

The Observer

VOL XX, NO. 99

TUESDAY, FEBRUARY 25, 1986

an independent student newspaper serving Notre Dame and Saint Mary's

Aquino, Marcos both sworn as president of Philippines

Associated Press

MANILA, Philippines — Corazon Aquino took the oath of office today as president of a provisional government declared by military rebels battling to end the 20-year rule of Ferdinand Marcos, who himself was sworn in later in his guarded palace.

Marcos took the oath at noon (Philippine time) from the Supreme Court's chief justice, Ramon Aquino, but his vice presidential running mate, Arturo Tolentino was not present, according to a report from the presidential palace. Just before the ceremony, the small, private television station Marcos had been using to address the nation went black and an aide said rebels had sabotaged it.

Soldiers fired on a jeering crowd earlier today near the palace of Ferdinand Marcos, who struggled desperately to preserve a 20-year hold on power that the United States said is no longer rightfully his.

Eight people were wounded in the shooting and five were injured while trying to flee the gunfire, hospital officials said.

Hundreds of thousands of civilians defied a dusk-to-dawn curfew to form human shields around the suburban camp of military rebels, who proclaimed Corazon Aquino president, and around the rebel-held government television station, Channel 4.

Witnesses said masses of people at the television station drove back seven armored personnel carriers

loaded with loyalist soldiers at midnight last night.

Marcos appealed to civilian loyalists yesterday to bring their guns to the capital and protect him. In a broadcast on private Channel 9 television, owned by an associate, he said, "we will defend the republic to the last breath of our life, the last drop of our blood."

Aquino, who could hear the fighting from the Quezon City area, appealed to her supporters to stay close to the facilities they have been protecting.

"I would like to appeal to our countrymen. . . Just a little while ago I've been hearing all this firing going on, so please cease and desist from killing innocent people.

see LEADERS, page 4

Restructuring proposal's next step may be in form of student vote

By CHRIS BEDNARSKI
Senior Staff Reporter

The fate of the proposed student government constitution could be decided by a student body vote on March 4, according to Committee on Restructuring Chairman Brian Holst, at a meeting of the student senate last night.

"The committee on restructuring and the people on the prevailing side are going to send the proposed constitution to the students unless the HPC (Hall Presidents' Council) makes a new proposal," said Holst.

Two-thirds of the voting student body is needed to approve the constitution and put it into effect.

The Hall Presidents' Council meets tonight and could propose changes to the constitution and then submit it for approval to the senate, "It will be brought up," at the meeting said Carroll Hall president Steve Kern. Kern said he suspects the HPC will make changes in the proposed constitution and then send them back to the senate for approval.

In other business, Judicial Council Coordinator Karen Ingwersen proposed an amendment to the student government election rule that currently prohibits candidates from using the meetings of organizations for campaigning purposes.

According to the proposed amendment, candidates would be allowed to campaign at the meetings of student organizations "provided that all candidates were invited in writing" to the meeting.

Ingwersen said the amendment will prevent hall presidents' from using the chair of their meeting to get an endorsement. "It's only providing a fair organization for meetings," said Ingwersen.

The amendment would also make it easier for Ombudsman to interpret the election rule according to Ingwersen.

see SENATE, page 4

WWII chaplain promotes pacifism

By ROBERT HENNIG
News Staff

Father George Zabelka, former Catholic chaplain for the airmen who dropped atomic bombs on Hiroshima and Nagasaki in 1945, presented a lecture on pacifism last night at the Center for Social Concerns.

Speaking before approximately 100 people, Zabelka asked the crowd to work for peace. "I am asking you, my brothers and sisters, to do one thing: To stop the business of making war respectable," he said.

A native of Lansing, Mich., Zabelka was stationed at Tinian Island during World War II. He served as Catholic chaplain for the 509th Group of the United States Air Force, the squadron responsible for the atomic bombings.

"I watched as the boxcar dropped the bomb. And afterwards, I said nothing," he said, referring to the bomb dropped on Nagasaki.

Later stationed in Japan, he said he believes it was in the medical centers in Hiroshima and Nagasaki that he began his evolution to pacifism.

Father George Zabelka

He returned to parish work in Lansing, becoming involved in the civil rights movement. A follower of Martin Luther King Jr. and Charles McCarthy, a former teacher at Notre Dame, Zabelka became convinced that the teachings of Jesus included pacifism.

"The follower of Christ, the true lover of peace, cannot participate in war," he said. According to Zabelka, the Catholic Church was pacifist for its first 300 years. "For the early Church, martyrdom was a major social activity," he said.

Zabelka noted that the recent Bishop's Pastoral Letter of War and Peace supported this view, saying, "Martyrdom must today become the normal way of the Christian."

On the Just War theory, he said, "I think that it's time that we scrap it." The Just War theory was developed to absolve defensive warfare from moral blame.

For the past 15 years, Zabelka has been actively promoting peace. He participated in a 6,500-mile pilgrimage walk for peace to Bethlehem in 1982-83. In 1984, Zabelka returned to Japan to ask forgiveness from its people saying simply, "I am sorry."

see PACIFISM, page 4

Study silhouette

The Observer/Mike May

This silhouetted figure may be studying, but it seems as if she is more intent on the winter landscape outside of Cushing Hall. The window seats in the building serve as popular studying nooks.

Apartheid awareness continues this week

By JIM MOHAN
News Staff

Anti-Apartheid Awareness Week begins this week as a premiere to the upcoming March 4 campus-wide referendum which will ask Notre Dame students if the University should divest its holdings in corporations that support the South African government.

