

The Observer

VOL. XV, NO. 97

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

MONDAY, FEBRUARY 23, 1981

Murday, Kenney discuss platform

Don Murday, a junior management major from Carroll Hall, is one of two announced candidates for next week's Student Government Student Body President election, along with running mate Tara Kenney. In this two-part series, *Observer* Executive News Editor Tom Jackman interviews Murday and Kenney, and, next week, his opponent Patrick Borchers.

Q & A

Murday/Kenney

Q: What is your vision of Student Government as it would work at peak efficiency? What can it really accomplish?

A: Well, there are two different areas in which the student government deals; the area that deals with the University, and the area that deals with students as a whole. The (Student) Senate would address issues which the students can take care of themselves, such as vending, and security, issues which they can do research on (such as meal plans) and areas in which they can approach the Administration, with the research and the background, and have their homework done. I found that's the best way to handle the Administration around here, is to go in there well versed in your area, know what you're talking about, and be ready for anything they can come back at you with, because as you know, they'll try to put you off or shoo you aside. But if you can pin them down, and have the answers to their questions, they begin to listen to you. So in areas like that, I think the Senate will be the viable source for the students to approach.

In other areas, such as party room guidelines, rules, the student center, there are things which should be discussed by the University as a whole, including faculty, including rectors and administrators.

Q: You think the faculty should be brought into this?

A: Just for their input. Also, because I think they're in favor of what we have to say. You'd be surprised the number of faculty members who know what's going on around here, that know the problems. They, and also the rectors I feel are very important, and also the administrators. I think all the issues that we bring to the CLC are not ones which are going to be debated on, but rather to gather input into the areas. I think the University is in favor of a student center, it's just a matter of time before we get one. I think the University wants to look at the whole party room scene and guidelines, and see what would be the best rules for everyone. I think if we gather that input, and formulate a proposal that we haven't approached the Administration with,

then we'll have the support of the CLC, and that's important to Fr. Van (Wolvlar). In other areas, we really don't need the input of the CLC, we're mainly doing our homework and approaching them ourselves.

Q: Your platform mentions the creation of a "student complaint bureau." What would that be, and how would it differ from Ombudsman?

A: Well, I think it would be better to have a direct line to Security. Maybe we'll just redefine OBUD, but I know that at the Student Senate meeting, there were complaints brought up by people about Security. What we should do is set up a bureau in which people can approach students. I would know who to approach only because I've been involved, but if you were just a student on the street, I'm sure you wouldn't think of going to Dean Roemer with a complaint (about Security).

Q: But that's who they answer to.

A: That's right, but you or I wouldn't know that. But if we set up a bureau which would handle

See Q & A, page 3

For children under 10

Auto accidents are No.1 killer

By ROBERT LOCKE
AP Science Writer

LOS ANGELES (AP) — About 1,200 American children die in car accidents every year. A San Francisco doctor says more than 80 percent of those deaths could be prevented with safety seats that cost as little as \$30.

"This is now the major cause of death and disability among children under 10 years old - it's greater than cancer, greater than anything else," Dr. Thomas Hunt of the University of California at San Francisco said.

The most common injuries are to the head and spine, Hunt said, and thousands of children are injured or killed each year in sudden stops that don't even involve crashes.

Holding a child in your lap provides almost no protection, he said. A sudden stop from 30 mph imparts so much forward motion to an unrestrained body that "a child effectively weighs 300 pounds at that time. Nobody can hold him."

Ripped from a mother's arms, a baby "acts like a missile" ... hitting whatever is ahead of him. The crushing force (of a dashboard or windshield) on a child's body or brain would be the same as if the child fell from a three-story building," Hunt said.

The tragedy is that so many of the deaths and injuries are so easily preventable, Hunt said in a telephone interview. "Our estimate is you could cut those 1,200 deaths to just 200 nationwide and (reduce) disabilities from 60,000 to 10,000" by using crash-tested

safety seats that just strap to a car's regular seats.

Hunt is president of the American Trauma Society, an organization of physicians who specialize in treatment of severe injuries. The society recently sponsored a San Francisco educational conference on young victims of auto accidents.

Hunt noted that Tennessee passed a law in 1977 that requires safety seats for children under 4 years old — with the exception of children held by passengers.

MONDAY FOCUS

Hunt said the state has about 30 percent compliance and "since that time there have been 76 children killed in auto accidents — only one was (confirmed to be) in a safety seat." But of the 14 children killed in car crashes in Tennessee last year, 13 had been held by passengers.

The Tennessee legislature is considering a bill to remove that loophole. Rhode Island has adopted a similar bill without the exception.

Hunt said some car seats on the market are good enough that their use could save 1,000 young lives a year. But many are far from adequate, he warned, urging consumers to look for the words "crash tested" on the box.

"You won't find a crash-tested one for under about \$30. But compared with the cost of a baby's shots, it's not much money at all.

And it would probably save more kids."

He said safety seats should be used anytime a youngster is traveling in a moving car, beginning with the first ride home from the hospital and lasting to about age 4.

If the hazards and remedies are so well known, why don't all parents put their children in safety seats?

"I guess it's mostly the same reason adults don't wear seat belts," Hunt said. "They never believe it can happen to them, so

See KILLER, page 3

See SOVIET, page 4

The McCandless-Holy Cross booth was one of the busier spots at Mardi Gras during the final hours of what may be the last festival.

Soviet Congress convenes

MOSCOW (AP) — The Soviet Communist Party, already proclaiming "major" foreign policy successes over the past five years, is expected to focus its 26th Communist Party Congress opening here Monday on relations with the West, informed sources here said.

The two-week-long Congress is being viewed by many analysts as a barometer of long-term Soviet strategy plans. President Leonid I. Brezhnev's speech to the opening session is considered his most important policy address since the last Soviet congress in 1976.

Plans for Brezhnev's speech were being closely guarded, but Western diplomats said they expected the address to contain several new foreign policy initiatives.

These could include laying the groundwork for an improved dialogue with the United States despite current problems, perhaps even leading to an eventual meeting between Brezhnev and President Reagan or other Western leaders, they said. Some observers anticipated a slightly more flexible approach by Brezhnev to resolving the controversy over Soviet military intervention in Afghanistan, but no change in basic policy toward the central Asian nations was expected.

State television broadcast film of arriving foreign Communist leaders, including Fidel Castro of Cuba and Polish party chief Stanislaw Kania. It also broadcast footage of foreign Communist leaders laying wreaths at the Lenin mausoleum on Red Square adjacent to the Kremlin.

Red Square and the surrounding area were decorated with enormous pictures of Lenin and Brezhnev, and patriotic music blared from loudspeakers on adjoining streets.

Some 4,000 Soviet party members and nearly 100 foreign Com-

No suspects

St. Michael's burglarized

By DAVID SARPHE
Staff Reporter

Notre Dame Security has no suspects in the Friday morning burglary of the St. Michael's Laundry Service. An undetermined amount of money was taken from the laundry, which serves the male dorms on the Notre Dame campus.

According to director of Security Glenn Terry, an employee of the laundry found the southeast door of the plant open, when he arrived for work at 5 a.m. The door to the office had been forced open and the floor safe smashed.

Terry said that the method of entry of the burglar or burglars was still in question. "There are three possibilities," he noted. "Either the

person used a key to get in, or he stayed in the building after the close of business, or he came in through a skylight."

Terry said the door found open on the southeast side of the plant was probably used as an exit route. "The bolt lock on that door was pulled out from the 'lock' position," he explained. "There was no indication that it was done from the outside."

Terry noted that a security officer had checked the laundry at 4:07 that morning and found all doors and windows secure. "This doesn't necessarily mean that the building was empty," he cautioned. "Someone could have been wandering around inside for five hours for all we know."

Federal Health Officials yesterday strongly urged testing of more private wells, as potentially dangerous levels of arsenic continued to be found in drinking water in southern New Hampshire and in two Massachusetts towns. Today, a federal epidemiologist planned to start examining babies born last year in this New Hampshire community of 14,000 to see if any have symptoms of arsenic poisoning detected in one infant. Signs of arsenic poisoning in young John Constantian sparked initial tests in Hudson, N.H. The symptoms disappeared as soon as the infant was switched from well water to bottled water. Three adults also have reported arsenic poisoning symptoms, city officials said. By early yesterday, 611 wells had been tested in central New Hampshire. More than 13 percent cent showed arsenic levels above the 50 parts per billion limit considered safe by the U.S. environmental Protection Agency, officials said. Several showed readings classified as dangerous by some health experts. — AP

In the largest cocaine seizure ever, the director of a CETA-funded youth counseling center has been suspended following his arrest. According to drug officials 826 pounds of processed cocaine was seized with a street value estimated at \$206.5 million. "You can't tell who's who in Miami anymore. I'm so upset it's not funny," said Willy Gort, chairman of the board of the Youth Co-op in Miami's Little Havana section. "He's suspended." Florida Department of Law Enforcement agents arrested Angel E. Alvarez, 43, and Alberto Joaquin Cordero, 50, Friday night as they were leaving Cordero's Miami home. Both were being held on \$1 million bond yesterday and are to be arraigned today. Alvarez is the director of the Youth Co-op, which is funded under the federal Comprehensive Employment and Training Act. Agents said they found the cocaine packed in clear plastic bags in 26 boxes in a garage owned by Cordero. "This is the high-purity stuff right out of the lab," said Rolando Bolanos, an assistant special agent with the Florida Department of Law Enforcement. — AP

Two Saint Mary's students were arrested inside of Bridget McGuire's Filling Station Thursday night. South Bend Police Special Operations Officers entered the bar at 6 p.m. and arrested Noel Morahan, 20, and Colleen Anne McMahon, 20, on charges of possession of an alcoholic beverage by a minor. The students were transported to St. Joseph County Jail and released on bail. — The Observer

NATO-Secretary-General Joseph Luns warned yesterday, against disunity in the Western alliance and called for an end to the "unprofitable" trans-Atlantic debate on defense expenditures. His remarks came one day after U.S. Deputy Defense Secretary Frank Carlucci declared here that Western European nations could not expect the United States to spend more money protecting its allies if they did not do more to help themselves. Addressing a meeting of 140 defense experts from Western Europe and North America, Luns said "A stop must be put to the unprofitable trans-Atlantic debate over the question of who provides what for whose defense." "The alliance partners must work against the growing influence in the direction of a split of NATO ... A strong Western defense is the urgent condition for a real detente (with Soviet Union)," Luns said the Soviet Union sought to impose its ideology on others, and called this "especially threatening" against a background of growing Soviet military strength. The new Reagan administration has announced plans to increase defense spending, and American leaders in recent years have been urging their European counterparts to do the same. Such plans have met considerable resistance, especially from West Germany, which, although an enthusiastic NATO partner, is suffering a record \$14 billion current account deficit. West German leaders point out that their country, unlike the United States, has a peacetime draft, which helps maintain a high state of combat readiness. — AP

Marine Sgt. Johnny McKeel Jr., one of the 52 former hostages, said yesterday he has received death threats since he returned home from Iran, many from people identifying themselves as Vietnam veterans. McKeel said he has received "about 12" threats on his life, mostly in letters. McKeel said in a telephone interview that he has not notified authorities and is trying to ignore the threats. "I don't take them seriously," he said, adding "99 percent of them are just cranks anyhow." McKeel said he's also been plagued by "people calling and not saying anything and hanging up." Many of the threats were from people who said they were Vietnam veterans upset by all the attention lavished on the former hostages, he said. The callers and letter writers did not identify themselves by name, McKeel said. — AP

The University has replaced the stereos stolen during Christmas break from Sorin Hall. Fr. John Van Wolvleer commented that the basketball team was permitted to stay in Sorin Hall because their original lodging, Moreau Hall, was mistakenly locked up. He said, "it was an exceptional case and shall never happen again. The students have a contract, and the University has no right to lodge people in a students room without their permission." Fr. Dave Porterfield, the rector of Sorin, was praised for his actions in the incident. One of the victims, Mark Skorz stated "Fr. Porterfield did an admirable job, he went out of his way for us so our problems could be resolved quickly." Security reports that they have no suspects in the case. — The Observer.

