certainty of the "good
life" which awaits the young, and
the awareness of the uncertainty
accompanying the internationalpo­
llitical tensions. The incredible
discrepancy between lower class
poverty and middle class affluence
aside, the overwhelminglypositive
picture which the present college
student has of his or her future
has its dark side. This is com­
prised of a touching resignation to
the lack of challenge, which many
perceive in their own futures. I
was struck by a recent sample oi
statements I collected at Notre
Dame, about ''your life in the year
2000". There was a constant
thevne of passivity, manifesting it­
self in the language of ''I guess
I'll be, followed by a recitation of
a fairly standard set of expecta­
tions, about their future lives. The
assumption seemed to be that, if
one kept his nose clean, the re­
wards of gracious livingwouldfol­
low in the natural course of things.
These kids are well-socialized to
our system. They seemed to feel
locked into it, and almost certain
to remain there.

One of the characteristics of our
time is the less of what one sociol­
ogist calls the ''positive myths''.
The frantic flux we are caught up
in has seemed to generate a dis­
enchantment, a quite literal loss
of enchantment with the simple
things an earlier generation may
have been more attuned to. Many
young adults seem unable to believe
in the lastingness of anything, the
permanence of people and places.

The cult of the present has a­
risen, exemplified in such things
as the drug trip and ''total en­
vironment" discotheques. Timo­
thy Leary urges us to ''turn on,
tune in, drop out," to kiss off
middle-class values. And we do
have our hang-ups about success,
about getting ahead, about' 'making
it''. There is something to be said
for a radical Questioning of our
assumptions.

For a period ranging from five
to fifteen years, the youth culture
permits most youths to remain un­
involved in the adult world, with­
out having to take an open stand
against it. This de facto aliena­
tion is sanctioned and even re­
quired. But this socially supported
separation is in danger of dissolu­
tion, with graduation. And yet the
young see no clear alternatives.

Certain observers have noticed
the increased anger at the middle­
class life right after the Christmas
vacation. Students returned with
renewed dedication to avoiding the
bag of Barbies and Kens who peo­
ple the PLAYBOY's and SEVEN­
TEEN'S, the lives many saw their
parents and older brothers and sis­
ters walking through. Perhaps the
tncrease in anxiety and tranquill­
~er consumption at Notre Dame
after the holidays stems in part
from the temporary immersion in
the culture of the adults, and their
realization that they either cannot
or will not ml!ke it there. For
them, "making uu seems to imply
"selling out", the uncritical ac­
ceptance of values and styles which
are presently in.

Those who delight in the empti­
ness and campy "happenings"
seem to be no better off. It's not
altogether clear to me that Andy
Warhol is to be preferred to James
Bond. They both seem to live by
the same code: "what doth it pro­
fit a man if he gain the whole
world, and lose his cool?" Some
of us wonder if there might not be,
underneath the "cool'', a real
inner coldness, and inability to
feel, to love. Either way, it comes
down to Desolation Row.

This element distrusts all com­
mitments, even those which might
be benign and facilitating. And
yet, in their ambivalent search
for TOTAL freedom and individu­
ality, in their complete refusal of
the conventional categories of ex­
perience, in their view that their
entire cultural inheritance is a
burden, they are inevitably led to
personal frustration. Even after
the massive put down, the young
still sense their collective loss;
the cult of the present doesn't
really eliminate the sense ofhome­
lessness, of estrangement.

This • 'historical dislocation.,
brings an enormous feeling of
freedom, a sense of creating one­
self at each moment of one's ex­
istence. Yet, characteristically,
a philosophy of absolute freedom,
based on a denial of any necessary
relationship with the past, is most
often a·philosophy of the absurd;
the signs of this freedom are not
joy and triumph, but rather nausea
and dread, the its possessors are
not creators but strangers and out­
siders of the universe.

OBSERVER FEATURES
Ho's War For Liberation: Part Ill BERRY'S WORLD

BY LENNY JOYCE

"One ca:n see that behind a
mask of democracy, French im­
perialism has transplanted in
Viet Nam the uhole cursed
medieval regime, including the
salt tax; a:nd that the Viet­
namese peasant is crucified on
the bayonet of c(l{Jitalist civi­
lization and on th e cross of
prostituted christianity,"
- HO Chi Minh.

In the political vacuum result­
ing from the defeat and collapse
of both the Japanese occupiers
and the Vichy colonialists, the
V iet-minh formed a provisional
government on the basis ofapopu­
lar unity achievedduringtheliber­
ation struggle. In northernmost
Vietnam, a V ietminh congress was
conducted at Caobang which pre­
pared the way for the August 19,
1945 seizure of power in Hanoi,
meeting with little resistance. The
Vietminh People's Committee, an­
nouncing itself as a subordinate of
the Hanoi government, established
itself in Saigon on Aug. 25, the
day after it had called a demon­
stration of more than 100,000
people, conducted with an almost
religious order. Thus by Septem-·
ber the Resistance Front had con­
trol of both northern and southern

LIBERATION WAR CASUALTY

Vietnam; peace and order was
restored to the country, thousands
of political prisoners were re­
leased; for the first time since
the French had colonized Indo­
china in 1873 the Vietnamese were
unified under an indigenous leader­
ship which promised to be both
independent and progressive.

In contradiction to French
charges of widespread terrorism
only one Frenchman during the
whole month of August was killed,
and he in a street fight (as the
French government was later to
officially admit). On Sept. 2 the
Democratic Republic issued a
Declaration of Independence ironi­
cally modeled on and quoting from
our own. It seemed to herald a
period of order and development
for the twisted country, even though
the seeds of destruction were even
then being planted at Potsdam.

Ignoring the actual victoryofthe
V ietminh the Big Three Conference
. proclaimed the all of southeast
Asia to be within Britian's sphere
of influence: ''The Agreement

. reached there in July 1945 stipu­
lated that ••• British forces were
to occupy the southern half of
Vietnam up to the 16th parallel,
and Chiang Kai-shek's Chinese
forces were to take over the coun­
try north of that parallel. ••• the
mandate of both the British and
Chinese forces was restricted to
'the round-up and disarming of
the Japanese, and the Recovery
of Allied Prisoners of War and
Internees."' (THE UNITED
STATES IN VIETNAM, Kahin and
Lewis p,25)

The two parties, however,
applied markedly different inter­
pretations to these agreements:
1) the British, under Major-Gen­
eral Gracey, refused to recognize
or negotiate with the Vietminh and
formed an opposition to them by
allying the Japanese, French and
British-Indian forces in the area,
finally driving the Vietminh from
Saigon and several other pro­
vinces. Gracey, disobeying the
Conference directives and his
immediate superiors, rearmecl

most of the 5,000 French troops
around Saigon who launched a coup
d' etat on Sept. 23. By Dec. 1945
the French buildup had reached
50,000 and the British began to
withdraw. 2) The Chinese Na­
tionalist troops to the north how­
ever, acted quite dirrerently; for
the most part the gigantic and un­
necessary army of 180,000 spent
more time in a systematic rape of
the country rather than in its
avowed task of disarming and re­
patriating the Japanese. On the
other hand, although seizingpower
In a few isolated places, the
Chinese recognized the de facto
government of Ho Chi Minh and
allowed it a great latitude of free­
dom; nevertheless, politically and
economically the Chinese occupa­
tion was unacceptable to the Viet­
minh.