Activities during the week include seminars, forums and films aimed at increasing student awareness of the problems in South Africa, according to Margarita Rose of the Notre Dame Anti-Apartheid Network.

"We hope to increase awareness of the issue of apartheid and divestment, and encourage people to see divestment as the best option for us at Notre Dame," explained Rose. Members of the Anti-Apartheid Network said they hope their complete schedule of events will enable all students to consider themselves informed enough about divestment to make a personal decision on this complex issue.

John-Paul Checkett, also of the network, said that he hopes students will realize that, "people have to fight oppression on the terms of the oppressed." Michelle Koch, another network member ad-

ded, "and not on the terms of Father Ted (Hesburgh, university president)."

A film of Reverend Allan Boesak's address to the Urban League will be shown tonight in Morrissey Hall at 10. The film will be repeated tomorrow night at Cavanaugh and Lyons, at 8:30 and 10, respectively, according to Rose.

The film "Country Lovers" will be shown at the Center for Social Concerns on Thursday evening at 8. The film views apartheid through the eyes of interracial lovers.

On Friday, Rose said, the Anti-Apartheid Network will sponsor a rally on the steps of the Administration Building at 4 p.m. The week will conclude Monday, the day before the referendum, with a forum that will feature both black and white speakers from South Africa, as well as the American director of a "Free South Africa" chapter. The forum is scheduled to be held at 8 p.m. in the Engineering Auditorium.

Rose added that Notre Dame Director of African Studies Peter Walshe and Management Professor Father Oliver Williams will debate the issue of divestment at an as yet unannounced time and place.

Of Interest

A large, black Great Dane bit a Saint Mary's student in front of Holy Cross Hall at approximately 12:10 a.m. yesterday morning, according to Richard Chlebek, director of Saint Mary's Security. The dog was being walked on a leash by an elderly gentleman, according to Chlebek. If the dog is not located, the student may have to receive rabies shots, said Chlebek. Anyone with information about such a dog is asked to call Saint Mary's Security at 284-5000 or contact the Saint Joseph County Sheriff's Police department. - *The Observer*

Outdoor ice-skating is postponed because of the absence of "freezing" temperatures. The event was part of the SAB's Winter Festival. - *The Observer*

Area apartment owners and homeowners will be available to answer questions about living off campus at Off-Campus Housing Night in LaFortune from 5 to 8 tonight. Legal aid will be available. Refreshments will be served. - *The Observer*

Toastmasters International will open a new chapter at its first meeting tonight at 7:30 in room 223 of Hayes-Healy. All those interested are welcome. - *The Observer*

Five hundred free streamers will be distributed by the SAB Special Events Committee at the Notre Dame-DePaul basketball game tonight. Throw the green, gold, blue and white streamers at the first home basket. - *The Observer*

Saint Mary's student government will be available to answer questions about living off campus at Off-Campus Housing Night in LaFortune from 5 to 8 tonight. - *The Observer*

The Notre Dame department of music announces James Welch in a guest organ recital. The concert will take place tonight at 8 in Sacred Heart Church. Welch's program will include Toccata and Fugue in E major, BWV 566 by Johann Sebastian Bach, Trois Pieces pour Orgue by Gabriel Pierne and Variations and Fugue on "God Save the Queen," by Max Reger. The concert is free and open to the public. - *The Observer*

Mary Feeley, director of Campus Ministry at Saint Mary's, will discuss the work "Illuminations" of Hildegard of Bingen tomorrow from 12:15 to 1 p.m. in Stapleton Lounge of LeMans Hall. - *The Observer*

Career Day in Detroit will be Thursday, March 6. Applications for the event are available in Room 132 of Hayes-Healy and the Alumni office in the Administration Building. They are due Friday. - *The Observer*

Weather

No weather today to complain about as it will be partly sunny with highs in the low 30s. A 50 percent chance of snow late tonight with lows in the upper teens. A 60 percent chance of morning snow tomorrow with highs in the mid 30s. - *AP*

The Observer

Design Editor.....	Andy Small	Viewpoint Layout.....	Maria Groner
Design Assistant.....	Mark McLaughlin	Features Copy Editor.....	Tim Adams
Typesetters.....	Tom Small	Features Layout.....	Mary Reynolds
	Mark B. Johnson	ND Day Editor.....	MJ Sully
	Pat Clark	SMC Day Editor.....	Priscilla Karle
News Editor.....	Keith Harrison Jr.	Ad Design.....	Lisa Michaux
Copy Editor.....	Alex Peltzer		Sharon Emmite
Sports Copy Editor.....	Dennis Corrigan	Photographer.....	Todd Taylor
Viewpoint Copy Editor.....	Cindy Rauckhorst		

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

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

More emphasis must be put on accurate communication

communication, n. the act of imparting, conferring or delivering, from one to another; as, the *communication* of knowledge, opinion or facts.

Webster's Dictionary gives this definition for a word we may not use frequently but a word that is important and crucial to our everyday relationships. Effective communication skills work to enhance relationships with other students, parents, professors, boyfriends, girlfriends, roommates and every aspect of our lives.

If something is communicated clearly and articulately there would not be any gray area of disagreement and all parties involved will be sure of their responsibilities. If rules and regulations are communicated effectively students will know their boundaries.

Listening and hearing may be the most important part of communication. But when the idea is transmitted by writing it is difficult to say whether or not the material will be interpreted as the sender had intended.