Cloudy and breezy with periods of light rain. Highs in the mid 40s. Cloudy at night with a good chance of snow flurries. Lows in the low to mid 30s. Cloudy tomorrow with a chance of flurries or drizzle. Highs in the low to mid 40s. — AP

On Notes from the Nile

Notes from the Nile is a genuine first as a major stage creation for it is the first ND-SMC Theatre production which is both written and directed by a student. Adri Trigiani, the creator of this event, is a Saint Mary's theatre major. She was asked by the department last year not only to direct a play for the 1980-81 season, but to write one. *Notes from the Nile* evolved from a great deal of research. It is a fresh and original approach to the historic romance of Anthony and Cleopatra. Adri is an extremely creative and talented woman, who pulls from an extensive resource of writing, directing and acting talents for this production. Adri is a humanist writer who records in her plays what she sees in life, trying to make sense from it. In a recent interview, Adri talked about how she conceived this play and what the play is about:

Notes from the Nile was a play that came in bits and pieces and pieces and then BOOM! all of a sudden I wrote it. The play is unique in its concept. I think I came up with it when I was studying *Anthony and Cleopatra* in Shakespeare. The idea came sometime before then, but that kind of gelled it. There was no description of Cleopatra's face anywhere. I began to do research over the summer and she just absolutely enraptured me. I thought "My God, she's great!" I think history probably gave her a raw deal. She is, I think, a wonderful and powerful woman, an interesting woman, and a funny woman.

As her lover, Anthony was probably the only man in the history of mankind who gave up everything for a woman; a man who put her above his job and his interests. He was so in love with her that he could see nothing but her. I think those two people absolutely thrilled me to pieces and I thought "I've got to do something with them." So I rewrote the story. I think they loved each other so strongly that there has got to be something wonderful and lasting about that which must be maintained. That's why I changed it to how it might have happened in a comedy.

On Cleopatra — Cleopatra is based on a salesgirl I met in New York. She was hunched over in a chair with this frizzy hair, eating yogurt. There was this dress we wanted to see — I was with my cousin Ralph — and she ignored us. She had on these long dangling earrings and this Danskin skirt. Her legs were crossed and she was leaning over eating next to the cash register. So that was Cleopatra. I used this woman's image in my head when I wrote Cleopatra.

It doesn't really matter in my play whether she is gorgeous or not. The point I am trying to make is that it does not matter. None of the men look at Cleopatra until a certain point in the play when she has them look at her, because she is so beautiful. And the men — by not looking at her — just propagate the myth of her beauty, so nobody really knows. Things manifest themselves in a person's makeup which make them think that certain things are beautiful and appealing and others aren't, which is what makes horse-racing and the world go round.

So, Cleopatra does not look like Elizabeth Taylor. But funny you should mention it, because Elizabeth the Tailor is in the play. She is the seamstress in the castle. She is single and Eddie the Fisherman is interested in her. Debbie the Fisherwoman is his wife, which, of course, brings up the whole Liz Taylor, Eddie Fisher, Debbie Reynolds thing.

Margie Brassil
SMC Executive Editor

Inside Monday

On Anthony — Every person in the world wants to be loved and Anthony wants very much to be loved. But he also wants to give love and in that love he is very giving of himself. He probably will appeal greatly to the women of the audience and the men might not understand him. But I think many men will because I have a lot of faith in men. I think that the Anthony character is very courageous. He cares deeply, feels deeply, desires deeply, needs deeply and gives of himself incredibly.

Purpose of the play — *Notes from the Nile* is also a serious play. It's all about what we do when we love, why we do what we do and how we can learn from when we love. If it was not the best relationship in the world, what do we gain from that?

Cleopatra was very selfish in some ways and so was Anthony. They somehow learned in this play to build a bridge. They are not the perfect couple. They are just like human beings — perfect in every way except they have a lot of faults. Men and women hurt each other, women hurt one another, and men hurt one another. That bothers me a lot. I want to know why people hurt one another. *Notes from the Nile* somehow pinpoints that. Cleopatra did not want to be a queen, but became one. When you become something you don't want to be, what kind of implications does that have on your life? Anthony had everything — he was the world's greatest general, he had a third of the Roman Empire, he had a beautiful wife and he chucked it all. Why?

Why do these two people love each other that much? Why did it take the turn it did and why can't it be good? My play is a comedy, so I want it to be good. It's a fantasy ending, but I think it's fair to say that the ending had to come from my frame of reference as a kid who grew up when she did. I really resent that we're all up to our knees in "Don't regret it, don't regret it" when it comes to a relationship because when you regret something, you feel bad about it and you will do something to correct it. When you don't, when you live in this world that says, "I'm going to do the best by myself" — that's not fair. That's not the way to live.

That is one of the strong chords in *Notes from the Nile*. It is one that I hope everyone will think about when they see the play, rather than paying attention only to the laughs and situations — but it's great if they laugh. Because when you laugh you're thinking.

Observer notes

In Friday's edition, *The Observer* reported incorrectly the names of the candidates for the run-off election for the Saint Mary's sophomore class officers. The run-off, which will be held tomorrow, will be between the ticket of Mary Duvic, Beth Aisthorpe, Sue Flynn and Nancy Orr and the ticket of Kathleen Murphy, Elaine Hocter, Denise Drake and Maureen Hughes.

The Observer

Design Editor.....Margaret Kruse
Design Assistants.....Monica Gugle
Patty Hulley
Layout Staff.....Kim Parent
Michael A. Zernick
Typesetter.....Bruce Oakley
News Editor.....Margie Brassil
Copy Editor.....Dave Rickabaugh
Sports Copy Editor.....Dave Dziedzic
Typist.....Patty Hulley
Systems Control.....Stephen Brown
Ad Design.....Woody & Mary
Photographer.....John Macor

The *Observer* (USPS 598 920) is published Monday through Friday except during exam and vacation periods. The *Observer* is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) by writing The *Observer*, P.O. Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556.

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

NAZZ MUSIC COMPETITION

Applications Due TODAY
by 5 pm in Student Union
Office, 2nd floor La Fortune

Mandatory Meeting for all act leaders,
Tuesday 7 pm in the Nazz
For info call Jim Steedle 277-1347

monday night film series

Monday, February 23

The Little Foxes (RKO) 1941

Lillian Hellman adapted her own play of a scheming Southern business family. William Wyler directed and Greg (Citizen Kane) Toland did the cinematography. With Bette Davis, Herbert Marshall and Dan Duryea.

7:30 pm THE SNITE MUSEUM OF ART
admission \$1.00
sponsored by
ND - SMC COMMUNICATION & THEATRE

For SMC residences

Board discusses Director role

By SUSAN KING
News Staff

The role of Residence Directors was the main issue discussed at the Saint Mary's Board of Governance meeting last night in Regina Hall. Student Body President, Kathleen Sweeney, questioned "the relationship between Hall Government and Residence Life."

Residence assistants and section representatives have communication conflicts concerning hall activities causing Sweeney to decide to "work on a policy." Sweeney added, "The board's major emphasis is on the importance of Section Reps as an important communication network."

The next item of discussion was on a new movie policy student government wishes to install. Sweeney explained, "Clubs want to show movies as fund raisers and student government wants a formal procedure of policy that clubs can use to book movies as fund raisers." At present the Student Activities Program Board holds all the power concerning movies shown at Carroll Hall.

Following a decision made last week, the Board of Governance decided to disband the Student Assembly. Student Assembly will be replaced by more active committees, however, Sweeney said, "There will not be a change in the constitution."

The board has also agreed upon a brochure which would "educate people about Student Government and our programs," explained Sweeney. This brochure will try to inform Saint Mary's students about the structure of the government, how to become involved and who holds the major offices.

Junior and Sophomore class run-off elections will be held this tomorrow from 10 a.m. to 4 p.m. in LeMans lobby and from 4:30 p.m. to 6:30 p.m. on the LeMans side of the dining hall. Also tomorrow at 6:30 p.m. in the Saint Mary's Club House, there will be an Off Campus Information session for students thinking of moving off campus next year. The pros and cons of living off campus will be discussed.

...Killer

continued from page 1
they get careless."

He said the Trauma Society isn't optimistic about convincing adults to use seatbelts, "but kids are different. Parents are more careful about their kids. It's easier for a mother to imagine her child being injured than herself."

"If parents are educated to this problem immediately prior to having a child, they'll start using the safety seats more."

He said most San Francisco hospitals now include such educational programs in their natural childbirth courses and other prenatal classes and "gradually the seats are being used more. And these kids will carry that into adulthood," he said.

Wednesday, Brian Hehir, a contemporary theologian and a member of the Bishop's Council, will speak at Carroll Hall at 7:30 p.m. on social justice issues. Catholic Social Service Worker and Saint Mary's graduate, Peg Donovan, who works with un-wed mothers and adoption, will speak on Thursday at 12:15 p.m. in the Snack Bar.

Funds have been raised for Am-

bassador White's speaking engagement next month. "Ambassador White, former U.S. ambassador to El Salvador, was removed from his position because he doesn't believe in U.S. aid to El Salvador," explained Mary Ellen Maccio, social justice commissioner. Ambassador White's lecture will be conducted at O'Laughlin Auditorium on either March 25 or 26.