·r· .-· 1--

In direct contradicition to the
optimistic hope of Allied support
expressed in the Declaration of
Independence, it became clear that

"Gentlemen, as you know, this year's crop of our net­
work's new TV shows hasn't panned out too well ... "

Continued on Page 10.

When A lVIan Loves A W ontan
BY DENNIS GALLAGHER

A MAN AND A WOMAN is a great movie.
Whatever else I say in praise and dispraise,
this must come first. It is a film that is en­
tertaining, beautiful and true, altogether a mas­
terpiece.

When I am immediately taken by a movie, I
always wonder if perhaps it doesn't appeal to
me because of something basically irrelevant to
its actual worth. I remember enjoying a Holly­
wood mediocrity titled INSIDE DAISY CLOVER
very much simple because . it was credibly op­
timistic and I had been feelfii.f," · depressed. I
still believe that many of the people whc were so
enthusiastic about BLOW-UP liked it for its
hippie qualities more than for its vaunted tech­
nical achievements. But if A MAN AND A WO­
MAN appeals to a human fault, it is to that most
eminently beautiful one - the need for love.

The story of love which is A MAN AND A WO­
MAN is at once simple and complex. It is a
simple variant of the boy meets girl paradigm.
In this case, it is Grand Prix driver-widower
meets script girl-widow. Yet like a symphony,
the film develops its thematic simplicity with com-

_plex technical brilliance. Director-photographer
Claude Lelouch has been much influenced by
Godard and Antonioni. His camera views vari­
ous scenes not only from different viewpoints
but in different colors, ranging from straight
black and white through several polarized shades
up to some truly lush color. But his cuts and
phases are not gimmicks any more than meter
is a gimmick in poetry. They give-·the film a
rhythmic, genuinely poetic flow.

The twenty-eight year old Lelouch also wrote
the script. He has been criticized for its lack
of depth or brilliance, but I found the natural,
seemingly extemporaneous dialogue most appeal­
ing. The uncomplicated story line gains in
realism what it lacks in cleverness. Of all the
actim, only the suicide of the racer's wife
seems idiosyncratic or forced into pre-conceived
plot outlines.

Anouk Aimee and Jean-Louis Trintignant are
really exceptional in the lead roles. The musi­
cal soundtrack is not only good in itself but
integrated effectively into the general mood of
the film. In sum, it is the rare movie which
deserves to be seen more than twice.

I
I
I
I
I

I
~

I
I
I
I
I
I
I
I
I

~

.,...,_ !

J

r
~
t
I
I

~
!
• '

r

r

I
I

r
r

I

......

---~- ---- ---- -- ·-- --~-- ---

PAGE 8 THE OBSERVER A?RIL 13, 1967 J

Woodlawn, That's Blackstone Ranger Turf
BY Pt\T 1\!t\LLOY

The Blackstone Rangers is a
youth gang that has risen up in one
of South Chicago's Negro ghettoes.
During the recent spring break,
twenty- two Notre Dame students
spent about ten days working in an
area that might romantically be re­
ferred to as "Ranger Territory,"
These students were, for a brief
period of time, able to observe
the "spectacular reality" of the
Rangers in terms of their own so­
cial 5etting and daily activity. This
article is an attempt to relate some
of those observations.

Blackstone is a street that runs
North and South in an area referred
to as Woodlawn. Runningfrom6lst
to 67th, Woodlawn comprises one
square mile of the City proper.
The population of that one square
mile is approximately 80,000.

This fantastic density "is the
ghetto's stigma. As many as ten
adults share three room apart­
ments. · There are sometimes two
or three families in a seven room
apartment. The present housing
could take care of 35,000 or 40,000
at most. In one building, it has
been estimated that there are ten
children per apartment. While
almost all families are on wel­
fare, the rents remain unchanged,
even in the face of housing code vio­
lations: the locks on the doors
don't work, the roofs leak, the
plumbing doesn't work and mothers
are careful to see that none of their
babies go to sleep at night with
milk on their lips for fear of the
rats that infest the degraded apart­
ments.

All of this leads up to the
Blackstone Rangers, There is a
fantastic number of kids whose
reading levels at the eighth grade
are that of normal fifth grade stu­
dents or worse. Many are illi­
terate at that stage. There is
school frustration and defeat. The
dropout rate at Hyde Park high
school is almost 60%. Kids rea­
lize closed doors and frustration
builds up.

The average Negro is constantly
being told of his dignity and his
manhood and yet he cannot break
out of the system. He sees oppor~
tunity but cannot use it. His is a
disorganized life- out of work for
the most part. He lives in a
matriarchial society. His mother
is faced with a life that becomes
a survival from one crisis to the
next. She is unable to raise her
kids properly and the kids begin

to establish their own patterns of
survival in an environment that
provides no facilities.

The Negro youth reacts bitterly
to his situation. He sees how
hideous it is. He despises his
environment and refuses to ac­
cept it. His problem is that he
doesn't know what to do about it.
He is exposed to the violent cul­
ture that is associated with the
poverty and overcrowding. Gang
patterns develop. The gangs resort
to a "methodology of terrorism"
to get what they want, The gang is
a crystalization of a lot of frus­
tration. To be a Blackstone Ran­
ger is to be somebody. "Black­
stone Ranger" is written on the
walls and sidewalks everywhere
you go. The Rangers become, for
an individual, a source of pride,
security and identification.

Within the Rangers, there is a
very strict organization - a so­
phisticated hierarchy. There are
approximately 1,000 youths, rang­
ing in age from 14 to 22, believed
to be a part of the Ranger organi­
zation. The Blackstone Rangers is
really a federation of about thir­
teen separate gangs, all containing
the same organizational structure,
and each gang controlling a certain
area in Woodlawn. The "Ranger
nation'' has a president and a
vice-president and a second main­
stay of leadership referred to as
the "Inner 21."

There is a third segment of the
leadership hierarchy- the "execu­
tioners," whose job it is to en­
force all leadership edicts. It is
fear of the "executioners" that
maintains discipline in the gang.
Membership in the Rangers is
accomplished two ways. You can
either ''volunteer'' and you are
accepted with no initiation or you
are "drafted." To be drafted is
to be forced into the Rangers by
threat of physical harm. The
cohesiveness of the gang has been
illustrated in several instances.
For example, last summer, the
City of Chicago was faced with
the possibility of an all out gang
war between the Eastside Disciples
and the Rangers. In order to
prevent the conflict from taking
place, Ranger leadership was
asked to organize a bus trip picnic
to Notre Dame. Almost 1,000
youths were transported to South
Bend and back without a single
incident and the entire affair was
conducted by the Rangers them­
selves. Another example of the

gang's discipline was indicated in
a very dramatic way. After being
in Woodlawn only two days, three
Notre Dame students were attacked
and beaten. When Ranger leader­
ship heard about it, the word got
around who we were and why we
were in Woodlawn. There were
no more incidents reported,

The gang's most feared enemies
are the Eastside Disciples, the
police, and a newly formed group
of vigilantes. The Disciples are
a rival gang and it is in contest
with the Disciples that the major­
ity of large scale violence takes
place. The police have stepped
up their attack on the gang. The
increased reports of brutality,
''stop and frisk," and illegal ar­
rests have increased the tension
between the gang and the city.
An irate citizen once commented
that "sure this is a violent neigh­
borhood and the most violent are
the police." In order to appease
public pressure, "Rearden's Raid­
ers" has been organized. Five
squad cars follow each other
bumper to bumper through Wood­
lawn, looking for disturbances.
Much of the attack against the
gang has been directed at the
leadership- the · reasoning being
that if you get rid of the leaders,
you get rid of the gang. The
vice-president of the Rangers was
picked up not more than two week­
ends ago and arrested for posses­
sion and transportation of mari­
juana. Social workers in Wood­
lawn believe that the car the Ran­
ger was driving was stopped and
a "reefer" planted in the back
seat by the police. This parti­
cular Ranger was picked up and
charged with separate crimes no
less than ten times in the month
of February, With regard to
"stop and frisk," eight Notre Dame
students, including myself, were
once stopped and searched for
possible possession of firearms.
"Stop and frisk'' for any reason
is illegal.