Some students at Saint Mary's may have experienced the effects of a lack of communication earlier this semester when Saint Mary's Security broke the locks of 39 bicycles and impounded them because they were being stored in the tunnels. Thirty nine seems to be a significant number of bicycles and it is evident these students were not properly warned about removing their bicycles.

Or were they?

The student handbook, which each Saint Mary's student receives, includes a paragraph on bicycles and outlines briefly the storage procedure. It states that there will be a "\$10 fine for bicycles stored in student rooms, hallways, ironing board rooms and stairwells." Because the bicycles would be a fire hazard in these areas, they are not permitted. The specific reference, however, to tunnels is not related in this listing; but instead hallways in interpreted by Security to mean tunnels. This interpretation may not be as evident for some students.

Apparently, some students stored their bicycles in the tunnels last year and this year the number of bicycles increased, thus becoming a hazard, according to Security Director Richard Chlebek. Because of the excessive amount of bicycles this year, Security felt it was necessary to notify students to remove their bikes. On Dec. 16, every Saint Mary's student received a letter from Security explaining the proper storage of bicycles. It did not, however, state the it was mandatory for students to remove their bicycles from the tunnels and it did not state what would happen if students failed to remove their bikes. It stated that the College had provided storage for bicycles in the base-

Margie Kersten

Assistant Saint Mary's Editor

ment of Regina South. Provisions for storage were stated and it said, "please remove your bicycle from post, tree, etc." A misinterpretation could have occurred because the word tunnels was not directly stated.

Because many students did not take action after the initial letter was sent in December, Security sent a follow-up letter to the hall director of each dorm. It was sent on Jan. 14 and requested the hall director to inform each R.A., which would then inform her section, to remove the bicycles by Jan. 23 from the tunnels or they would be "impounded by Security and a \$10 impoundment fee will have to be paid before the bicycle will be released." Unfortunately, at least for Saint Mary's Holy Cross Hall residents, this information barely got past the hall director. Because of a misinterpretation, the hall director thought every student received a letter and the information was not stressed to the R.A.s and in turn, many students were not informed. Now, 30 Holy Cross residents are expected to pay the \$10 fine to have their bikes returned from Security.

Because of a lack of communication, either with a misinterpretation of the student handbook or the letters written by Security, there was a problem with letting students know what would happen with their bikes. Because of this misunderstanding, the students should be allowed to receive their bikes back without charge and everyone will have learned a great lesson: to listen, read and write accurately and learn to communicate effectively.

United Way

**Help Prevent Birth Defects —
The Nation's Number One
Child Health Problem.**

Do you have a favorite band that you want to bring to Notre Dame?

Would you like to be the person who decides what comedy acts, movies, and plays are shown on campus?

SEIZE THE OPPORTUNITY TO ENLIVEN THE ENTIRE CAMPUS WHILE GAINING PRACTICAL BUSINESS EXPERIENCE. THE STUDENT ACTIVITIES BOARD IS INTERVIEWING FOR THE FOLLOWING POSITIONS FOR THE 1986-87 SCHOOL YEAR:

- _____ Campus Entertainment Commissioner
- _____ Calendar Commissioner
- _____ Cultural Arts Commissioner
- _____ Ideas and Issues Commissioner
- _____ Movie Commissioner
- _____ Musical Entertainment Commissioner
- _____ Publicity Commissioner
- _____ Personnel Commissioner
- _____ Services Commissioner
- _____ Special Events Commissioner

Applications are available in the S.A.B. offices 2nd Floor LaFortune
applications are due February 27
Any questions? Call 239-7757

The University Club will join the list of campus buildings under renovation within the month. Pictured above are beginning plans for what will be a series of improvements for the private club.

University Club set for renovations

By **BUD LUEPKE**
Staff Reporter

The University Club will be the newest addition to campus construction projects as renovation will begin within the month, said Director of Physical Plant Donald Dedrick.

Dedrick, who will attend a pre-construction meeting this week, said plans for the club include a walk-in refrigerator and kitchen remodeling. The refrigerator will be added on to the south end of the building, and it, plus the remodeling, carries a \$190,000 price tag, he said.

Dedrick said work would begin on an "on and off" basis by March 1,

Casteel Construction Corporation, which built the original building in 1967, and Indiana Restaurant Equipment Corporation are the low bidders on the project.

Construction on the University Club will not interfere with the present work on LaFortune, the Law School, the Veterans' Memorial, or the summer hall renovations of Howard and Carroll, Dedrick said.

Manager of the University Club John Deguara said planning for the project began five years ago when Notre Dame architecture students visited the building to evaluate possible renovations. Deguara said the aim of the present plan is to improve the efficiency of the club's restaurant service. This

will be accomplished by modernizing kitchen equipment and by consolidating specific areas of the kitchen into particular functions such as refrigeration, cooking, and storage, he said.

Deguara said the club was originally built as a place in which faculty and other members could read, relax and have lunch, but in the last 10 years, the club has undergone a series of renovations which have transformed it into a banqueting hall. "Because of mix-match renovations, the building lost its club atmosphere and that's what we're trying to get back."

The work on the kitchen is expected to be completed by August, according to Deguara.

Texas Air lands troubled Eastern Airlines in takeover

Associated Press

MIAMI - Racing strike deadlines from unions and default threats from creditors, Eastern Airlines announced yesterday that it would be taken over by aggressive, cost-slashing entrepreneur Frank Lorenzo and his Houston-based Texas Air Corp.