...Q & A

continued from page 1

the complaints and see them to the end, this would be its specific job.

Q: One of Paul Rieble's main goals last year was to centralize the student government. Has he done that, and is that one of your goals?

A: What Paul wanted to do was to focus on where students could go to bring their problems.

Q: What about all the acronyms, such as the HPC, the CLC, etc.?

A: Well, I picture the HPC to be a body which would discuss many of the issues on campus, and then have the representatives bring them to the Student Senate as a whole. I think the HPC is a very important body on campus. Being a member for two years, I think I can see their input is probably the most varied on campus, since it is one person from all 23 dorms.

Q: Yes, but why have both the HPC and the Student Senate?

A: Because the HPC addresses other things than what is going to be discussed in the Student Senate. I think what Paul wanted to do is to bring a group together which would have a broad opinion, but to have elected officials on it, such as class officials etc. I think he's pulling in a good, varied opinion from the student body, and not in a body as large as the HPC. The Student Senate addresses just the things that Student Government should address, the issues to be discussed between them and the Administration. The HPC is more of a union of correspondents between the dorms, to see what problems other dorms are having, to offer advice, and to organize social activities, which is very important between the dorms.

I think the Senate takes matters from the HPC, and works on them in that direction, while also taking input in other areas. These

proposals will then be discussed and debated on the Senate floor, formulated into a proposal and brought before the Administration.

Q: Tara, what do you see as the role of the vice president in this government, as compared to past VPs?

A: First of all, we're working toward coeducation, which takes on the emphasis of both male and female. This year, we've won a major victory in that there will be a girl's voice as well as a guy's. This year, I'm on the Student Senate, and I'm just seeing that there is a need for more female input into this, as well as a male counterpart.

I feel I'm a minority in that there aren't as many girls involved here as there should be. What we want here is coeducation, which means the integration of both forces so that people don't feel there's a "social problem" around here. One way we feel this can be accomplished is through the Student Senate. Don's worked on this for two years, and I've also worked with him last year. I don't feel like I'm an alien to Don, I feel like we've been working together since I've been here, which is also very important. I think that a president and vice president have to have a background working together on some minor things getting accomplished before they take on the big problems.

Murday: See, I envision Student Government coming into its own. I've worked for two years with the Administration, and learned how to work with them: who to approach, when to approach them, and I think that is the most important aspect of Student Government — respect from the Administration, and a sense of continuity. That's a thing the Administration's

See Q & A, page 4

I hope this means something to you because I'm completely lost. In fact, what am I doing here? (Photo by John Macor)

RIVER CITY RECORDS

Northern Indiana's Largest Selection of Albums & Tapes.
Why pay more any place else?

\$1.00 OFF! any regular record or tape with ad.
Limit 1 per person
Expires March 10

50970 US 31 North
3 miles North of Campus
next to Al's Supermarket

277-4242

- Open till 10 every night
- ND/SMC checks cashed up to \$20 over purchase amount
- Record crates available

IS A PUBLIC AFFAIRS GRADUATE SCHOOL YOUR CAREER MOVE?

If your degree is in

<ul style="list-style-type: none"> - Economics - Political Science - English - History - Business - Sociology 	<ul style="list-style-type: none"> - Biology - Chemistry - Math - Computer Science, or - Geography
---	---

And you plan a career in

<ul style="list-style-type: none"> - Environmental Policy - Public Financial Administration - Public Management - Labor Relations - Planning 	<ul style="list-style-type: none"> - City Management - Health Systems Administration - Public Policy Analysis - Public Safety Policy, or - International Administration
---	--

Now's the time to make your move!

Good career preparation requires all the skill of a master chess player. All the pieces have to work together in a plan. If you're thinking about a career in public management or environmental policy, you owe it to yourself to examine our game plan.

We're the Indiana University School of Public & Environmental Affairs, and in 1980 every one of our Master of Public Affairs graduates who registered with our placement service was hired into a professional position. Come visit with us on Friday, February 27 at 8:50 am,

or write

Public-Affairs Graduate Programs,
School of Public & Environmental Affairs,
Indiana University

UNDERGRADUATE GRANTS

for participation in the

SUMMER INSTITUTE ON PLANETS AND CLIMATE

COLUMBIA UNIVERSITY
in cooperation with the
NASA GODDARD INSTITUTE FOR SPACE STUDIES

will select 15 students for a 4-week lecture course and 6-week research session, devoted to the study of planetary atmospheres and climate change, for a total of 6 points of academic credit. The program will meet from June 8 to August 14, 1981.

Full financial support, including tuition and fees, accommodations, a stipend, and round-trip travel expenses to New York City, will be awarded to each participant. Applicants must have a background equivalent to 3 years of college training in mathematics and science.

Applications in the form of a letter should be submitted by **March 30** to: Summer Institute on Planets and Climate, 102 Low Library, Columbia University, New York, NY 10027. The letter must include: home and school addresses, telephone number, social security number; a one-page typed statement of the applicant's goals and interests; an official transcript of college courses and grades. Three professors familiar with the applicant's work must provide letters of reference.

277-1875
By Appt. Only

COSIMO'S HAIR DESIGNS

Styles for
Men & Women

18461 St. Rd. 23

These students, in search of some cultural diversion from the oppression of their studies, admire some of the etchings of Rembrandt that are currently on exhibition at the Snite Museum. (Photo by John Macor)

Afghans continue resistance

WASHINGTON (AP) — Whatever happened to potentially "the most serious threat to peace since the second world war?"

That is what Jimmy Carter called the Soviet intervention in Afghanistan in the former president's State of the Union message to Congress in January 1980.

Now, 14 months after 55,000 Russian troops rolled into the country, the war in Afghanistan is off the front pages. The few lingering diplomatic initiatives to end the fighting are attracting little attention or interest.

The Soviets are dug in for the long haul. They now have 85,000 soldiers in Afghanistan, but are unable to overcome Afghan resistance. They give no indication of leaving, and the United States has not found a way to reverse the situation.

The Soviet occupation of Afghanistan and the fall in early 1979 of a friendly government in Iran have had a major impact on U.S. military strategy.

The Pentagon got to work on setting up a rapid deployment force to be rushed on short notice

to crisis areas and seven ships loaded with equipment, food and ammunition were sent to the Indian Ocean.

The Carter administration quietly abandoned its idea of neutralizing the ocean region in negotiations with the Soviets. The Reagan administration plans to have two aircraft carrier task forces patrolling near the Persian Gulf.

But there is no longer talk of confrontation with the Soviet Union over Afghanistan. The partial grain embargo imposed by Carter to punish the Russians may be lifted by Reagan. Other sanctions apparently are not being considered.

And yet, in Afghanistan, the Soviets are pushing ahead with their effort to force acceptance of President Babrak Karmal's government.

Intelligence sources here say violence is increasing in Kabul, the capital, and other major cities, while bombing of villages has failed to force young men to obey Afghan army draft calls.

Faced with mass desertions, the pro-Soviet government extended

the two-year term of service in January by six months. Police in Kabul rioted when their duty was lengthened as well.

Information reaching the State Department indicates at least 10 percent of Afghanistan's 15.5 million population has fled to Pakistan since the Red Army's intervention. In January, 143,000 Afghans crossed the border, more than in any previous month.

At least 300,000 refugees have moved into Iran.

Nevertheless, the war and the suffering have faded from the headlines. The Reagan administration is giving the Soviet support for leftist insurgents in El Salvador the kind of attention Carter temporarily trained on Afghanistan. Nervous American eyes are cast on Poland, where reformers are risking Soviet wrath, not on Afghanistan.

In shaping a new U.S. foreign policy, the Reagan administration does not seem to be giving Afghanistan very high priority.

The Soviets, meanwhile, have failed to gain approval from the third world for Babrak.

Successful Careers Don't Just Happen

At the Institute for Paralegal Training we have prepared over 4,000 college graduates for careers in law, business and finance. After just three months of intensive training, we will place you in a stimulating and challenging position that offers professional growth and expanding career opportunities. As a Legal Assistant you will do work traditionally performed by attorneys and other professionals in law firms, corporations, banks, government agencies and insurance companies. Furthermore, you will earn graduate credit towards a Master of Arts in Legal Studies through Antioch School of Law for all course work completed at The Institute.

We are regarded as the nation's finest and most prestigious program for training legal specialists for law firms, business and finance. But, as important as our academic quality is our placement result. The Institute's placement service will find you a job in the city of your choice. If not, you will be eligible for a substantial tuition refund.

If you are a senior in high academic standing and looking for the most practical way to begin your career, contact your Placement Office for an interview with our representative.

We will visit your campus on: MARCH 2, 1981

**Recruitment will be taking place
on St. Mary's Campus**

**The
Institute
for
Paralegal
Training**

235 South 17th Street
Philadelphia, Pennsylvania 19103
(215) 732-6600

(Operated by Para-Legal, Inc.)

Approved by The American Bar Association

Programs Earn Full Credit Toward M.A. in Legal Studies
through Antioch School of Law.

AC-0035

...Q & A

continued from page 3

always harped on, saying "One year, Student Government wants this, and another year they want this." I think it's important in terms of continuity this year in the transition from P.J. (Riehle) to myself in that I worked with him this year, and for two years on the HPC. I think I realize what he wants to do with Student Senate, where he wants it to go, and I think we can get there. I see Student Government becoming a very much stronger voice next year. I think P.J. did a tremendous amount of work in that he got the Senate together and organized, and they're just now about to address things. Next year, all the hassle will be by the wayside, and we can really be effective.

Q: Paul Riehle has not called a meeting of the CLC this year. What would its future be if you were elected?

A: I think that the CLC can be a very viable body, and that their input is very well respected, and I think the Administration will take heed of things which the CLC has discussed. It seems that everyone's pushing in the same general discussion, but not together. I think the CLC can work in unison to solve some of the problems that we have. If we bring together all four inputs (students, rectors, faculty, administrators), which I think the CLC can do, then I think we have all aspects of the University covered, and then there's just no way the problem can't be addressed.

WANT TO BE A CHEERLEADER?

an informal
meeting will be held
in la fortune's little theater

wednesday, feb. 25 at 7:30 pm.

a must for those who
intend to try out this spring.

notre dame cheerleaders

The secret of winning can be seen in this gambler's eyes as he cleans up during the final hours of Mardi Gras. (Photo by John Macor)

Priest celebrates Van Gogh

By DAN LE DUC
News Staff

Vincent Van Gogh, a painter who cut off his ear, spent a year in an insane asylum, and committed suicide, was above all a comforter, a consoler of man.

That was the message of Rev. Henri Nouwen to a crowd of more than 350 people in Washington Hall Friday night.