Very few people see any positive
good in the gangs. However, it
must be pointed out that every
attempt to dissolve the gang has
failed. The attempts have failed
because they are directed against

. the Rangers themselves and not
the underlying problems. The
ultimate solution is to get rid of
the density. Meanwhile, there are
a few who argue that it is wise
to accept the Rangers as an or­
ganized and disciplined group-de-

linquent though it may be. There
are a few who believe that ends
can be accomplished through the
use of the Ranger structure and
leadership; that by working with
the leaders some good can be
accomplished.

In the end, whether we agree with
this proposition or not, if there
is ever to be any effective in­
fluence brought upon the activity
of gang members, a thorough
understanding and sympathy for
their way of life must be achieved.
And imaginary wall has been set
up around the ghetto. It is ironic
that the University of Chicago
has finished the construction of
several new, tall buildings and a
beautiful grass median to separate
the University from the dirt, pov­
erty and hideousness of the ghetto
that is so close.

A combination of fear and ig­
norance colors our conception of
the ghetto and the Rangers, How­
ever, we cannot turn our back on
a problem that eventually con­
fronts all of us. If we were to
follow the lives of individual Ran­
gers through later stages, we might
find that there are a few isolated
cases where a man has risen out
of the slums to achieve a cer­
tain amount of success. Of these
isolated cases, there are so~e who
can never forget the reality of
the ghetto and who attribute the
plight of their ''brothers'' to the
long history of White prejudice
and indignancy. This type of indi­
vidual might well join the voices
of the Malcom X's and the Elijah
Muhammad's: ,.Every Negro who
does not challenge, on the spot,
every instance of racism, overt or
covert, committed against him and
his people, who chooses instead to
swallow his spit and go on smiling
'is an Uncle Tom and a traitor,
without courage or guts, or any
other commonly accepted aspects
of manhood.''

Confrontation with tl!e ghetto
'can be a very emotional and frus­
:trating experience. The Ranger
,story is a very complicated and
confused one but is nevertheless
part of an even more complex
episode in American history - the
struggle of Black and White. The
forces behind the conflict in Wood­
lawn are very often buried beneath
the visible surface. For the brief
period of ten days, twenty-two
Notre Dame students were atlea.st
brought into contact with some of
these generative forces.

Migrant Workers Plight Brings Out Student Pickets
On March 7th 35 ex-migrants

and students of Notre Dame and St.
Mary's picketed Centro Cristiano
de la Comunidad to ask for re­
dress of a long list of grievances.
Four weeks later the Board of
Directors of Centro, a local anti­
poverty program to aid the mi­
grants took disciplinary action a­
gainst two migrant employees
who had supported the picketing.
Mr. Leo Trevino was fired and
Mr. Gaudalupe Rocha was put on
probation.

The leader of Notre Dame stu­
dents who aided the migrant pic­
kets, Henry Topper, explained the
situation, "In January Miss Brau­
lia Carrillo, a migrant employee
of Centro, spoke out for migrants
who had grievances about the pro­
gram. Later that month she was
fired for being in a fight. She
appealed to the Board but was not
given a fair hearing. After
attempting to pursue all avenues of
redress the migrants were forced
to demonstrate to be heard. Now
two of those migrants have been
disciplined for speaking out £or
their people."

Centro was established to help
migrants get out of the migrant
stream. While in the migrant
stream migrants form one of the
lowest rungs in the poverty ladder.
They travel thousands of miles a
year to pick crops at below the
minimum wage. They are at the
mercy of farmers who provide
them with inhuman living condi-

. .,., ...

'
<··~~~;·c:..."

..,,.... . . -......
tions. Automoation is fast re­
placing their means of income.

1
Some of the migrants come to

cities like South Bend to get out
of the stream. But they need jobs,
housing, schooling, and a chance
to learn how to live in the city.
Programs like Centro were set
up and funded by the OEO to help
the migrants do this.

In South Bend, some of the
migrants who have worked with
Centro have found that their pro­
blems have not ended when they are

..

helped by Centro. Mr. Leo Tre­
vino said, "We came to Centro
hoping to soon be able to help
ourselves. Instead we found peo­
ple who don't understand our lan­
guage, our culture, or our pro­
blems. The Centro board listened
to us with closed ears and closed
hearts, They don't understand
that we don't want welfare or
paternalism. And when some of
us spoke out we were treated just
like those who organized migrants
on the farms. We were slapped

down."
Some members of the Centro

board began to see the problem
that Mr. Trevino pointed out and
have convinced the Board to re­
dress grievances and reexamine
the program. However, they were
not able to stop the majority of
the board from disciplining those
who first brought the grievances
forward.

All across the nation migrants
have been organizing for better
wages and living conditions.

Sparked by the National Farm
Workers Association, led by Cesar
Chavez, they have won contracts
in Delano and legislation in Wis­
consin.

Local migrants in South Bend
have now organized to help them­
selves and those still in the migrant
stream. Guadalupe Rocha, chair­
man of the Migrant Cooperative,
said, ''We are organized to be
better heard, to help each other
solve our problems. We hope to
be able to better support legisla­
tion to help our fellow migrants
get better legislation to protect
themselves. We are going to help
migrants organize on the farms
this summer."

Mr. Rocha went on to say, "The
migrants cannot do this by them­
selves. We are poor and have no
power. We are always under the
threat of reprisal. We need peo­
ple who are not threatened to give
us help."

Topper has started a group
called Friends of Migrants to pro­
vide this help. "Our group hopes
to start anew in supporting the
Cooperative the migrants have
formed. We hope to aid the whole
migrant community in getting le­
gislation, in organizing, in finan­
cial aid, in whatever way we can
and are needed." He said, "I
hope that Students and faculty of
Notre Dame and St. Mary's who
want to help local migrants will
join us to help in whatever way
they can.''

- --- --~------~

A P R I L 1 3, 1967 THE OBSERVER
Book Marks

As a Writer, a Good Director
BY TOM DONNELLY

"THE ARRANGEMENT" by Elia
Kazan (Stein & Day). Elia Kazan~
the talented director of stage and
screen ("A Streetcar Named De­
sire," "Death of a Salesman,"
"On the Waterfront," etc.) has
noticed that something is amiss
with the contemporary scene and
has written a novel about the
rotten way we live now.