No details were disclosed immediately, but union officials said they understood that Lorenzo, whose company also operates Continental Airlines and New York Air, would continue Eastern, the nation's third-largest carrier, as a separate airline.

Charles Bryan, president of the International Association of Machinists local that represents

12,000 Eastern workers, sent Lorenzo a telegram offering cooperation.

Bryan, who also sits on Eastern's board of directors, said Chairman Frank Borman told other board members he would resign from the company following the 2:45 a.m. EST vote on Lorenzo's offer. Borman, a former astronaut, has head-

ed the Miami-based carrier since 1975.

Eastern spokesman Glenn Parsons said Borman and other company officials were unlikely to hold a news conference before today. Lorenzo did not return repeated telephone messages.

Major creditors had given Eastern management a Feb. 28 deadline to present a long-term

plan to turn around the airline, \$2.5 billion in debt. Ken Mills, spokesman for Chase Manhattan, one of the largest creditors, said it had no comment on the takeover.

Late Sunday, Eastern reached agreement with its 4,200 pilots to avert a strike threatened for tomorrow, but there was confusion over the status of a tentative verbal accord with flight attendants, who could strike March 1.

The Texas Air agreement must be approved by Eastern's creditors, shareholders and federal authorities. A union source and a New York-based airline analyst, both speaking on condition they not be identified, also pointed out that Lorenzo's effort to buy 51 percent of Eastern stock in an agreement reported to be for between \$600 million and \$700 million in cash and securities, could trigger a bidding war from other sources.

Some union officials and Eastern employees were chagrined at the takeover, citing what one call Lorenzo's "anti-union" reputation. Bryan, accused by Borman of being a major obstacle to resolve Eastern's crisis, said his union was studying "legal options" that could involve blocking the takeover.

ENGINEERS

Rehrig Pacific Company

is coming to interview

on campus

March 4, 1986

We are the leader in the field of injection molded plastic shipping containers and metal disc drive components. We offer:

Challenging engineering positions leading directly to plant management responsibilities

7 locations nationwide

Growth exceeding 20% compounded annually for the last 15 years

Read about us at your placement office and sign up for an interview.

Hats Off to the Irish

*Wear your Irish painter's cap to the game
On sale at the Dining Hall.*

Today \$1

The Proof is in the Taste!

**Open Mon-Sat 11 am
Sun 4 pm
Pizza-Sandwiches-Salads
Beer & Wine
277-2020
Located in Roseland
(Next to Randall's)**

ANTI-VIOLENCE VOLUNTEERS

Center for Non-Violence
Cooking Fall-Time Staff.

Lodging, \$100/mo., & Health ins.

Public Interest research & publishing on aggression.

Developing courses on non-violence and operating

National Coalition on T.V. Violence

Located in Chicago and to U. of Illinois

One year commitment, \$1500 separation stipend

Call: 317-584-1888

Send resume to:

Thomas Rintoch, M.D.

Box 2157, Champaign, IL 61820

Saint Mary's board to sponsor St. Patrick's driving service

By PEGGY PROSSER
Staff Reporter

Saint Mary's students will be able to enjoy St. Patrick's Day festivities safely if the proposed "driver service" from area bars and parties to campus comes about, said Jeanne Heller, vice president of student affairs and newly elected student body president.

The driver service will be sponsored by the Saint Mary's Programming Board, instead of a traditional St. Patrick's Day event. In past years, students have not been

on campus for St. Patrick's Day, due to the time of spring break.

The rewritten Christian Life Commission Proposal was announced to board members, calling for the replacement of the current position of CLC Commissioner by a Campus Ministry Commissioner.

The rationale given for this change is, according to the proposal, "The present responsibilities of both leading the commission and maintaining a position within student government are too consuming for the CLC Commissioner."

"In addition, the previous responsibility of the CLC Commissioner involved being a link

between Campus Ministry and Student Government. This is a difficult task for the leader of the CLC as CLC is not in direct link with Campus Ministry."

This proposal will be submitted to Campus Ministry soon, said Student Body President Anne Marie Kollman.

Julie Harmon, vice president for academic affairs, announced the Saint Mary's Speaker Series, beginning Sunday, March 9 with Jean Kilborne. Other lectures will feature a debate between Phyllis Schlafly and Sarah Weddington, and Sister Joan Chidester and Gloria Steinem.

The Steinem lecture, Harmon said, will be held in the Angela Athletic Facility due to the large crowd anticipated. All lectures will be free and open to the public.

Mary Ellen Smith, director of student activities, announced the possibility of the musical "Evita" coming to the campus in November. Student government has the opportunity to sponsor the show at considerable discount, according to Smith.

"If you haven't seen the show, it's very good," said Smith.

Most students are in favor of the changes they have seen in the dorm masses, said Junior Class President

Michelle Coleman. Recently, students have given homilies and opening prayers at the Sunday masses in each dorm.

"I think it's interesting that we can change with the times, and it's (mass) not so traditional," said Regina Hall President, Mary Flynn.

Heller encouraged those students who are planning to attend Lil' Sibs weekend to turn in their registration at the Student Activities office.

Applications for the weekend are due March 3, and the \$20 fee includes a movie, fashion show and luncheon.

Leaders

continued from page 1

We've gone through this with as little bloodshed as possible and I would like for us to continue in this peaceful struggle."

The Reagan administration called on Marcos to relinquish power peacefully. "Attempts to prolong the life of the present regime by violence are futile," it said in a statement yesterday. "A solution to this crisis can only be achieved through a peaceful transition to a new government."