The priest, a native of Holland and a visiting professor at Notre Dame in the late 1960's, is currently a faculty member at Yale Divinity School.

CILA (Community for International Lay Apostolate), which is celebrating its 20th anniversary this year, the Student Union, and the Center for Experiential Learning sponsored the lecture on the Dutch artist.

Taking the stage in a costume of a cap and scarf, Nouwen began his presentation of "Vincent The Comforter: The Ministry of Vincent Van Gogh." "I want you to look at the work of a man who offered comfort," he said.

What followed was a theatrical and dramatic presentation of the life and work of Vincent Van Gogh.

Using slides, narration, and a strumming guitar to provide the background in the hushed auditorium, Nouwen unfolded the painter's story.

"Vincent offers comfort to others because he was very honest with himself," said Nouwen as he presented more than 20 self-portraits by the artist. "Look, maybe you will find that one of his eyes is looking inward and one is looking outward."

"He did not run away from the painful truth of his own painful condition," the priest said. "He who was willing to crawl into the skin of others and discover there something worth seeing, did not avoid looking at himself and confronting his own self."

Van Gogh had wanted to become a minister, Nouwen said. But the artist didn't believe in the benefit of his theological academy, wanting instead to take "a free course in the great university of misery."

He became a painter. The first part of Van Gogh's career was his dark period; a time of searching for truth. "Vincent searches for the truth," Nouwen

said. "He struggles to unveil the healing secret of nature."

The priest quoted Van Gogh's letters: "Whether people approve or do not approve of what I do and how I do it," the artist wrote, "I for my part know no other way to wrestle so long with nature that she tells me her secret."

Van Gogh was living with a prostitute during this time in his life, Nouwen said. He wanted to live with the poor and the sorrowful.

As slides of Van Gogh's paintings of old people praying, working, and holding children appeared, Nouwen urged his audience to "meditate on the experience of human sorrow."

Nouwen said that after leaving Holland, the Dutch painter traveled to France. It was there he entered the light period of his career.

"During this period, Van Gogh wrote: 'It is as if nature starts to burn. In everything there is old gold, bronze, copper . . . a sun, which, for lack of a better word, I must call yellow, sulfur-yellow, soft-yellow, lemon-yellow, gold. How beautiful is yellow!'"

"The sun makes him see people in a new way," Nouwen said. "They become like queens and kings, princes and princesses . . . yes even like Saints."

This love for art, however, made the artist unable to give and receive real love: "One does not expect out of life what one has already learned it cannot give," the artist wrote. "But rather one begins to see more and more clearly that life is only a kind of sowing time, and the harvest time is not here."

Van Gogh spent a year in an insane asylum, said Nouwen. And, on July 30, 1890, shot himself.

"Why do we have to find consolation and comfort in this perverted individual?" asked Nouwen. He answered with a story:

An old man noticed a scorpion in the water trapped in some tree roots and as he attempted to free it, the scorpion stung him. He persisted and the scorpion continued to sting him.

Nouwen said a passer-by hollered at the man, are you crazy--risking your life for an ungrateful animal?

Friend, said the old man, because it is the nature of the scorpion to sting, why should I give up my own nature to save?

Nouwen said, "to us, who wonder why Vincent the comforter lived such an agonizing life Vincent says: Because it is the nature of the scorpion to sting why should I give up my own nature to save?"

Members of CILA presented a gift of a basket of bread, wine and flowers to Nouwen at the end of the evening along with a plaque in the shape of a painter's palette inscribed with the "Lord's Prayer."

Nouwen gave a retreat this weekend for CILA volunteers.

Rev. Donald McNeill, CILA advisor and director of the Center for Experiential Learning, said Nouwen's talks and writings "have been extremely helpful to CILA students over the past decade or two in deepening their understanding of Christian compassion and prayer."

Report calls El Salvador junta 'mistake'

WASHINGTON (AP) — U.S. support for El Salvador's civilian-military junta is "a diplomatic mistake and a misreading of Salvadoran history" that could contribute to defeat of the democratic cause in that Central American country, a report prepared for the State Department stated.

The report detailed El Salvador's political changes over the past 130 years and presented an indirect challenge to the Reagan administration's depiction of El Salvador's left-wing insurgency as largely Soviet or Cuban inspired.

Not once in the 132 page document did the authors mention Soviet or Cuban involvement. Rather, the authors traced the roots of the civil conflict to more than a century of economic inequality and generations of repressive rule.

The document, written two months ago by three University of North Carolina professors under contract to the State Department, is part of a series entitled: "democracy in Latin America: prospects and implications." A draft version was obtained by The Associated Press.

The report is criticized by some government officials, who asked for anonymity. They stated there were disagreements over the document's neglect of external involvement and its view of what constitutes a legitimate democracy.

The Salvadoran government, which succeeded the military dominated regime of Carlos Romero in 1979, consists of centrist Christian Democrats and conservative military officers.

U.S. officials said American support for the junta was based partly on the belief that it was the best hope for a moderate solution to El Salvador's problems, and partly on

the need to block communist inroads there.

The Reagan administration has asked Congress and U.S. allies for an increase in aid to El Salvador. Plans to step up economic and military assistance included the dispatch of U.S. military advisers to the tiny Central American nation.

Last week, a State Department memorandum charged that Salvadoran civil strife had become "a textbook case of indirect armed aggression by Communist powers."

The memo asserted that "the political direction, organization and arming of the Salvadoran insurgency was coordinated and heavily influenced by Cuba with the active support of the Soviet Union . . . and other Communist countries."

The draft report painted a different, and more complicated, picture of the situation.

Enrique A. Baloyra, one of the authors, said in an interview Friday that the true causes of El Salvador's civil strife were 50 years of military domination and the frustration of democratic reforms.

Baloyra agreed that leftist nations have supplied arms to the guerrillas, but said the claim of strong Cuban influence over the insurgency "runs counter to the facts."

The report details El Salvador's history of social struggle against a wealthy oligarchy that held nearly all political power and was backed by the army.

The document says the current Salvadoran government employs violence against moderate as well as left-wing elements of the nation's opposition movement. Church leaders critical of the government were among those killed in recent months.

The report questions U.S. in-

volvement under these circumstances.

"To be sure," the report says, "the United States did not invent violence in El Salvador, but the attempt to treat a situation in which the extreme right has become a state within the state as 'moderate reformism' is a diplomatic mistake and a misreading of Salvadoran history which is not going to help the democratic cause in Latin America and elsewhere."

"Reforms that have been implemented are in serious jeopardy, labor and the popular organizations are being persecuted, Catholic activists are being killed, the militarized right is in a very strong position, 9,000 lives have been lost, the guerrillas have become more legitimate, the moderate opposition is in a desperate predicament, and we have not made more friends in El Salvador."

"We still believe we meant well, but should not we ask ourselves would it have been worse if we had let the Salvadorans alone?"

The report also said the military dominates the reform-minded Christian Democrats in the current government.

"There are two governments in El Salvador," it said. "One attempts to preside over civil society, implementing the substance of a reform program aimed to benefit Salvadorans but without their active participation."

"This second government monopolizes the effective powers of the state, depriving the first one of any claim of effective control of the affairs of the state."

"Given the nature of the policy agenda, which puts the question of pacification on par with the reform program, and given the interpretation of the appropriate methodol-

ogy for pacification entertained by the actors who control that government, the nature of the political regime which has emerged during the past year in El Salvador must be termed authoritarian."

... Soviets

continued from page 1

munist delegations are attending the 26th session in the modernistic Kremlin Palace of Congresses. Moscow has been awash with banners and decorations for a week in preparation for the congress, and legions of extra police have been patrolling the streets.

Most of the policy matters to be approved at the session have already been cleared by Brezhnev, 74, and other leaders. The congress is designed mainly for announcing and endorsing policy, rather than making it, and delegates are expected to vote unanimously in favor of whatever the leaders propose.

Western analysts will be looking for these elements in the congress:

East-West issues: How Brezhnev and other leaders will explain the decline of detente, with which the Brezhnev leadership is closely identified. At the 1976 congress, when detente was blooming, Brezhnev cited with satisfaction "an improvement of the international climate." This year, he will have to defend Moscow's approach to detente in the light of new East-West tension.

Since 1976, the Soviet Union has gained strong allies in Ethiopia and South Yemen.

The Observer

Box Q, Notre Dame, IN 46556

The Observer is an independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions, and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board and Department Managers

Editor-in-Chief.....	Paul Mullaney	Features Editor.....	Molly Woulfe
Managing Editor.....	Mark Rust	Photo Editor.....	John Macor
Editorial Editor.....	Michael Onufak	Business Manager.....	Greg Hedges
Senior Copy Editor.....	Mary Fran Callahan		
Executive News Editor.....	Tom Jackman	Controller.....	Jim Rudd
News Editor.....	Lynne Daley	Advertising Manager.....	Mark Ellis
SMC Executive Editor.....	Margie Brassil	Advertising Sales Manager.....	Michael McSally
SMC News Editor.....	Mary Leavitt	Circulation Manager.....	Beth Hackett
Sports Editor.....	Beth Huffman	Production Manager.....	John McGrath

Very few beer drinkers can pass this test. Can you?

If you can taste which beer is which,
you know beer every which way.

Three major premium beers have three different tastes. But if you can taste that Bud is Bud, Miller is Miller, and Schlitz is Schlitz — blindfolded — you are probably in the top 10% of expert beer tasters. Like to test your taste? Then, on with your blindfold.

The Master Brewer decides.

The Master Brewer determines how a beer will taste. Brewers are constantly adjusting, experimenting, improving their beers. For example, Schlitz. Three years ago a Master Brewer came over to head up Schlitz. For 40 years Frank Sellinger had brewed some of the best beers in America. And he came to Schlitz to make his best beer ever.

The best beer is #

	Refreshing	Faintly sweet	Full bodied	Smooth	Mellow	Mild	Full flavored
10							
9							
8							
7							
6							
5							
4							
3							
2							
1							

Flat	Too bitter	Watery	Biting	Too strong	Overly carbonated	Bland

Place beers' numbers on each scale from 1 to 10.

Beer #1 is _____

Beer #2 is _____

Beer #3 is _____

The perfect beer is the beer that tastes perfect — to you.

Have a friend pour all three beers into identical glasses and label them 1, 2 and 3. Now you taste and identify each beer. Whether you guess all three brands right, or all three wrong, you'll know which tastes best to you. Don't be surprised if it's not your brand. To get a better picture of each beer's taste, rate its flavor characteristics from 1 to 10 on the scale at the right.

What makes beers taste different?

Hops are a major factor. Too much hops can make a beer bitter. Too little leaves it bland. Barley malt is important, too. It gives a beer "body" and adds a mellowness. The balance of the two is what makes a beer taste smooth.