Mr. Kazan's hero, Eddie An­
derson, has a big fancy house, a
nice art collection, a dandy re­
cord library, a pretty daughter,
a swimming pool, and a loyal, if
somewhat dull, wife. Eddie is an
advertising man. In Southern Cal­
ifornia.

Eddie might never have noticed
how empty his life was if Gwen
Hunt hadn't happened along. A
passionate, vivid, recklessly can­
did creature, Gwen gave her heart
to Eddie one night when he slugged
her. They were in bed at the
time, enjoying themselves. Eddie
wanted to show that this was no
cheap sex thing. He used the big
word, the word he'd never used
before. Love. Then he hit Gwen
with all his might, open palm
across her face. Not in anger,
but to make her believe what he
was saying.

Or was Eddie trying to make
himself believe it?

(You never know with these com­
plicated contemporary heroes: on
the outside they seem like vicious,
greedy, snarling animals. But
way down deep inside there's may­
be nothing.)

On page 55 of "The Arrange­
ment," Eddie's wife, Florence, ac­
quires some pictures Eddie took of
Eddie and Gwen in the nude, making
love. (It wasn't easy, to take the
pictures and be in them, but Eddie
managed.)

I checked at this point to see how
long Mr. Kazan's novel is. It's

444 pages. Well, I thought, Mr.
Kazan must be about to wind up
the Eddie-Gwen-Florence situa­
tion and get on to some really big
issues, like urban renewal, or our
deficient school system, or the
credibility gap.

To my considerable dismay, Mr.
Kazan went on and on and on about
the love life of Eddie and Gwen.
Gwen, having decided that Eddie
will never marry her, leaves town.
Eddie drives into a trailer truck
and behaves strangely while re­
covering from his injuries. He
keeps telling everybody what he
honestly thinks about things. This
naturally upsets poor Florence
and all her friends, and all of
Eddie's friends.

Gwen has an illegitimate child
by a reactionary politician, and
whimsically decides to marry the
politician's brother, a young man
of unearthly purity and terrifying
idealism. This youth shoots Eddie
when he discovers him in bed with
Gwen. Gwen has never been able
to forget Eddie for a very ,_good
reason. He is the only m~ who
is able to turn her on, a thing
dozens of others tried to do and
failed. Eddie recovers from his
bullet wound, but Mr. Kazan's
novel died along about page 60.

A blurb on the jacket of this
idiotic and depressingly vulgar
volume indicated that Mr. Kazan
has given up directing to "write
full time." God forbid.

0
"TIGERS OF TAMMANY'' by

Alfred Connable and Edward Sil­
berfarb (Holt, Rinehart. and Win­
ston). In this history of Tammany
Hall {"The oldest continuous po­
litical organization on earth~ the
best known ••• and least loved")
the authors give their major at­
tention to nine tigers, from Aaron

Burr, the first of New York City's
back-room bosses, to J. Raymond
Jones, the first Negro to head
Tammany Hall, and the onlyNegro
county leader in America. Others
studied include Martin Van Buren
("the first machine politician to
reside in the White House");
"Honest John" Kelly, who re­
organized Tammany in the 1872-
1886 period with such expertise
that his blue-print has been copied
by major party organizations ever
since; and of course, that star of
stars, Boss Tweed.

Fernando Wood, the Mayor who
was deposed by Tweed, is worth
reading about. Wood was a bold
and imaginative plunderer, and at
one point the State Legislature
attempted to cope with his
chicanery by establishing a Me­
tropolitan Police Force which was
not responsible to the Mayor. Wood
insisted on retaining his own police
'iepartment, and after minor prac­
tice skirmishes the two police
groups clashed in a big battle in
the immediate vicinity of City
"Hall. Total anarchy was avoided
only by the intervention of the
Seventh National Guard Regiment,
which just happened to be marching
down Broadway at the time. Wood
surrendered; he probably wouldn't
have if he had known that the
Guards-men carried empty rifles.

Oddly enough, when he took time
out from his stealing and conniving
Wood showed admirable class, as
when he insisted (in the face of
furious opposition from civic
groups and economy-minded
aldermen) that it would be a shame
to allow "the entire island of
Manhattan to be taken possession
of by the population" without a­
llowing for some spot devoted to
"pure atmosphere.'' Mayor
Wood's gift to posterity was Cen­
tral Park.

Now! CAMARO PACESETTER SALE!

Camaro's lower, wider,heavier ,roomier .
than any other car at its price. And starting today,

there's another reason to buy right away:
specially equipped Camaros at special savings.

You get all this: the big 155-hp Six,
de luxe steering wheel and extra interior trim,

wheel covers, whitewalls, bumper guards, front and rear,

wheel opening moldings and body side striping.

NO EXTRA COST!
Now, during the sale, the special hood stripe

and floor-mounted shift for the 3-speed transmission

are available at no extra cost!

See your Chevrolet dealer now and save!

PAGE 9

We're giving $10,000
to the sport fans

who know their stuff.
Whatever you know about

sports could pay off big for you
in Sport Magazine's Giant Sports
Quiz, beginning in the May issue.
$5,000 first prize plus other cash
and valuable prizes will be going
to fans who know the personali­
ties and events in the world of
Sports.

Also in this month's Sport, an
exclusive article, "The Ballplayers Pick the Pennant
Winners." Plus the inside on Mickey Mantle and 21
other authoritative in-depth features on the college
and pro sports scene.

For real close-ups of the personalities who make
sports happen, put your money on Sport
Sport. Get the May issue today.

First Magazine for Sports

if she doesn't give it to you •••

Cologne, 6 oz., $4.50
After Shave, 6 oz., $3.50
Deodorant Stick, $1.75
Buddha Cologne Gift Packace, 12 oz.,
Spray Cologne, $3.50
Buddha Soap Gift Set, $4.00
Cologne, 4 oz., $3.00
After Shave, 4 oz., $2.50

-get it yourself!

• The Paulist Father is a modern
man in every sense of the word. He
is a man of this age, cognizant of
the needs of modern men. He is
free from stifling formalism, is a
pioneer in using contemporary
ways to work with, for and among
lOQ million -oon-Catholic Amer­
icans. He is a missionary to his own
people-the American people. He
utilizes modern techniques to ful­
f.i11 his mission, is encouraged to
call upon his own innate talents to
help further his dedicated goal.

• If the VItal spark of serving God
through man has been ignited in
you, why not pursue an investiga­
tion of your life as a priest? The
Paulist Fathers have developed an
aptitude test for the modern man
interested in devoting his life to
God. This can be a vital instrument
to help you make the most impor­
tant decision of your life. Write tor
it today.

NATIONAL VOCATIONS DIRECTOR
PAULIST FATHERS

415 WEST 59th STREET
NEW YORK, N.Y. 10019

I
I

~~

.....

l
I
~
I
I
I
I

-

f
I

f

t

r
I
I
I

I
I
I
I
I
f
I

!