A Washington congressional source said the United States offered Marcos a U.S. aircraft to use in leaving the Philippines. The State Department and Pentagon had no immediate comment.

Marcos accused Juan Ponce Enrile and Fidel Ramos, directors of the rebellion, of being a "third force" who wanted power for themselves, and claimed Aquino was backed by communists.

There was no evidence of a communist role in events surrounding the effort to overthrow Marcos.

Anti-Marco politicians went to Camp Crame on yesterday to discuss forming the provisional government, which Enrile had announced.

Senate

continued from page 1

Cabinet member Mike Jaeger said he favors the amendment.

"This amendment itself seems like a really good amendment to the bylaws. It's really fair to everyone involved. I don't see anything in this amendment that would cause problems for anyone," he said.

Any change in the bylaws must be preceded by a two day notice to ensure that senate members have information on it, said Holst. This was the first notice about the amendment and therefore no action could be taken. The senate will discuss the amendment at its next meeting.

Pacifism

continued from page 1

Zabelka called for a world ecumenical council to clearly state war as a crime against God and humanity.

Calling himself a reluctant prophet, he said, "We must all become prophets. We must do something for peace." Zabelka then challenged the students in the audience, "I leave it up to you young students. How are you going to change this whole Rambo business?"

The Zabelka lecture is the first part of the Lenten Focus, "A Call to Prayer and Action," sponsored jointly by the Office of University Ministry and the Center for Social Concerns.

COMING! SPRING BREAK

DO IT ALL!

- ★ Condition in Booth
- ★ Tan in Beds
- ★ Relax on Massage Bed

Call 277-7026

TAN-HAWAIIAN J.M.S. PLAZA
4609 Grape Road
Mishawaka

The SAB presents

Outdoor Skating

Cancelled
DUE TO WEATHER

Outdoor Basketball Courts

Outdoor Skating is part of Winter Festival '86

OFF CAMPUS HOUSING NIGHT

FEBRUARY 25 5 - 8 P.M.

open house with apartment owners

basement of La Fortune

ADWORKS

GOODTIME PIZZA

"LET THE Goodtimes Roll!" WE have a new MENU AND LOW PRICES! Special SAVINGS ON MON, TUES AND WEDS, 1/2" 2 topping PIZZA \$4.99

NEW! SPAGHETTI DINNER w/ Garlic Toast \$2.99

NEW! TRY OUR MEATBALL SANDWICH, Lotsa Meatballs, sauce and cheese OR OUR OWN SPECIAL ROAST BEEF WITH CREAMY Italian Sauce, onions and Cheese. ALL sandwiches SERVED ON Big Italian BUNS and come with Chips. \$3.49 each

FOR A GOODTIME CALL 232-1883!

2-24, 25, 26

CAREER DAY in DETROIT
Thurs. March 6th

WHO: Anyone interested in

- ★ accounting
- ★ Advertising ★ Finance
- ★ Law
- ★ Public Relations

WHAT: Spend a day with an Alum & find out what goes on in THE REAL WORLD

COST: \$15.00 (includes trans., hotel & dinner)
Sponsored by the Alumni Association

WHEN: Bus leaves Wed. 7:00 pm
return Thur. 11pm

APPLICATIONS: Only 30 openings! (first come, first serve)

DUE: Friday, Feb. 28

AVAILABLE IN Alumni Office
2nd floor Ad. bldg.
also 132 Hayes-Healy

Black alumni found need for real changes at Notre Dame

One of the primary goals of Minority Awareness Week, along with both promoting campus unity and recognizing the talents of and problems faced by minority students here at Notre Dame, is to make the Notre Dame community more aware. As such, I thought it appropriate to highlight a historical event that for one reason or another was overlooked.

Marin Rogers

guest column

In a searing report to the Board of Trustees on Oct. 25, 1985, Terrence Keating, chairman of the Alumni Association Board of Directors, stated that "racism still exists at Notre Dame." Keating came to this conclusion as a result of his involvement in the first ever Black Alumni Conference the week

before.

From Oct. 10 to 12, a representative group of approximately 20 black alumni (1955-1983) formed a mini-senate at the request of the Alumni Association to discuss the problems facing minority students at Notre Dame, the role of black alumni in the Alumni Association and how to attract more black students and faculty to Notre Dame. Charged by Father Theodore Hesburgh, University president, the mini-senate engaged in dialogue with members of the University community including Sister Jean Lenz of Student Affairs, Sister John Miriam Jones of the Provost's Office, Joseph Russo and Kevin Rooney from the offices of financial aid and admissions, respectively, Emil Hofman from the Freshman Year of Studies Office, Ed Blackwell, the director of minority affairs and several black leaders representing various organizations. Based on the information provided from the above, the black alumni developed a report given to both

Father Hesburgh and the Alumni Association entitled "Imperatives and Recommendations," a report which was to be in turn wholeheartedly endorsed by the Alumni Association and presented by them to the Board of Trustees by Keating. In the report the black alumni found an extremely urgent need for the following:

1. It is imperative that the trustees, officers, faculty and administration of Notre Dame issue a formal written statement of commitment to increase black American student enrollment and develop a viable means of accomplishing this goal.

2. In addition to the existing "need based" financial aid program, consideration should be given to the provision of merit scholarships to allow Notre Dame to compete for the most academically qualified black American students.

3. The University should review and revise the existing academic counseling mechanism in the Freshman Year of Studies and the

University advisor programs as they relate to black American students.