The last word is yours.

To Frank's taste, today's Schlitz is the smoothest beer you can buy. But taste for yourself. Your decision is what counts.

**Today's Schlitz.
Go for it!**

Molarity

Michael Molinelli

Doonesbury

Garry Trudeau

Campus

•6 p.m. — roundtable discussion, "someone in my family drinks too much (effects of drinking on the family)", 28 holy cross hall, smc
•7:30 p.m. — cinema, "the little foxes", annenberg aud., snite museum of art, \$1
•8 p.m. — performance, gil-scott heron, music and poetry, memorial library auditorium, sponsor: black cultural arts festival
•8 p.m. — convocation, freshman honors program, ecc auditorium learning.

Eizenstat critiques Reagan plan

WASHINGTON (AP) — Stuart Eizenstat, the architect of Jimmy Carter's domestic program, is watching with a kind of reluctant admiration as the Reagan administration seeks to dismantle much of what Carter tried to build. The plan for unprecedented budget cuts and income tax reductions presented to Congress last week is a "fundamentally incorrect policy that redistributes income upward," Eizenstat said in an interview.

But he added, "I think that given where they were coming from, they have portrayed it in a skillful way and given it a better chance than it would otherwise have."

The former presidential advisor, who surrendered a White House office furnished in antiques for the temporary austerity of a cubbyhole at the Brookings Institution with a green vinyl lunchroom chair and a folding table for a desk, ticked off the new administration's proposals like a damage report:

"UDAG (The Urban Development Action Grant Program) was a Carter initiative and in many respects the centerpiece of our urban policy ... The program as we know it probably won't exist."

"EDA (The Economic Development Administration) was also a centerpiece of the urban program and a seed of the reindustrialization program we were trying to develop for a second term. Gone ..."

"The concepts we worked on in the areas of National Health Insurance, welfare reform and other things we had hoped to accomplish in a second term are clearly out ..."

The Daily Crossword

© 1981 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved 2/23/81

- ACROSS
1 — da capo
5 Labels
9 Brief light
14 Give temporarily
15 Pointed arch
16 Right-hand page
17 El —
18 Worn-out vehicle
20 Gush forth
22 Ballots
23 White House nickname
24 Dull-gray
26 Battery electrodes
28 Poisonous vapor
30 A Flynn
32 Knack
33 Ordinary language
35 Speak imperfectly
39 Stay away from
43 Old Norse poetry collection
44 Vietnamese capital
45 Wine cask
46 Panama Canal dam
49 Attacks
51 Electric power unit
54 Peril
56 Hush-hush group
57 Church official
59 Implish
62 Not openly announced
65 Display, for short
66 Firma or cotta
67 Silent
68 Arabian port
69 Earl of Avon and family
70 Fencing sword
71 Note
19 Shakespeare king
21 Florida city
25 Missile in a game
27 Large-mouthed jar
28 Construct
29 Wrathful
31 Pull up, as a horse
34 Hawaiian island
36 Butt in
37 Deer tail
38 Cages
40 Messenger
41 Shortly
42 Slight color
47 Betel palms
48 Relate
50 Rarely
51 Critical
52 Dug for coal
53 Military chaplain
55 Mountain ridge
58 Notre —
60 Mosque prayer leader
61 Taboo
63 Piscivorous bird
64 Scottish river

Friday's Puzzle Solved

1981
BENGAL BOUTS

Sunday March 1
Wednesday March 4
Saturday March 7

Support your favorite boxer.
BUY YOUR TICKET TODAY!!

NOTRE DAME STUDENT UNION'S
SPRING BREAK IN DAYTONA BEACH

THINK ABOUT IT!
GUARANTEED TO
BE A GREAT TRIP

last day for signups...
in the ticket office!! wed feb 25

...Icers

continued from page 12

Notre Dame's Bill Rothstein then took things into his own hands at the 7:27 mark as he fired a rebound from a Rex Bellomy shot past Struch. Less than three minutes later, Rothstein returned to haunt Struch again as he emerged from a mad scramble in front of the net and poked a power play goal past the beleaguered goalie to give Notre Dame a 2-1 lead.

Mamcini tallied for the visitors to even it up at 17:38 when he broke across the Irish blueline and fired a shot between the legs of Notre Dame's John Cox that McNamara blocked, providing a

rebound for the grateful Colorado player, who promptly lifted it into the net.

The second period provided Notre Dame with many opportunities to blow the game open but Jeff Brownschidle was the only one to take advantage of these chances as he blasted a twenty-five foot slapshot past a surprised Struch. John Schmidt, Jeff Logan and Bellomy all had open shots from point-blank, but each was denied in turn by the cat-like Struch.

Colorado evened the game at 3-3 only 2:59 into the third period when Doug Lidster fired a slapshot from the point that deflected in off Notre Dame's Rothstein. The Irish were shorthanded at the time.

The winning goal came at 12:06 with Notre Dame two men short due to some overaggressive play on the parts of Joe Bowie and Mark Doman. Colorado's Bruce Aikens, fourth leading scorer in the WCHA, blistered a shot from the point that caught the upper right hand corner of the net.

Notre Dame maintained pressure from then on, but couldn't manage to get anything by the suddenly invincible Struch, who stopped 46 shots in all. Tough way to lose? It's damn tough, Coach Lefty Smith commented. The kids really put forth the effort and you can't fault them. We must have had nine million chances.

Saturday night provided more outstanding goaltending from Colorado College, as senior Tom Frame took over for Struch and held the Irish to just two goals. Colorado once again opened the scoring as Greg Whyte scored his first of two goals on the night when he tipped a shot from the point over an outmaneuvered McNamara at 4:16 of the opening period.

The two teams seemed more interested in pushing each other around than in scoring during the period as referee Kevin Fay was forced to send five players from each team to the penalty box to reconsider their sins.

Dan Collard's hustling style finally produced a goal for the Irish at the 2:07 mark of the second period, as the junior winger fought off two Colorado defenders behind the Tiger net and managed to sweep the puck around in front of the net and behind Frame.

Colorado banded back to take a 2-1 lead only two and one half minutes later on a goal by Kurt Steinbergs. Steinbergs was just hanging out in front of the net when the puck suddenly slid directly out to him and he fired it through a maze of bodies, beating McNamara, who was screened on the play.

There were a couple of lengthy delays in the second period. First, a number of workmen had to do battle with a piece of plexglass next to the Notre Dame bench that stubbornly kept leaning out of it's

See ICERS, page 9

Interhall Standings

MEN'S RAQUETBALL DOUBLES
Hatfield (1212) Butler (1210) vs. Wagner, Atwell (1462)
Regali (1654) Power (6718) vs. Pierce, Pfeu (1424)
Meakin, Campbell (1161) vs. Brasseur (232-2578) Onufrak (233-6891)

WOMEN'S RAQUETBALL DOUBLES
Schmid, Robinson (3352) vs. Gallagher, Hartman (6877)
Lara, Hereford (277-8757) vs. Muller, Hanson (7915)

INTERHALL STANDINGS NORTH
Off-Campus 4-0
Stanford 2-0
Grace 2-1-1
Keenan 1-1-2
Flanner 1-2-1
Zahn 0-2
Cavanaugh 0-4

SOUTH
Holy Cross 4-0
Dillon 4-0
Alumni 4-1
Morrissey 3-2
Pangborn 2-1
Fisher 0-3
St. Ed's 0-4
Sorin 0-4

CLUB LEAGUE BASKETBALL STANDINGS AMERICAN LEAGUE
Marketing 5-1
Beta Alpha Psi 4-1
AFROTC A 3-1

Rook & Euchre 2-1
Rugby 2-2
Army ROTC 1-4
AFROTC B 0-2
ACS The Bricks 0-5

NATIONAL LEAGUE
Sailing 2-0
The Ombudsman 4-1
NROTC Blue 3-1
D.C. Club 3-1
Glee Club 1-2
NROTC Gold 1-3
Geology 1-3
Student Managers 0-2
Biology 0-2

WOMEN'S BASKETBALL STANDINGS
Lewis 6-0
Farley I 5-1
Farley II 5-1
Lyons II 4-2
Breen-Phillips 4-2
Badin 3-3
Off-Campus 2-4
Walsh 1-5
Lyons I 0-6
Lewis II 0-6

GRAD SCHOOL BASKETBALL STANDINGS
History 5-0
MOSA 3-1
MBA-2 3-1
Legal Supremes 1-0
Philosophy 1-1
Psychology 2-3
Cope and the Hackers 1-2
Chemistry 1-3
Economics 0-2
MBA-1 0-4

Mandlikova wins tourney

HOUSTON (AP) — Top-seeded Hana Mandlikova of Czechoslovakia beat a determined but inexperienced Bettina Bunge 6-4, 6-4 Sunday to win the \$100,000 Avon Championships of Houston.

Mandlikova, the fifth-ranked woman tennis player in the world, trailed 4-3 in both sets but bounced back to overpower Bunge, playing in her first finals of a major tennis tournament since joining the pro circuit two years ago.

Mandlikova, favored after top-seeded Tracy Austin withdrew because of a back injury, used fiery serves, tricky drop shots and a power-packed backhand to win the \$22,000 first prize from her 17-year-old, Swiss-born opponent.

Bunge, a German citizen and former Peruvian national champion, took \$11,800 for her efforts.

...Hoops

continued from page 12

shots," explains the former Marillac High School standout, who also grabbed a team high 8 rebounds. "And I don't think I'm in awe of the good teams anymore. We tried to put the fact that they were rated sixteenth nationally out of our minds."

Junior Tricia McManus chipped in 8 points for the Irish, and she and teammate Shari Matvey both garnered 7 rebounds.

The Cavaliers were led by 5-10 junior Melissa Mahony's 18 points on a 9-for-14 effort from the floor. Also in double figures for Virginia was 6-4 guard Linda Mitchell, who pumped in 13 points.

Notre Dame, now 9-14 after weekend losses to Michigan and Virginia, will travel to Michigan State next Thursday.

ROCCOS

men's and women's
hairstyling
at
comfortable prices
531 N. Michigan
233-4957

YOU
BELONG
IN THE
YEARBOOK

YOU EARNED IT!

JUNIORS

SIGN UP TODAY
FOR YOUR
YEARBOOK PORTRAIT

AT: 3557
or stop by 2-c LaFortune

CONSIDERING A LAW CAREER?

A representative of
**SOUTHWESTERN
UNIVERSITY
SCHOOL OF LAW**
ABA/AALS
Los Angeles
will be on SMC campus
Tuesday, February 24
7:00 — 9:00 pm
356 Madeleva
Saint Mary's College

Underclassmen welcome, as well as seniors and graduate students. Applications will continue to be accepted during the spring. If you would like to learn more about the profession, the law school experience, and the application process, please join us for an informal meeting.