~

PAGE 10 THE OBSERVER APRIL 13, 1967

In the Mailbag the Usual, Plus a Threat of Extinction
Editor: £dilor: . Dear Mr. Collins: You also spoke of the foolish bilities to make and the freedom

THE OBSERVER holds a unique Along Wlth many othe~ students, I have two comments to make soul who attempts to impede the to maintain the decisions they feel
position indeed on the campus at I have become upset With tlite po~ about your bemoaning Mr. Mur- progress of freedom of the Notre are most helpful totheNotreDame
Notre Dame. It is effE:.ctive and licies and performance of T~E phy's election as SBP. First, Dame student-~obviously person~ student community.
widely read, as well as being our OBSERVER. The mostrecentdlS· the freshmen were not alone in ified by the ASP. You could have Finally, you spoke of the fresh-
only campus newspaper. appointment concerns THE OB- supporting Murphy. Largely or ex- appropriately expanded your "ges- man's decisions in the past stu-

Perhaps because of a paucity of SERVER's invitation of that long- elusively upper-class halls also toppo cop'' analogy even farther dent body elections as "all wet."
intelligent reporters, or due to haired draft-dodger to speak on voted for him, including Farley by comparing this 'foolish soul' Once again you have overlooked
financial limitations, THE OBSER- campus. Don't we have enough of (ASP headquarters), Zabm, Sarin, to one who had attempted to im- another element pertinent to your
VER has not yet become a first- them here already? I refer to Mr. Walsh, Badin, and Dillon, the lar- pede the progress of the Third article. If a class of students is
rate campus newspaper. This was David Harris, ex-Student Body gl:!st on campus. Alumni and Mor- Reich in Word War II. You spoke not free, as you so strongly ad­
evidenced only too well in the last President, soon-to-be convict rissey both voted for O'Dea by of the responsibilities and free- vocate, to voice its opinions in
edition. The coverage of the from Stanford University who has 15 votes or less. Not exactly an dams of the Notre Dame student. an open election without the un­
Student Body Presidential election apparently been invited to Notre overwhelming mandate for O'Dea You for got to mention that ALL e_qui~ocal rebuke of a student pub­
was not only averted one-sided, Dame to speak on Draft-Dodging was it? Notre Dame students have these· hc~twn at_ Notre Dame, perhaps
but at times even libelous. The and the VietNam War. Second, your unwillingness to same responsibilities and free~ the1r deciswn tobecomeamember
editorial column on the election It would seem to me that a more accept the validity of a student dams. All students, including of the_ esteemedNotreDamefamily
was not rational "observ"ation but appropriate speaker, and certainly body preference in opposition to freshmen (they too are students· was, m fact, all wet!
the voice of a whining malcontent. one more representative of our your own, was more than just Mr. Collins), have the responsi- Sincerely yours~ Scott Braley

The rights and freedom which student body on the subject of poor journalism ... it was imma- 153 Cavanaugh Hall, Freshman.
the ASP expounded, and which Selective Service and the VietNam turity and poor sportsmanship.
THE OBSERVER lauded, demand War would be a man of the caliber Denny O'Dea had fought a stren­
an equal amoung of responsibility of Larry Dirnbirger. Larry, are- uous, enthusiastic, and very com­
and maturity. Neither the ASP cent graduate of Notre Dame, died mendable campaign, yet he con­
at the Student Center election night, two weeks ago in Viet N am, fight- gratulated the victor and accepted
nor THE OBSERVER in its last ing to defend world peace and our • the defeat like the man he is, not
issue proved that they possess this American heritage. What we need like a whimpering child that could­
maturity and responsibility. THE here at Notre Dam~ is monl men n't get its own way. He took the
OBSERVER MUST recognize that like him who are WILLING to de- constructive road, planning in the
it is not just an empty mouthpiece, fend their country. We do not need future to serve his party and his
but a responsible reflection, even a David Harris! fellow students as a ''creativeprod
observation, of the student world. Dick Carrigan for Student Government.'' You

Grow up OBSERVER! Or else chose the destructive road, open-
face extinction by the students you Editor: ingold wounds and condemning the
represent. RE: Vietnam: For Freedom or Murphy administration to doom

Garrett w. Olney Cadillacs? even before its inauguration. Den-
While not wishing to extend the ny O'Dea, though facing a heart-

----~----~---- war any longer than is absolutely breaking defeat, stood like a man
necessary, it is difficult to re- ---how about you? Editor:

Concerning Pat Collins' emo­
tional but hardly realistic article
on the class of '70's "disappoint­
ing" stand in the recent elec­
tion, it appears to us, residents of
Stanford "Niagra Falls" Hall that
if anybody is "soaking wet" it is
your REPORTER.

Mr. Dennis O'Dea has truly been
concerned since joining the ASP
- one month ago. The freshmen
"miscast" their votes along with
the upperclassmen ofSorin, Badin,
Walsh, and Dillon, who have also
been here since the Fall of 1964.
We do, however, concede there are
some "wet heads" in the latter
hall.

And so, we members of the
Class of '70, trust that the cooler
head of Mr. Murphy will prevail
over Mr. McKenna's "mis-cast"
and hopefully miniscule role in the
student government of 1967-68.

Luke Griffin, Gene Ritzentha­
ler and Rich Werner

strain the desire to have it last Phil Mika, 282 Dillon
just long enough to provide Mr.
Chandonia with the opportunity of ' Dear Mr. Collins:
writing, in his own inimitabl•e lit- In your article appearing in the
erary style; March 16 issue of the Observer

'''Lntil a few months ago I had you spoke of the Action Student
never met a service man goilif Party (ASP), the freshman class
to Vietnam, now I are one.'' of 1970 and other subordinate sub-

Hugh F. Mandy, Law School jects. You slanderously insulted

Editor:
I didn't like your editorial,

''Drugs Without Tears,'' one bit.
Do you think that the editorials

of a student newspaper should
reflect the attitudes of the ma­
jority of the student body'? If
so, do you think that that parti­
cular editorial reflects the atti­
tudes of a majority of the Notre
Dame student body:? I don't be­
lieve it does. If not, I have very
little respect for your opluions.

Sincerely yours, Frank J.
Foley

the hall rectors by referring to
them as gestoppo cops. However,
could YOU not also be referred
to as a "gestoppo cop" in tell­
ing the freshmen of Notre. Dame
that they should have voted for Mr.
O'Dea and the ASP political group?
You have also constructedaclever
metaphor in comparing one of the
presidential candidates to Sir Lan­
celot and his white knights, May
I point out an oversight? You, in
your tactful article, have forgot­
ten to mention Blackbeard and
his long-haired pirates.

Vietminh Retaliation Provoked by
Allied 'Conspiracy' of Isolation

Continued from Page 7
the Allies (including Soviet Russia)
were tacitly or openly conspiring
to assure the reestablishment of
French colonial power in Vietnam.
Despite strong opposition from
some members of the Vietminh,
Ho was forced to negotiate with
France on the latter's terms.
Therefore, in March 1946 an a­
greement was reached between
France and the Democratic Re­
public which included the follow­
ing points:

(A) France would introduce
15,000 troops into northern Viet­
nam to relieve the Chinese; each
year thereafter the French would
withdraw 3,000 until none remained
in 1951.

(B) Paris recognized the DRV
as ''a free state, having its own
government, parliament, army and
treasury, forming part of the
Indochinese Federation and the
French Union."

(C) The French agreed to accept
the results of a referendum to de­
cide upon the status of Cochin
China (southern).