4. The University should implement a pre-orientation for black American students.

5. It is imperative that the University review all publications portraying life at Notre Dame and modify them to reflect a friendly, integrated campus society.

6. The University should establish procedures for discerning the effectiveness of strategies for implementing the above.

7. Subject to the implementation of the first stated imperative, the National Black Alumni Association should formalize a sub-committee of black alumni to assist the University in: increasing the black American student enrollment in both undergraduate and graduate programs, enhancing the existing student support mechanism and Americans on the teaching/research faculty and administration.

Martin Rogers is a sophomore in the College of Business Administration at Notre Dame.

Racial tension currently does exist at Notre Dame

For those who are yet unaware, there is an impending and ongoing racial tension currently existing at Notre Dame. Recently, black students have commanded the attention of the University's administration in a noteworthy attempt to address some rather pressing concerns. Statistics have revealed that Notre Dame is without a doubt inadequate in some areas of minority concern, black admittance, of course being the most visible problem.

Lester Flemons

guest column

What is often overlooked, however, is the dissatisfaction black students have expressed in other areas such as social life and academics. Certainly it is no secret that blacks generally are not happy at Notre Dame. Rather than participating in an enjoying the traditional grandeur of college life, black students at Notre Dame find themselves trapped in a world of perpetual adjustment and plagued by feelings of inadequacy and frustration. After four years, some black seniors are still trying to figure out where they fit in as far as the Notre Dame social life is concerned. Others are wondering why Notre Dame never seems to make consistent progress in the area of black admittance, or why there are so few black students in Notre Dame's colleges of science and engineering. What was viewed as "acceptable" by black students in 1965 is today stubbornly opposed and justifiably protested.

In actuality, the problems experienced by the black community at Notre Dame may basically be attributed to two factors, the

first of which is, quite simply, the homogeneity of the student body. The University projects and overwhelming pro-Catholic, pro-upper class atmosphere which automatically adds up to a pro-caucasian environment. Therefore, non-Catholics from middle class or lower middle class backgrounds are at an immediate disadvantage upon arrival to Notre Dame. Add the fact that the student is a minority and the question of racial discrimination ultimately comes into focus. Yes Virginia, discrimination and prejudice do exist at Notre Dame. It is not the type of discrimination found in the Deep South during the late 19th century, but rather the type that is deviously hidden and secret, indeed the most dangerous kind. In short, the current situation for black students at Notre Dame is not a healthy one. In the past there has been very little effort on behalf of the administration to remedy the problem, which of course brings us to our second factor.

The apparent "blindness" of the Notre Dame administration has proven that if there is a problem in the black community at Notre Dame it is of little concern to them. It must be mentioned, however, that during the last two years certain departments and individuals have taken some action to address the problem. For example, last semester the Alumni Association in conjunction with Ed Blackwell, director of Minority Student Affairs, organized and sponsored a "Black Alumni Visit" supposedly to address the black situation. As noteworthy as the project was, it ended amidst a noticeable cloud of confusion. Several black students complained that the visit was not publicized properly and that they were not accurately informed as to its initial purpose. "It was a confusing event to say the least," stated Carlton West,

president of the Notre Dame NAACP college chapter. "Most of the students, including myself, didn't really know what was going on."

Blackwell, on the other hand, gave quite a different appraisal of the visit. "It was definitely a successful event," he stated. "It (the visit) will serve as a catalyst for other programs to benefit the black community at Notre Dame."

Whether or not the "Black Alumni Visit" was a success is debatable. One thing the visit did accomplish however, was that it opened criticism of Blackwell and the Office of Minority Student Affairs. Some students are wondering exactly what Blackwell's job entails, and what has the office accomplished in the eight years that he has held the position as director of Minority Student Affairs. "I think we've made some progress," said Blackwell. "But I'm definitely not happy with the rate that we are making it."

When asked what the specific purpose of the Office of Minority Student Affairs was, Blackwell responded, "We are probably not as clearly defined as to the purpose of this office as we should be. It's clear in my mind that we should be an office that works to improve the quality of life for minority students."

In another critical area of concern, Provost Timothy O'Meara and Emil Hofman, dean of the Freshman Year of Studies, are jointly working on a project to increase the number of minority students who intend to enter these majors. Currently, O'Meara and Hofman, dean of the Freshman Year of Studies, are jointly working on a project to increase the number of minority students who intend to enter these majors. Currently, O'Meara and Hofman are studying various programs at different universities across the

country to get input on further projects of this nature. "It's a national problem," stated O'Meara. "It has only to come to our attention in the last year or two."

Although O'Meara and Hofman should be commended for their efforts to improve this particular situation, they must realize, however, that the lack of minority students in these colleges is not merely a "national problem." In order to truly address the problem, we need to travel no further than the Notre Dame campus. Minority students currently enrolled in the Notre Dame College of Science have registered complaints concerning a noticeable lack of support from various administrators. In one way or another, they have been discouraged in their efforts to pursue a degree in science. The administration, of course pays little attention to trivial incidences, reducing the students' complaints to idol gossip. Since it is the job of the NAACP to investigate such complaints, they will no longer be unattended, no matter how "trivial" they may appear.

There will always be problems to confront the minority student at Notre Dame. In the future, hopefully, the administration will increase its efforts to address the situation. Projects such as the "Black Alumni Visit," and the work done by Hofman and O'Meara are desperately needed and graciously appreciated by the black community at Notre Dame. If such efforts continue with the sincere welfare of the minority in mind, the entire Notre Dame community will ultimately benefit.