Southwestern University School of Law has served the public, since 1911 as a nonprofit, nonsectarian educational institution. Southwestern University does not discriminate on the basis of race, color, sex, religion, national or ethnic origin, or handicap in connection with admission to the school, or in the administration of any of its educational, employment, financial aid, scholarship, or student activity programs.

FRESHMEN

interested in the

COLLEGE OF BUSINESS
ADMINISTRATION

are invited to attend a talk and discussion

period by Father David Tyson, C.S.C.,

Director of the Sophomore Year

in the College of Business Administration.

MONDAY FEB. 23 ROOM 122

Hayes Healy Center

7:30 p.m.

In 3 events

Trackmen qualify for meet

By MATT HUFFMAN
Sports Writer

This past weekend the Notre Dame indoor track team qualified for the NCAA championships in a third event and missed qualifying in a fourth by six one-hundredths of a second. The Irish ran in the annual Central Collegiate Conference meet in Ann Arbor, Michigan.

"The kids ran very well," a very pleased head coach Joe Piane. Piane had reason to be pleased as he saw his distance medley relay team smash the school record of 9:49 with a 9:44.3 performance.

Though this squad finished second in the race, to Bowling Green, they still qualified for the NCAA's. Rick Rogers ran the half mile leg of the race in 1:54.6, Jacques Eady the 440 in 48.5 (a personal indoor best), Tim Macauley the three-quarter in 2:59.0, and Chuck Aragon the anchor mile in an incredible 4:00.24.

The inaugural performance of the squad has given them the sixth best time in the nation and left many wondering how soon it will be before Aragon breaks the proverbial 4:00 minute barrier in

the mile. The senior co-captain did not run this weekend in the individual mile but will this weekend at the Illini Classic. He has already qualified for the championships in the mile and in the half mile.

The two mile relay squad ran 7:33.06, again placing second to the Falcons of B.G. The qualifying time is 7:33.0 and the squad will have only one more chance, next week at Champaign. Individually, Rogers ran a split of 1:54.5, Macauley a 1:52.5, Jim Moyar a 1:54.5 and Aragon a 1:50.0.

The Irish boasted a number of other placers which enabled Notre Dame to finish eighth in the prestigious sixteen team field.

Steve Dziabis ran a 1:11.9 in the 600 yard dash, good for a third place and just a second and a half from qualifying for the NCAA's. Paul Jorgensen also won third place finish in the triple jump with a 48-1 effort.

Jorgensen, a freshmen from Denmark, also placed in tie for sixth with junior Mike Noland. Both jumpers cleared the bar at a height of 14-6.

Rob McGary placed sixth in the shot heaving the sixteen pound cannonball 52-3. Andy Dillon ran 9:05.0 in the 2-mile, good for a

sixth place. Fellow freshman Ralph Caron was right behind, however, with a 9:05.9.

In the final event of the meet, the mile relay team of Eady, Dziabis, Aragon, and Macauley placed sixth with a time of 3:20.

David Lee of Southern Illinois University was named the outstanding performer for meet. Lee won both the 300 yard dash and the high hurdles while leading his team to a second place finish.

The meet was won by Michigan, followed by S.I.U., and then the Broncos of Western Michigan.

The Irish next travel to the University of Illinois this weekend t for the Illini Classic before coming home on March 6 against a fine Northern Illinois team.

The Notre Dame track team has been very successful thus far this season, qualifying for the NCAA Championships in three events. (photo by John Macor)

Belles lose close one

By DAVE WILSON
Sports Writer

Saint Mary's entertained Division II powerhouse IUPUI Indianapolis Friday night at Angela Athletic Facility, and just fell short of a last second upset, losing 66-64. The game was the final regular season contest for the Belles (13-10), who will now be treated to a full week of practice before the district tournament at IUPUI-Fort Wayne next weekend.

"We weren't in the game until the second half," said Saint Mary's head coach Jerry Dallessio. "I was happy with the way we came back after halftime though. If we could play that well for a whole game, the district tournament would be no problem."

Anyone who saw Friday night's game might wonder just who the Belles were playing. IUPUI-Indianapolis, or a 6'0" freshman named Judy Cummings. With 36 points, 23 in the first half, Cummings was virtually flawless against the Belles.

"She (Cummings) has the quickest shot of anybody we've seen this season", Dallessio commented. "We overplayed her when she had the ball, but you can see it did no good. A player who shoots like she does just can't be stopped sometimes."

It was Cummings who made the final buckets for Indianapolis to preserve the victory. The Belles fought back from a 43-34 halftime margin to gain a one-point lead at 51-50 with 11:17 remaining in the game. The play then went back and forth all the way to the buzzer, when Anne Armstrong's desperation jumper fell short of sending the game into overtime. Indianapolis appeared to dominate the game, with strong, aggressive defense, and a number of break-away lay-ups, but the statistics tell the real story. The teams committed equal numbers of fouls and turnovers, and in fact, converted the same number of field goals as well (29). The scoring difference came at the free-throw line. Saint

Mary's converted six of seven for 86%, while Indianapolis made eight of thirteen for 62%. Both teams shot just below 50% for the game.

Maureen King led a balanced scoring drive for the Belles with 17 points, while Anne Armstrong finished with 12, Mary Pat Sington and Gretchen Meyer with 8, Kim Works with 7, and Tracee Hargreaves with 6. Lisa Schirz added two, and Maureen O'Brien came off the bench with four points and some effective playmaking. Besides Cummings, Indianapolis had one player with 13 points, but no other with more than 5 points.

"We're ready for the post-season tournaments," concluded Dallessio. "If we can get through the district competition, we have the potential to do very well at state."

...Icers

continued from page 8

frame. After a short delay the plexiglass was subdued. In a more serious vein, referee Kevin Fay caught an accidental elbow in the face from John Cox that managed to break his nose. Fay retired from the game and was taken to the hospital immediately.

The eventual winning goal was scored with only 4:09 left in the game as Ron Reichart of Colorado deflected a shot past McNamara. The Irish pressed Colorado from then on, but two penalties in the last three minutes of the game led to two easy empty net goals that provided the final 5-2 margin.

The two defeats pushed Notre Dame's record to 12-20-2 overall and a sad 8-17-1 in the WCHA. Minnesota-Duluth also lost twice this weekend, so going into the final series of the season next weekend, Notre Dame is one point out of the eighth and final WCHA playoff spot and needs a tremendous showing in that series next weekend against Wisconsin.

attention
pre-law society...officer applications
due 5pm,
feb. 24
in 101 O'Shag

FINANCIAL AID
Full scholarships available to
medical & osteopathic students.
Tuition Academic Fees Text Books Supplies \$485 per month

For information call
Capt. Sam Redding or MSgt. Bob Reese
Air Force Health Professional
Procurement Office
317-269-6164
CALL COLLECT.

Air Force — A Great Way of Life...

COSMIC COALESCENCE

Where does science fiction end and reality begin? It's all in the mind's eye. Be it the creative imagination used to produce Star Wars, The Black Hole, and The Empire Strikes Back, or the more scientific approach of hypothesis testing and experimentation, the distant galaxies of science fiction coalesce into reality with the advanced technology now being developed at a company called TRW.

It was the Defense and Space Systems Group of TRW who made possible the Viking Lander biological experiment which looked for life on Mars and the High Energy Astronomical Observatory which looks for quasars, pulsars and black holes in deep space. Professionals at TRW-DSSG are now involved in such impressive technologies as high

energy lasers, communications systems, plus other future projects still considered science fiction.

A company called TRW will be on campus...

FEBRUARY 27

to interview graduates in scientific and technical disciplines.

Contact the placement office to schedule your appointment. If unable to meet with us, send your resume to:

College Relations
Bldg. R5/B196 ND - 2/81
One Space Park
Redondo Beach, CA 90278

A
Company
Called**TRW**

Equal Opportunity Employer M/F/H

DEFENSE AND SPACE SYSTEMS GROUP
ENERGY SYSTEMS GROUP

N.D. 57
U. Va. 56

Another Typical Notre Dame Miracle

Photo Essay by John Macor

Notre Dame and Saint Mary's Fencers

were in action at Michigan State on Saturday. The men's team won both of its matches, defeating Michigan State 23-4, and edging Ohio State 14-13. Captain Greg Armi was 5-0, raising his season record to 24-7. Sal Muoio was 4-1 for the day, upping his record to 24-5. The men's record is now 16-0. The Notre Dame women defeated Michigan State by a score of 5-4. The women are now 13-1 on the season. The Saint Mary's fencers defeated Michigan State 6-3, and now have a 12-2 record.

Johnny Miller, who won 19 professional events and then

virtually disappeared from the winner's stand for four years, captured the \$300,000 Glen Campbell Los Angeles Open Sunday by two strokes with a record 270. Miller shot a 68 in the final round to edge Tom Weiskopf for the championship and break the old tournament record of 272 set by Hale Irwin over the Riviera Country Club course.

Amy Alcott hit six birdies Sunday for a five-under-par 67 and

a one-stroke victory over defending champion JoAnne Carner in the \$150,000 Bent Tree Ladies' Golf Classic in Sarasota, Florida.

Jimmy Connors won the first set easily, then rallied from

0-4 to defeat Ivan Lendl in a second-set tie-breaker and win the \$175,000 Grand Marnier-ATP Tennis Games, 6-3, 7-6, Sunday.

The Notre Dame tennis team

opened its season this weekend with a pair of convincing victories at the Marquette Triangular Tournament in Milwaukee. The Irish trounced the host Warriors as well as visiting Wisconsin-Oshkosh by identical 9-0 scores. In addition to enjoying a successful trip, in the win column, the team enjoyed the gracious hospitality of the local Notre Dame club.

The Notre Dame swimming team

coasted to a pair of victories Saturday as the Irish trounced Ferris State, 72-41, and host Northern Illinois, 63-48, in a double-dual meet. Dennis Stark's 1980-81 team became the second winningest in Irish history, improving its season record to 9-2. Only the 11-1 1974-75 team posted more victories.

Buy

Observer

Classifieds

Classifieds

NOTICES

PROFESSIONAL TYPING. Term papers, theses, etc. Tape transcription. Last year's same prices. All work guaranteed. Harvard automatic solutions. 9-6753.

ANY ND-SMC STUDENT WHO HAS BEEN ANOREXIC AND COULD BE WILLING TO TALK ABOUT IT CONTACT PROF. CARLTON 6585 OR 4585, MWF.

DON'T WALK ALONE!!! GET AN ESCORT!!! Student Escort Service- On-Call from Thurs. 7 to Midnight. Call 633 (OBUD) At the ND Library 10:11-11:45 pm. All student Volunteers.