It soon became clear however
that the colonizer had something
less than independence within the
French Union in mind for Viet­
nam. On June 1, 1946 Admiral G.
Thierry D' Argenlieu established a
separate puppet government in
southern Vietnam and recognized
it as "a free Republic.'' Further­
more, French actions appeared
increasingly suspect at it became
clear that they intended to main­
tain control over that half of the

country, where some 60% of their
economic interests were concen­
trated,

Again promises made to theViet­
minh were broken: once more the
"white man's burden'' was taken
up as the people were put down.
Small-scale skirmishes and
mounting tension culminated with
the French bombing of Haiphong
in November killing an estimated
6,000 Vietnamese. The struggle
against colonialism resumed
throughout Vietnam, repeating a
classic pattern: the French, by
sheer military might controlled
the cities and towns; the guerri­
llas controll~d the countryside in
large part, the extent increasing
as the war progressed. Yet for
the former power its control of
an area was often merely formal
and military. No Frenchman or
Vietnamese puppet was saJte on
the streets; the guerrillas of the
Vietminh were even so bold as
to collect taxes in Saigon itself,
right under the eyes of the colons.
Thus began the eight year road
of the First Indochinese War re­
sulting in the clear defeat ofF :ranee
at Dienbienphu in 1954 by a lllllified
people under Ho Chi Minh.

In consideration of the first
year of that struggle several points
should be emphasized. At that
time the guerrillas briefly tasted
victory, became pawns in an in­
ternational power struggle, were
disillusioned. The sense of iso­
lation pervaded the whold move­
ment: projected aid from the allies
turned into a conspiracy; Com-

munist parties throughout the
world supported a Soviet. policy
of nationalist design; and China
was in the throes of civil war and
external pressure, The Viet­
nameselwere suddenly all alone.

Even the Ame'"icans, to whom
the Vietnamese lao ... ~. Nith some­
what dissipated hops, were under­
writing the costs of the French
War (selling some $160,000,000
worth of military and industrial
equipment to France). Indeed the
French eventually spent the equi­
valent of all US aid under the
Marshall Plan in Vietnam. With
all the factors conspiring against
them the Indochinese Communist
Party dissolved in 1946. It was at
this time that Ho Chi Minh stated:
"My party is my country; mypro­
gram is independence. Indepen­
dence is the thing. What follows
will follow. But independence must
come first if there is to be any­
thing to follow at all later on."
Or as one Annamite communist
put it: "The Russians are na­
tionalists for Russia first and
above all. They would be inter­
ested in us only if we served
some purpose of theirs The
French Communists (who at that
time possessed considerable
power in France) are Frenchmen
and colonialists first and Com­
munists after.''

Keeping well in mind the histori­
cal aggression of China and the
more re"ent ''requirements of
Soviet foreign policy" the Viet­
namese returned to the swamps to
fight the devil.

~--

Keyed-up
students unwind
atSherato

save money
Save with weekend discounts!
Get your free ID card from
the Sheraton rep on campus.
It entitles you to room dis­
counts at nearly all Shera­

ton Hotels and Motor Inns.
Good over Thanksgiving and
Christmas holidays, summer
vacation, weekends all year
round. Airline youth fare ID
cards also honored at Sheraton.

James u. Frye
284-6884

Sheraton Hotels & Motor Inns
·-------------------------------------~-----

~ raduate to the ultimate
in traditional shirtmanship- .
the Purist® button-down -
exclusive with Sero. Unsur·
passed for styling with its
renowned full-flared, soft·
rolled collar. Unmatched for
comfort with its neatly ta·
pered lines ... its seven­
button front. Available in fine
batiste oxfords, colorfu I
chambrays, and feather lite
madras. Half sleeves ... in a
wide range of solid colours
and white.

AVAILABLE AT

THE GENTLEMAN'S SHIRT

••r=--===~· ~

tbe
'urist®

... with
highest
honors

•. ~\',.===......,.~'! .•

Gilbert's Men's Store
813 s. Michigan

south Bend, Ind.

APRIL 13, i967 THE OBSERVER

THE TROUBLE WITH YOU BOYS IS THAT YOU'RE TOO DAMN NICE -- Chief lion tamer
John Ray gives a few words of encouragement to what may be the new front four of next falL They
are from left to right, end Kevin Hardy, 6~5, 270, Bob Joc~isch, 6-3, 260, Mike McCoy, 6-5, 270,
Jay Ziznewsk.i, 6-7, 250, The four average 6-5, 263, Hardy, a senior among three sophomores,
has been tested at end after two seasons at tackle,

1 Briefly •

TENNIS
Despite the loss of two-time

letterwinner Gary Rieser with a
knee injury, Coach Tom Fallon's
tennis team stretched its unbeaten
streak to 22 straight last weekend.
The Irish edged Indiana, 5-4, last
Friday before blanking Cincinnati,
9-0, on Saturday.

Rieser reinjured the knee which
was operated on last spring in a
pre-season match against Rollins
College. His status at present is
undetermined.

Senior Bill Brown, Junior Jas­
jit Singh, and Soph Jim Barnett
are all 2-0 in singles competition.
Brown and Barnett combined for
2 more victories in doubles as
did Singh and Carlos Carrideo.

Bradley and DePaul visit Notre
Dame Saturday, while Purdue a­
waits the Irish at Lafayette next
Tuesday.

CREW
The Notre Dame Crew enjoyed

its best spring in history, win­
ning four races. Howard, Amer­
ican, Fordham, and N.Y.U. allfin­
ished in the Irish Wake.

The Irish also claimed two wins
by forfeit when VillanovaandPhil­
adelphia c.c. could not locate the
Schuykill River at the prearranged
time and date.

The Irish travel to Lafayette
Saturday for a match against Pur­
due and return home April 22
to face Grand Valley College and
. the waYWard Philadelphia C .c.

TRACK
Notre Dame's four-mile relay

team, composed of Pete Farrell,
Bob Walsh, Chuck Vehorn, and
Ken Howard, set a new record of
16:55,9 last Saturday in the Un1-
versity of Kentucky Relays.

Previously, the Notre Dame
track team had enjoyed a profita­
ble Easter recess. The Irish tra­
veled south to open their outdoor
season in a dual meetwithEastern
Tennessee, and a triangular with
Tennessee and Ohio Un1versity.
But the profit doesn't show in the
team's record for the excursion-­
the Irish won the dual, and ended
third in the triangular.

Sophomores Bill Hurd, Ed Brod­
erick and John Reid carried over
their winning ways from the indoor
season and the performances of
the upperclassmen were en­
couraging. Biggest surpise of all
was junior Bob Timm, who turned
in a 48.5 clocking in the quarter
mile.

The Irish hit new low times in
many events, including a 3,13.9
time in the mile relay as the
Southern competition brought the
best out in the Notre Dame team.

Notre Dame travels South again
this weekend when it competes in
the Civitan Relays which will be
held Saturday in Me,..,.phis, Tenne-

. ssee.

• • I
GOLF

Fr. Clarence Durbin's golfers
op"en their home season Saturday
on the Burke Memorial Course
against Southern Illinois, Toledo,
and Dayton.

The Irish opened their season
last Saturday 3 victories on the
Ball State course at Muncie, In­
diana. Notre Dame edged the host
Cardinals by 6 strokes, 573-579.
Miami (Ohio) and Cincinnati fol­
lowed with 587 and 604 strokes
respectively.

BASKETBALL
Jim Monahan.. captain of the

Irish five last winter, will com­
pete in the Second Annual Indiana­
Kentucky All Star Games this Sat­
urday in Indianapolis. He scored
5 points last Saturday when Ken­
tucky humbled Indiana's finest, ll5
-74, in Louisville's Freedom Hall.