Lester Flemons is a senior English major at Notre Dame and is on the Notre Dame NAACP press and publicity committee.

Doonesbury

Garry Trudeau

Quote of the day

"I never did anything worth doing by accident; nor did any of my inventions come by accident; they came by hard work."

Thomas A. Edison
(1874-1931)

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303

The Observer is the 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 objectively as possible. Unsigned editorials represent the opinion of a majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief Sarah E. Hamilton
Managing Editor Amy Stephan
News Editor Frank Lipo
News Editor Dan McCullough
Saint Mary's Executive Editor Theresa Guarino
Sports Editor Jeff Blumb
Accent Editor Mary Healy
Viewpoint Editor Joe Murphy
Photography Editor Peter C. Laches
Copy Chief Philip H. Wolf

Operations Board

Business Manager David Stephenitch
Controller William J. Highducheck
Advertising Manager Jim Hagan
Advertising Manager Anne M. Culligan
Systems Manager Mark B. Johnson
Production Manager John A. Mennell

Founded November 3, 1966

ND pioneers a new view of Halley's Comet

JOE MURPHY

features writer

While the world waits for a repeat performance, Notre Dame scientists Terry Rettig, Barry Baumbaugh and Randy Ruchti busily are preparing to again capture live images of Halley's Comet as it orbits the solar system coming within 39 million miles of the earth.

What makes the group of Notre Dame scientists the center of "universal" attention are recent pictures the team developed using an intensified CCD (charge-coupling detector) camera. The pictures are faster than anything ever before recorded and show a detailed glimpse of the comet in all its glory.

ABC World News Tonight, Cable News Network, the Associated Press, more than 300 local television stations and several newspapers used the live images obtained in January and want the group to get more and better pictures of Halley's Comet.

Last month, Rettig led the team of Notre Dame and Fermilab National Accelerator Laboratory scientists, including Al Baumbaugh and Kelly Knickerbocker, to the U.S. Naval Observatory in South Dade, Fla. In March, the group is planning to go to Hawaii on its way to Sidings Spring, an Australian observatory.

By going to Hawaii, Rettig hopes to avoid the cloudy conditions which plagued his team in Florida. The observatory in Hawaii is one of the premiere observatories in the world. From there, the team, using the most advanced equipment available, should have optimal conditions under which to catch Comet Halley in motion.

The Australian National Observatory has offered the group the opportunity to use its facilities in March and April.

In fact, the system the group intends to use is even faster than the one they used in January.

The pictures from January gave startling evidence that changes occur in the coma and interior sections of the tail over extremely short periods of time. Why such changes happen remains a mystery. Additional high-speed photographs and a new CID (charge-injected detector) spectrometer will help confirm the changes seen in the January pictures.

"No one has ever been able to look at the comet on this

An image of Halley's Comet taken with the intensified CCD camera

timescale," said Rettig. "We're looking at the comet 30 times a second. That's faster than anyone has attempted before. From that, we produce a digitized image which can detect minute changes such as those in the plasma tail that we detected," Rettig continued.

"So we actually see the comet changing brightness in the order of seconds or less," Rettig said.

The process of attaining these photographs can be understood even from the non-scientifically inclined. The equipment can be viewed as a glorified 11-inch telescope with an awfully quick camera and processing capability. The image-intensified light brightens the incoming light by as much as 50,000 times.

In Rettig's more exact words, "the people from Fermilab developed this system which can digitize images faster than anyone I know. We currently can digitize 100 frames of data per minute, and we expect to be able to digitize 30 frames every 12 seconds."

Thirty image frames contain roughly 3.6 million bits of information.

For those who know something about computers, Rettig said, "One can fill up a floppy disk using just

several frames of information. Since we cannot digitize all of the data, much of the information is recorded on videotape."

Rettig recalled, "The project began when several physicists from Fermilab were working with the high-level energy physics group at Notre Dame developing a new technique for looking at charm and beauty events.

"The equipment they developed involves using an image intensifier and a CCD. By putting those two things together, one is able to look at very low-light level events. If one has ever looked at a telescope, one knows any astronomical object has a low light level. And so it was suggested that we might work together and develop this technique for astronomical uses.

"The comet was an obvious choice because of public interest. We decided to get live images of this once in a lifetime event."

The Notre Dame astronomers, including Rettig and Baumbaugh, actually went to a local golf course to get away from the city lights and took live images of the comet which WNDU-TV used on its news program. This video was only in black and white though.

"The people at Fermilab sug-

gested they might be able to do color enhancement," Rettig said. "While all of this was going on, Television Broadcast Magazine, out of Kansas City, called saying the project was a great idea for national distribution and sent press releases to every news director in the country advertising free satellite-comet coverage five times each night.

"The broadcast magazine contacted a satellite company out of Minneapolis which then donated free satellite-transponder time. Various news agencies picked up the information," Rettig said.

From there the project grew in comet-like proportions.

Rettig's team has brought tremendous attention to the group and to Notre Dame. On the day the group arrived in Florida, more than 300 phone calls were received according to Phil Kruz, associate editor of Television Broadcast trade magazine which arranged the project.

The project has sparked interest from several astronomical organizations including The International Halley's Watch, National Geographic and the Planetary Society and may even receive support from the National Science

Foundation. Carl Sagen has voiced interest and written a letter of support for the project.

"Notre Dame has received a tremendous amount of publicity," Rettig said. And at the bottom of all photographs is the Notre Dame name.