USE IT!!!!!! DON'T BE AFRAID TO CALL!

USED & OUT-OF-PRINT BOOKS bought, sold, searched. PANDORAS BOOKS. Tuesday, 12-6. 1027 E. Wayne one block south of Eddy-Person intersection)

MORRISSEY LOAN FUND emergency loans for ND students. \$20-\$200. One percent interest. Due in one month. Open 10:30-12:30, M-F in the basement LaFortune. Final day for applications to apply is Friday, March 6.

BOOK OPENING for dependable person to work in college related bookstore 25 - 30 hrs. a week. PANDORAS BOOKS. 937 S. Bend 233-2342

BOOK SALE on all theology and science titles. Used bks. 50% off or 2 for 1 used price. New bks. 20% off. PANDORAS BOOKS. 937 S. Bend Av 233-2342

BOSTON BUS for SPRING BREAK. SIGNUP TUES. 7-9 in LaFortune. Bring \$50 DEPOSIT. Call Mike 2836 if any questions.

LOST/FOUND

LOST. ONE 14 KT. GOLD BRACELET WITH INITIALS. PLEASE CALL 4336.

LOST EYEGLASSES. RIMLESS. BROWN CASE. 127 NIEUWLAND. LAST THURSDAY. CALL JOE 1183.

LOST AT BP PARTY FRIDAY NIGHT. RED PLAID SCARF. PLEASE CALL 1284.

LOST. MEN'S FUR LINED LEATHER GLOVES IN BP ON JUNIOR PARENTS WEEKEND. CALL 1284.

LOST: ELECTRIC TIMEX WATCH, BLACK BAND, ON SATURDAY NIGHT AROUND SOUTH QUAD. CALL KEN, 3779.

LOST: A T.I. calculator, probably around South Dining Hall. Please call Ann, 8163.

FOUND: An off-white glove at the ACC after the UCLA game. Ann 8163.

LOST: TI 58C CALCULATOR IN NORTH DINING HALL ON 2/17/81. CALL KAREN AT 1263.

LOST: STAINLESS STEEL PARKER PEN...WITH SENTIMENTAL VALUE...IF FOUND PLEASE CALL 8882....

LOST: one LEACH racketball racket...brown...if found please call 8882...after 11:00.

LOST: Georgetown jersey last Thursday in ACC Fieldhouse. If found, call Jeff 8644.

Found: 1 pair of Keys; 3 keys on ring at Rockne Gym. Phone 1487 to identify.

LOST: BLACK WALLET AT THE A.C.C., THURSDAY, FEB. 19. REWARD IF FOUND. CALL 232-0760.

LOST: GOLD BENRUS LADY'S WRISTWATCH IN LIBRARY AUD. ON 2-16. IF FOUND, PLEASE CALL TERESA AT 2156.

FOR RENT

FOR RENT - UGLY DUCKLING RENT-A-CAR FROM \$7.95 A DAY AND 7 CENTS A MILE. PHONE 259-UGLY FOR RESERVATIONS.

For next school year, furnished houses, walk to campus, 277-3600 288-0955.

WANTED

Stay at the lovely ABAD ABODE in Daytona Beach for Spring Break. Will provide free food and lodging at my home in Daytona if you give me a ride (or will share expenses and driving). Call Greg Abad 8101.

Desperately need ride to Dallas or any surrounding area (including Arkansas or Oklahoma) for spring break. Will share cost. Michele 41-5110

Need ride to Springfield Ohio area on Feb 27-28. Will pay for gas. Call Rich 1421.

Need ride to Dallas area for spring break. Will share expenses. Call Rona at 3704.

Need ride to Jersey for break. Will supply necessities. Call Don 6718.

Need ride to Pittsburgh-Morgantown area on March 4. I want to see the Dead in Pitts. Call Don 6718.

I NEED A RIDE TO EMTSBURG, MARYLAND (MSM COLLEGE) OR GETTYSBURG, PA. ANYTIME. JOE 1142

NEED RIDE TO PITTSBURGH AREA THURS. FEB. 26 OR FRI. FEB. 27. CAN OFFER RETURN TRANSPORTATION. CALL TIM 8933.

Heading to PHILLY with room for two? We'll gladly share expenses. Please call 8280 or 8281 anytime.

2 RIDES NEEDED TO So. FLORIDA FRI. 13 MARCH. WILL SHARE DRIVING, EXPENSES. CALL 1487

FOR SALE

For Sale: 1980 Raleigh Super Grand Prix bicycle with new Brooks seat. \$250 or reasonable offer. Call 232-6433 after 10:30 p.m. or write to Owen Lippert, Dept. of History, Campus.

TICKETS

I NEED MANY DAYTON TIX, STUDENT AND GA-PLEASE CALL BETH AT 1715 OR 277-8037.

Need many Dayton tix — GA and STU. Call Monica at 41-5154

MONEY for your Dayton GAs and student tix. Call Andy 8368

NEED STUDENT OR GA'S FOR DAYTON. CALL BRIAN TUCKER 234-0711. LEAVE A MESSAGE!

NEEDED!! 2 DAYTON GA TIX FOR PARENTS. GOOD \$\$\$ PLEASE CALL FRANK AT 8295.

NEED 4 DAYTON TICKETS, GA OR STUDENT. 232-0982

Need two Dayton GAs \$\$\$ Jim 277-0331

Need five Dayton GA's, call Chris at x8619.

I desperately need GA tickets for the ND-Dayton game!! Please call Liza at 1258.

Help! Desperately need two GA's for Dayton. Name your price. Call Sue, 6777.

Need 3 Dayton Tickets GA or Student. Call: Tom 234-1367.

Wanted: Tix to the Dead in Chicago. \$\$\$\$ call 6718

Need four Dayton tickets. Call Eileen at 8042.

I NEED 2 DAYTON GA'S. MY LITTLE BROTHERS HAVE THEIR HEARTS SET ON GOING TO THE GAME. PLEASE CALL JOE AT 8306.

I NEED 2-4 GA'S FOR DAYTON. CALL BOB AT 4641.

PERSONALS

INSTANT CASH PAID FOR CLASS RINGS. \$20-\$85 OR MORE. WE MAKE HOUSE CALLS. 255-2402.

Jackie Pagley, Congratulations on surviving yet another year unharmed. May you continue to do so and provide us with physical and mental enlightenment for many decades to come.

Scoop

JANE-O, WHY DO YOU HATE SCOOP?

HOW FAR CAN \$6 SEND YOU? ALL THE WAY TO NEW ORLEANS! SMC SENIOR CLASS PRESENTS A SUITCASE PARTY! FEB. 26 AT LEE'S. CHECK POSTERS FOR TICKET LOCATIONS.

EVEN A ROOM IN MOTEL 6 COSTS \$11.95! SECOND PRIZE SENDS YOU TO THE SENIOR FORMAL. SMC SENIOR CLASS SUITCASE PARTY AT LEE'S FEB. 26.

HAPPY BIRTHDAY JULIE OLINGER

REX

Four years in Notre Dame? Why not buy a house and live almost rent free. Let your equity pay your rent. Call Motts at House of Realty for details. 289-7966 or 674-8512 evenings.

Ann Landers says: Have a problem? Can't sleep? Can't work? Can't? Killed anyone recently? Constipated? Fall down and go boo-boo? Well, all you have to do is GET COUNSELING!

LONG ISLAND CLUB BUS for Spring break, sign-ups on Tuesday, February 24 at 7:00 PM. Little Theatre, La Fortune. Must pay full amount when signing up.

same as it ever was

SPIRIT OF ST. LOUIS -- SPIRIT OF CAVANAUGH-FARLEY

Thanks to all our builders, dealers, nightly booth chairmen, South Bend Tribune photographers, etc. -- especially our booth Chief Pilot and Engineer, Bob Schuler!!! WAY TO GO BOB!!!!!! signed, CAVANAUGH HALL

OTIS IS GROTEST

NAZZ MUSIC COMPETITION - 6 March 1981 - Application deadline Monday 23 February. Pick up applications in Student Union Office or at the Nazz.

SUE KLOSKOWSKI & BOB SCHULER: Love that airplane & Liberty statue! Now that Mardi Gras is over you'll have to rest up before the true Mardi Gras comes along! Congratulations on a Job Well Done!

Ask Ryan what places he slept in this weekend.

RYAN IS A TWO-FACED CHAR-LETAN

I think you misspelled charlatan.

Dear Teri, Happy 21st to one unbelievably nice person! Meet you out on the streets for a wild celebration.

Pam

P.S.-- Cheer up...

Mary Wilson, Happy B-day to a great roommate!

Pam

Mary Ellen Wilson, Happy Birthday and keep going for the gusto! You have a good start!

Love, Jill Ann

To the 'slez' and the 'fox' of room 227,

Congrats on all your adventures. Keep up the good record.

Love always, Beanne.

ANNE FINK and MARY BETH STERLING BOOKSTORE GODDESSES:

Don't say you never get your names in the paper !!!

The Rookie

Does any one know what kind of drugs Jim Feider is on?

Hi, MR. STUD!!!

TO THE TALL BLOND GUY WHO STOPPED BY MY 4TH FLOOR LYONS ROOM ON V-DAY: SORRY I MISSED YOU. I'D LIKE TO MEET YOU!K.

To the four jaybirds: Here's your second straight ud-up! Bo

BOSTON CLUB is sponsoring a SPRING BUS leaving MAR. 13. Price is \$100 round trip. SIGN-UPS in LaFortune TUES FEB 24 from 7-9. Bring Non-Refundable DEPOSIT of \$50. Questions?? Call Mike 2836. BOSTON!!!

Secret Pal!! Ever hear of attacking Winos? Or student affairs under the Dome? Be on your guard!

---ATTENTION CLEVELAND CLUB MEMBERS!!!---

Sign-ups for the CLEVELAND BUS will be held in LaFortune on Tues., Feb. 24, from 6-7PM. Cost will be \$29 round trip. There is limited space so be prompt and BRING PAYMENT.

Captain Axe enjoyed Prom Night.

The red-headed poacher grows weary of the chase. I can feel it. Perhaps Moose Control is stronger than I thought. I think I know what is wrong with him. I believe he can be saved, even from the 'final offensive...' Captain Axe

D.T. alias B.K. I couldn't tell you about EVERYONE'S BOILERMAKER because as you and I both know, as well as every other N.D. male, Jill goes to U. of Cincinnati.

Sunge Control, Since you are not a man it doesn't matter that I came where every other man had been before, besides Jill liked it.