The series started last spring,
when the two teams split the home­
and-home series.

BASEBALL
The Michigan Wolverines struck

for three runs in the last of
the eighth to spoil Notre Dame's
Northern opener, 6-3, in Ann
Arbor Tuesday.

Pitcher Tom Cuggino absorbed
his in1tial loss of the season, but
deserved a better fate, All of
Michigan's runs were unearned
as Cuggino lowered his earned run
average to an impressive 1.26 .

The Senior Ball will be
What D-Day was to
Make plans now to

to Senior
World War
be 1n the first

Week
II

wave.

THE SENIOR BALL
MALAGUENA, ·THE CROSSROADS

Ticket Sales Monday night, April 17
from 7-9 in the Rathskellar's Coke Bar

PAGE 11

Fencers 6th in NCAA
Donlon All-American

BY BOB SCHEUBLE

In the NCAA FencingChampion­
ships held on March 30, 31 and
April 1 at San Fernando Valley
State College, Coach Mike De­
cicco's Fighting Irish finished a
strong sixth with a total of 56
points. Defending champion NYU
recaptured its team title with 72
points.

In individual competition, Junior
Steve Donlon earnedAll-American
honors in epee, fin1shing fourth
with a 22-7 won-lost record.

John Crikelair, also a Junior,
barely missed All-American
honors. His 21-10 mark earned
him an eighth place finish.

Pat Korth, the only Senior rep­
resenting Notre Dame at the Na­
tionals, slumped to a 13-14 record
in Sabre. Korth had been the top
Irish fencer during the regular
season with a 35-3 record.

In the regular season, the Irish
swept by 18 opponents for the best
record in Notre Dame history.
Coach Mike DeCicco loses four
seniors who contributed heavily
to this year's success, but there

is enough depth to Insure another
banner season next winter.

Co-captain Jack Haynes is the
only Irish loss in epee. However,
four juniors, headed by All­
American Donlon, and one soph,
are on hand to take up the slack.

Jack Carroll, and impressive
three-year competitor in foil,is
DeCicco's lone loss in foil. Next
year Crikelair and Tom Sheridan
may be the best one-two punch
west of N.Y.U. Tom Connor,
13-3 as a reserve, is the top
prospect for the number three
spot.

Sabre is hit hardest by grad­
uation, as the Irish lose the 57
victories Co-captain Korth and AI
Evan recorded. Mike Daher (21-
13) returns, as do the two top
reserves, John Tschetter and Bob
Mendes.

Looking ahead, the Irish should
be loaded again next winter. If
sufficient depth in foil and in sa­
bre develops, Coach DeCicco's
forces should come close to
matching this year's undefeated
record.

THE LEADING FENCERS:

John Crikelair (Jr.)
Tom Sheridan (Jr.)
John Can-oll (Sr.)
Tom Connor (Jr.)
Frank Fox (Sr.)
Joe Venerus (Sr.)

Pat Korth (Sr.)
Al Evan (Sr.}
Mike Daher (Jr.)
Bob Mendes (Soph.)
John Tschetter (Sr.)
Bill Merrill (Sr.)

Jack Haynes (Sr.)
Steve Donlon (Jr.)
Glenn Burchett (Jr.}.
Tom Reichenbach (Jr.)
Jeff Pero (Jr.)
Bill Rose (Soph.)

Foil

Sabre

Epee

26-6
25-8
24-ll
13-3
14-4
6-0

35-3
22-13
21-13
8-2
9-3

10-6

22-9
26-U
24-11
17-6
10-6
7-6

NUMERO UNO - Seems like everyone wanrs to be No. 1 these
days. Avis and Hertz, Mao vs. Russia, yes, everyone wants to be
N~ 1 and the Notre Dame maintenance department is no different.
The vehicle pictured above is the wagon bearing the tower from
which Ara Parseghian gets the big picture out on Cartier. one
player recently remarked that when he booms out a word of wis­
dom from a high it is "something like the burning bush on Mount
Sinai."

~
I
I

•

..J

' ' I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I

t
I

• I
I
I
I
I
I
I
I

~
I
f
I
I
I
' f
f
I

I
I

I
I
I
I
I
I
I
I
I
I
I
I
I

~

.....
t
I

' I
'

L

•

PAGE 12 THE OBSERVER APRIL 13, 1967

Ruggers Hit East, West, Islands
Face State and Bubba{?) Saturday

8\' JOHN CORRIGAN So far it has been an extremely interesting and
qqite successful spring for the Notre Dame Rugby
Club. Snow and just 13 degrees worth of warmth
In New York was followed by sunny skies and 80
degrees In Jamaca before the Irish were greeted
by pretty girls and a hllie crowd (an undemon­
strative, peaceful clan, though) in Berkeley last
Friday and Saturday. Sunday there was fried
chicken with the alumni (who else?) In Los Ange­
les. Through it all the Ruggers won four games,
lost one, tied two, and rolled up sixty points
in one game against some hapless refugees from
the Ivy League while making off with the Island
Cup from the Montego Bay Rugby Tournament.
However, this weekend may come with the spring's
biggest surprise: Bubba. At least it looks that
way •

After returning to Domeland for a brief respite
(can't cut that last class)beforetheEasterexodus
South, the Ruggers borrowed and begged rides and
cars, made their way to the Miami airport, and
hopped afiight to Jamacalandingthere March 24th.
Immediately after deplaning, Notre Dame played
some of its be$t Rugby ever and kicked the be­
jabbers out of ·Rutgers, 14-5. Before engaging
the Irish the following day, the clairvoyants
from Yale had made it known 'round the Island
that they were going to be the ones ''to shake •
down the thunder." 1'he lads from New Haven
didn't, but they came mightly close, a 12-12 tie
on a penalty kick in the last two minutes.

bearing Cal lovelies, the Irish were treated to a
robust steak (nine bucks a shot) by the Cal
Inter-Fraternity Council Friday night.

Saturday was the game, and no one on the
veteran-studded Notre Dame club had forgotten
the 37-3 rubdown absorbed under the same condi­
tions last year. Notre Dame again scored but
three points, and again lost. But the Bears got
only 15 this time with one of their three tries
coming on a busted play, and a second after
football halfback had made a "cut on a dime"
and raced fifty yards. Though Notre Dame lost,
no one said the Irish were beaten as they were
last year. There was no pride lost this time
'round.

Sunday morning the Notre Dame jet set winged
to L.A.,engaged the Loyola rep of that fair city,
and beat them and their 6'7" jumper 12-0. Fol­
lowing the barbeque with LA's Notre Dame Family,
the ruggers returned to campus Monday to pre­
pare for their version of HATE STATE week.

It all started in New York v.er the St. Pat­
rick's Day weekend. Because six inches of the
white stuff covered the green line on 5th avenue,
that part of the fun was cancelled. But the
business in Central Park wasn't. Since it •twas
a bit nippy in the air, the Irish traded their
shorts for sweat pants, kept their shillelaghs
and did a job on the Fordham Rams,l6-0. Things
were not so rosy the next day though as the
Westchester Rugby Club, a bunch of weekend
refugees from the world of business, tied Notre
Darne, 6-6.

Tourney rules stated that if there were any
ties, the team with the most total points would
take the title. Since Yale had also beaten Rug­
gers (ll-3) somebody had to play scapegoat.
Cornell got the nod. While the Elis got them by
only 23-0, the Irish were bombing away to the
tune of 60-0 and that was that.

Michigan State's mighty (?)Spartan ruggers are
coming to town this weekend and they may bring
an extra-added ,attraction. With the compliments
of his new owners, the Baltimore Colts, Bubba
Smith may make another appearance against a
Notre Dame team. The festivities are set to
start at 2 Saturday afternoon behind the Stepan
Center. It's free; you can't lose.

Last weekend theN otre Dame travelling squad-­
fifteen strong--new to Berkeley. That meant
there were no reserves. But since the Bears
were nice enough to pick up the tab, no one made
any bones about it.

Met at the San Francisco airport by orange-

OBSERVER

JUST Nar ENOUGH - Pete Metzger (6) opened the scocing last saturday witll this effort a-·
gainst oberlin, but the Irish couldn't make it often enough and lost, 8-3. After a highly success­
ful eastern tour during Easter, in which Notre name routed Georgetown 19·3, George washington
12-7, and Holy cross 10-:S, while losing 7-6 to the Navy Plebes, the Irish host their Third Annual
Invitational Tournament this weekend. Ohio state, tops in lhe Midwest a year ago, faces the Irish
under the lights of cartier Friday at 7:30. Notre name concludes the tournament saturday with a
2:30 game against Denison on the Stepan center Field.

KLINE'S NINE CONQUERS DIXIE
The Notre Dame baseball team

enjoyed its finest spring in recent
years, compiling a dazzling 5-1-1
record in winning the Rollins In­
vitational Tournament.

Rollins College played the part
of a gracious host, supplying the
Irish with three of their victor1es.
Colgate split with the Notre Dame,
winning 13-3 after a 4-0 loss.
Lafayette stymied the Irish with
their only tie 1-1, but also dropped
a 2-1 decision.

The team's biggest problem,
catching, still is not solved, ac­
cording to Coach Kline. "We
were surprised and pleased with
Joe Kernan's (a reserve outfield­
er) catching performance • .''but
the veteran Irish mentor hinted he
may take a look at Bob Lorey,
plagL,ed with a sore arm, and Brian

8\' PAT BUCKLE\'

Peters before long.
Tlie expected strength of the

Irish, the pitching staff, proved to
be just that as the Irish hurlers
held the opposition to only 42 hits
and 20 earned runs while striking
out 54 in 58 innings. Leading the
way was basketball MVP BobArn­
zen who yielded no earned runs in
13 innlngs while fanningl4. Round­
ing out Coach Kline's top five were
Tom Cuggino (1-0, 2.03 ERA in
13 1/3 innings); Dave Celmer (2-g
ERA of 2.39 in ll 1/3 innings),
team leader in whiffs with 15;
George Restovich (2-0, 3.66 ERA in
12 1/3 innlngs); and finally, Bob
Bentley (0-1, 10-80 ERA in 5 inn­
ings).

Althought the pitching was ex­
cellent, tne slugging and •defense

was weak, though both are expec­
ted to improve In the next few
weeks. The team average was a
lowly .225 and only 3 players were
over .300 after 20 at bats. Out­
fielder Bob Kocmalski currently
leads the team with a .333 mark,
while Kev Hardy, who needs only
to waft the ball, is hitting at a
.318 clip, Soph first baseman
Dick Licini, who gives away 60
pounds to Hardy, but little else to
opponents, rounds out the trio with
a .308 average.

After two road games earlier
this week, Notre Dame's home
campaign starts Friday against
St.. Procopius. _ The customary
honor of starting the home opener
could go to anybody. As Coach
Kline put it, "We just try to win
all the games."

SPORTS
THE IRISH EYE .. _ --~··· .. i.ll ...

ONLY YESTERDAY ~ ~-:.Ji
~ ·rr ,,.

"'-"'"""_'_""""""-"""'"'"''""'"'"''"'''"''""'"""'"""''''"'""'"'''"''""'-~l .· ~~
8\' W. HUDSON GILES

One of the traditions of spring football practice is ''Picture Day." It
is the day which marks the beginning of spring drills and the day on which
all the members of the news media are invited to record the day for
prosperity.

Three years ago "Picture Day" marked the first time a man named
Ara Parseghian appeared as the head coach of the Notre Dame foot­
ball team. Needless to say, things weren't very settled that day three
years ago. The Fighting Irish werecomingoff a horrendous 2-7 season
and it was anybody's guess who would be playing where the following
fall. Add to this a new coaching staff on alien grounds and you have a
picture day that resembled the circus.

One of the more memorable moments of that day came when Charlie
Callahan, Quixotian publicity man, announced that all quarterback
candidates would now line up on the 50 and throw their footballs through
a tire, painted whfte, which was suspended on the 40. Eight candidates
lined up to throw as the press quickly assembled to get the big shot.
Callahan, gave the signal and the balls flew through the air as cameras
flashed. None of the eight balls made it through the tire. Ara Parse­
ghian raised his hand to his forehead and closed his eyes, lifting his
head to the heavens.

The past three years are now history. John Huarte, Jack Snow, Jim
Carroll, Nick Rassas, Bill Wolski, Dick Arrington, Nick Eddy, Jim
Lynch, Larry Conjar, Alan Page and Tom Regner have helped to make
it happy history. So has that man named Ara Parseghian. And tradition
being tradition, and history being history, this spring saw the start of
another spring session, and another "Picture Day.'' But this year,
things were different. The tire was gone. And so were the blues.

One of the fellows who threw his football at the tire that day three
years ago was a fellow named Kevin Healy, then a freshman who had
been invited to give the varsity a try by Parseghian along with a couple
of others who had won ''stardom" in the interhall meatgrinder. Look­
ing around on Cartier last week, he shook his head with a disbelieving
smile, "Three years ago despair, three years later a dynasty."

A National Championship Notre Dame team was beginning a new year.
The team appears to be loaded and everyone is expecting them to pick
up exactly where they left off In the Los Angeles Colisium. Never be­
fore has Notre Dame had so many good football players at one time.

The size of his offense and defensive lines makes people assume they
are fed on hay. The linebackers are set and so is the secondary and
depth is there in both departments. The quarterbacks are legend and
lack nothing. The backs are little but quick. They should be bigger -­
the pounding of a ten game schedule is rigorous. But they appear to be
more than capable. All they have to do now is get together and make
up a winning football team. Dynasty!

Maybe. But Ara Parseghian isn't wearing any crowns. He's still
putting his hand to his forehead, closing his eyes an:d lifting his head to
the heavens.

Something else is missing this year too. Hunger for victory. Starva­
tion was the word three years ago. The Irish are no longer the hunter,
they are the hunted. John Ray, in his unduplicatable style puts it
best, "You don't know the sweet smell of success until someone has
l·ubbed dirt in your face.'' Sad, but true.

But while times have changed, Ara Parseghian isn't going to let the
Notre Dame football team get fat. If there is going to be a dynasty, then
it is going to take hungry football players every spring. The "Golden
Age" of Notre Dame football may be at hand, but Ara Parseghian and
his team aren't going to afford themselves the luxury of acting like it.

Watching guys throw footballs at tires it too hard to take.