---Sunge Man

Vote Don Dirt Tillar UMOC if his face doesn't get you his personality will. Paid for by the Committee to elect Tillar

Puff, Watch where you're spraying that repellent. It hurts my eyes.

Zopper

To Erin's ex-husband, You really have a great body. Some say love, it is a river... Ask her, (please)!

Love,

Your Cook

Q: Who was the greatest child prodigy of the Yukon?

A: Wolfgang Amadeus Mooseart! (Hi, Kathy. To Geoffrey Chaucer — yes, I know about the rock singer who has never been in the Yukon.)

Moose Control

It can't be long 'til Mother Moose nursery rhymes!

Dave: congrats on helping make Scoop's crew "Paper of the Week" staff! (personal by Rachel Blount, of course)

Tuesday: Vote DZIMINSKI BUNKER BURNS CLARK Jr. Class Officers

Hey Jethro, How 'bout another plate of steaks and chicken? You Bodine, you!!! Hartz lives no more; long live Jethro!

Frannie, Chin up, Kiddo! Just remember 'things always get worse before they get better.' You're due for lots of good fortune soon!

Love, your roommate

CONGRATULATIONS TOM KRUSE, ND CLASS OF '85!!!

SMC FRESHMEN Thank you for your support — let's do it again!... VOTE

MURPHY HOCTER DRAKE HUGHES

for Sophomore Class Officers, on Feb. 24

Dennis Durbin, Kevin Callahan and Jeff Bescher are three of the Greatest Guys in the world!

How's that for a personal, guys??

To all you Domers, especially the three at Pangborn who would like to meet her and the 6'2" one at Pangborn who she'd like to meet: Today is the infamous Kathleen Murphy's (Murph) B-day! Stop on by McCandless or call her to give her your best. Don't miss this chance of a lifetime!! Happy 19th Murphy!!

Love,

Your Roommates

Irish upset No. 1 Cavaliers

Last-second victory topples ACC leader

By BETH HUFFMAN
Sports Editor

ROSEMONT, Ill. — It has happened once almost every year since Digger Phelps came to Notre Dame in 1971: the host Irish have upset either the defending national champion or the current number-one ranked team in the country. Yesterday, the Rosemont Horizon was the scene of another patented Notre Dame miracle as the Irish shocked the top-seated and undefeated Virginia Cavaliers, 57-56.

Orlando Woolridge, senior tri-captain for the Irish, scooped-up a loose ball with just three seconds remaining in the game and sank an off-balance, 16-foot jumper to spoil the Cavalier hopes.

Notre Dame's chances for a win looked dim just seconds before the 6-9 Woolridge's prayer shot as the Cavaliers had not only the ball, but a one-point lead. Utilizing a five-on-four out-of-bounds press, the Irish forced a five-second call on Virginia's Lee Raker. Both Kelly Tripucka and Tracy Jackson attempted shots before Woolridge finally was able to score.

"What other way would Notre Dame win a game like this, but with a shot like that," said Digger Phelps.

"Thank God it went it," said Woolridge, who added, "I had to look at the referee to make sure it was good. It's the best feeling I've ever had in my life. Without a doubt it is the biggest win, the biggest shot for me."

Anyone who turned out to the game expecting to see "The Ralph Sampson Show" was disappointed as the 7-4 Cavalier was held to just 10 points. On the brilliant front-defense of Woolridge and the combined efforts of centers Tim Andree and Joe Kleine, the Irish made it tough for the frustrated U. Va. club to give the big man the ball.

"We double-teamed Sampson and went man-to-man on Raker and Lamp," said Phelps, who is now 203-82 as an Irish coach, "then we went one-on-two with the other two."

"That's how most teams play

Ralph," said Virginia Head Coach Terry Holland, "only must teams aren't quite that big, or quite that good."

The two teams, displaying collegiate basketball at it's best, remained close in the initial half, locking scores twelve times. It was the Irish, on a John Paxson jumper, who took the lead near the buzzer, 30-28.

The second half looked much like a rerun of the first, as the nation's No. 1 and No. 11 teams continued excellent play. The favored Virginia pulled ahead by as much as six midway through the period, but the never-say-die Irish fought back.

Woolridge, who joined Paxson with 12 points, tied the score at 53 with 4:05 remaining to play. Neither team was able to score until 2:02 when the Cavaliers picked up two points on a Sampson jumper and then one more on a Jeff Jones foul shot.

Up by three points, Othell Wilson committed a foul on the Irish Ice Man — John Paxson. The 6-3 Kettering, Ohio, native sank both charity shots to put the Irish back within one.

Bill Varner stole the Cavalier inbound pass, but teammate Kelly Tripucka was called for traveling before he could get a shot off.

The Cavaliers then took the ball out of bounds, setting up the five-second call and Irish comeback win.

The win puts Notre Dame at 20-4 on the season while Virginia now owns a 23-1 mark.

IRISH ITEMS: Digger Phelps defied his own liberal substitution policy, playing Tripucka, Jackson, Woolridge and Paxson all 40 minutes each ... Tripucka led the Irish scorers with 15 while Jackson added 14 ... Lee Raker led the losing cause with 14 ... foul shots again made the difference in the ballgame, as Notre Dame went 7-8 from the line versus 4-8 by the Cavaliers ... the game snapped Virginia's 28-game winning streak that stretches over two seasons ... the Irish host St. Francis this Thursday at 8 p.m. in the ACC.

Kelly Tripucka works for two of his game-high fifteen points against Jeff Lamp in yesterday's classic clash. Notre Dame walked away with another one of their miracles upsets of a number one ranked team. (photo by John Macor)

By KELLY SULLIVAN
Assistant Sports Editor

ROSEMONT, Ill. — "I don't think it's a matter of mystique at all," insisted Virginia coach Terry Holland. It's just good, physical basketball with good players."

Digger Phelps would take exception to that statement, for he is not one to discount the power of tradition that abounds in Notre Dame athletics.

"I can't explain it to you — it just happens here," related an emotionally drained Phelps moments after his Irish added another chapter to the Notre Dame handbook of miracle finishes.

"Why it happens, I don't know, but we're the greatest underdog institution I know of."

"I've seen it happen so many times here," Phelps continued. "In football, in basketball...did I ever think we'd run out of chances today? Not at Notre Dame. This place is spooky that way."

Playing the role of spoiler is becoming routine for Digger's teams. Sunday's win marked the eighth time in the last ten years Notre Dame has upset either the defending national champion or the current number-one ranked team in the country. Six of those times, the opposition arrived arm-in-arm with an unblemished record. But that's not the way they left.

True to form, the student body predicted the outcome before yesterday's struggle even began. The loyal partisans who made the trip subjected the Cavaliers to chants of "23 and 1" the moment Sampson and company took the floor.

"We are known for doing that (breaking winning streaks)," exclaimed a jubilant Orlando Woolridge, NBC's Most Valuable Player of the game. "It happened so quick," said the senior of the 16-foot victory shot he canned with 0:02 showing on the clock. "It's like something I've rehearsed running around in the backyard as a kid. This is the best feeling I've ever had in my life. You know, I didn't really take the shot I wanted to take, but..."

He didn't have to finish. The scoreboard told the rest of a story. Virginia coach Terry Holland didn't find particularly enjoyable. Now that his club's 28-game winning streak has ended, someone asked the Cavalier mentor if he thought getting the "monkey off his back" before the NCAA tournament would be beneficial to his ballclub.

"Obviously we'd rather be undefeated at this point," said Holland. "It was a tough game to lose. But we'll try to make something positive out of this."

"All this season we have been able to put a win behind us and now I think we can put a loss behind us."

Sportswriters couldn't resist asking Phelps to compare this 57-56 victory with the 71-70 win in 1974 that ended UCLA's 88-game winning streak.

"No game will ever be like that one because it was a first," Phelps explained. "I told Terry Holland yesterday to enjoy this year — being No. 1 and undefeated. Because the second time it is not the same flavor. For us, the 1974 year...that was it. The only thing that could top it would be the final game in Philadelphia."

No Notre Dame fan could take exception to that statement.

Still alive

Icers lose series

By MIKE MC MANUS
Sports Writer

While most of the campus's attention was centered on the basketball team's climactic victory

over Virginia this weekend, Notre Dame's hockey team managed to dig themselves into their deepest hole thus far. It could have been a good weekend, as the team came into it trailing eighth place Minnesota-Duluth by one point and seventh place Colorado College by three points. Two victories or at least one victory and a tie would have put the Irish in good position to advance to the playoffs. So much for what could have been, though, as third period Irish breakdowns in both games led to a sweep of the series by Colorado College and has the glassy-eyed Irish down for the count.

Friday night the Irish came out hitting during the first period and generally controlled play, firing eighteen shots on goal at Colorado College goalie Randy Struch while Colorado only managed to direct ten shots at Notre Dame's Bob McNamara. That dominance was not reflected on the scoreboard, however, as Bob Mancini put the Tigers ahead 1-0 only two minutes and thirty-eight seconds into the game when he picked up the puck at the circle to the left of the Irish goal, moved across the slot and tucked it behind a sprawled McNamara.

ing they received from 13th ranked South Carolina a few weeks ago.

"We played well against their second team," offered DiStanislao. "Their program is just about 3 or 4 years ahead of ours. But these games are still valuable experience for us."

The game marked a homecoming of sorts for both DiStanislao, who coached at Northwestern University, and Klauke, a native of nearby Glenview, Illinois.

The 5-9 swingman, who leads the Irish in the scoring department, has averaged 20 points in her last four contests.

"I'm starting to take better

See HOOPS, page 8

See ICERS, page 8

ND women fall to No. 16 Cavs

By KELLY SULLIVAN
Assistant Sports Editor

Rowan signs for ND: KDKA

KDKA-TV in Pittsburgh has confirmed rumors printed in Saturday's Pittsburgh Post-Gazette that 6-5 sharp-shooting guard Ron Rowan was to sign an institutional letter of intent this morning with Notre Dame. It was learned that Irish coach Digger Phelps and assistant Tom McLaughlin were to fly to Pittsburgh this morning to receive Rowan's commitment. Rowan, a senior at Beaver Falls High School in Pennsylvania, is averaging over 30 points a game.

ROSEMONT, Ill. — The Notre Dame women's basketball team experienced some more growing pains yesterday afternoon at the hands of 16th ranked Virginia, falling by a 68-40 margin.

"We knew they'd be tough, but we were prepared for them," offered Coach Mary DiStanislao. "Defensively, we did allright, but offensively we had problems."

A dismal fourteen percent shooting effort in the first half created the biggest problem for the Irish, who dug their way to a 36-12 deficit at the halfway point.

Led by freshman Jenny Klauke's 18 point effort, however, Notre Dame managed to stay even with the Cavaliers in the second half, preventing a repeat of the thrash-