"While in Florida, we were doing numerous telephone interviews per day and usually were on television live most evenings. National news coverage was provided by ABC World News Tonight, CNN and NBC," Rettig noted.

Conventional videotaping produces a very poor quality picture of the comet. In the past, stations have relied on still photographs of it. With the new method, Notre Dame is attracting the attention of the scientific community.

The pictures obtained in Florida gave millions of Americans an opportunity to see the comet for the first time. The pictures brought scientific excitement into the homes of people who ordinarily would not have had an opportunity to watch the comet.

The team behind the pictures: research engineer Barry Baumbaugh of Notre Dame, Professor Terry Rettig of Notre Dame, Kelly Knickerbocker of Fermilab, Professor Randy Ruchti of Notre Dame and Al Baumbaugh of Fermilab

Picture of Halley's Comet taken from a normal telescope

Sports Briefs

The ND women's track team will hold an organizational meeting tonight at 11 in the South Lounge of Walsh Hall. The meeting is for any student who is currently not a member of the track team but who would like to run in the spring season. For more information call Susan Wanchow at 283-4089. - *The Observer*

WVFI Sports AM-64, will broadcast the ND-DePaul men's basketball game tonight at 7:15 beginning with "Digger says . . ." Pete Pranic and Mark Weingartner will handle the play-by-play. Immediately following the game broadcast will be "Speaking of Sports." Listeners may phone in their questions or comments by calling hosts Frank Mastro and Rudy Brandl at 239-6400. - *The Observer*

The ND/Women's Golf Club will be videotaping tomorrow at the regularly-scheduled time. Viewing will take place Sunday at 5 p.m. in the Football Auditorium of the ACC. For more information call Laura Gleason at 283-3351. - *The Observer*

The Off-Campus lacrosse team is looking for players. Anyone interested should contact Louis Conley at 234-1253 no later than today. - *The Observer*

An interhall lacrosse tourney is being sponsored by NVA. Interested teams must register by tomorrow at the NVA office in the ACC. Rosters must include between 15-25 players and must be submitted with a \$25 team entry fee. For more information call NVA at 239-6100. - *The Observer*

NVA captains meeting for upcoming floor hockey and water volleyball tournaments will be held Thursday. The water volleyball tournaments will be held Thursday. The water volleyball meeting will be at 4:30 p.m. while the floor hockey meeting will take place at 5 p.m. For more information call NVA. - *The Observer*

FAMOUS LAST WORDS FROM FRIENDS TO FRIENDS.

"Are you OK to drive?"
"What's a few beers?"

"Did you have too much to drink?"
"I'm perfectly fine."

"Are you in any shape to drive?"
"I've never felt better."

"I think you've had a few too many."
"You kiddin', I can drive with my eyes closed."

"You've had too much to drink, let me drive."
"Nobody drives my car but me."

"Are you OK to drive?"
"Who's a few beers?"

DRINKING AND DRIVING CAN KILL A FRIENDSHIP

U.S. Department of Transportation

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m. Monday through Friday. *The Observer* Saint Mary's office, located on the third floor of Haggart College Center, accepts classifieds from 12:30 p.m. until 3 p.m. Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

NOTICES

Typing Available
287-4082

Typing
CALL CHRIS
234-8887

ATTN: STUDENTS
Dolores Francis typing service
phone number change
277-8131

Professional word processing and typing.
Convenient location on N. Ironwood. Call
277-4220.

LOST/FOUND

LOST: GOLD CLIP ON EARRING ON SOUTH QUAD. SENTIMENTAL VALUE FROM PALESTINE. REWARD! CALL 233-3669.

LOST WOMEN'S GOLD BRACELET IT HAS 3 GOLD HEARTS ON A BRAIDED GOLD CHAIN. GREAT SENTIMENTAL VALUE!!! PLEASE CALL 3899. THANKS

LOST! LOST! LOST! I lost my blue backpack on the bookrack in South Dining Hall on Tuesday, Feb. 18. I found it. I would appreciate it being returned. It contains a broken Sanyo radio, a scarf, an old pair of gloves, and several biology periodic magazines. Please call me in the evenings at x1776. Thanks a lot.

LOST: A GREY CHECKED OVERCOAT WITH A "U2" BUTTON, PAIR OF GREY GLOVES, AND A GREY BUFFALO PLAID SCARF. AT 801 ST. LOUIS ST. FRIDAY, FEB. 14. IF FOUND PLEASE CALL 2209 OR LEAVE AT LOST AND FOUND.

WILL THE PERSON WHO BORROWED SUPER CHIEF PLEASE RETURN IT TO 108 KEENAN OR CALL 3217.

Lost a brown hat presumably in the dining hall if found please contact Mike at (X2516)

--HEY YOU--
Stealing tapes from a party is major uncool. Someone lent us those tapes and would like them back. If you have a guilty conscience during this lenten season - just drop the tapes in our mail-box . . . you know where we live.

FOUND: SILVER CROSS AT THE ROCK FEB. 10TH CALL X1591 TO CLAIM.

FOUND: A pair of sun-glasses at 86 days 'til graduation party. Call Tim at 2530.

FOUND, ZIPPO LIGHTER AT ST. MARY'S ON SIDEWALK NEXT TO MAD-LEVA PARKING LOT. CALL 284-4856.

LOST AT SENIOR BAR THURSDAY THE 20TH A TAN LONDON FOG WINTER COAT SIZE 42 LONG. CALL TERRY AT 1650 IF FOUND

FOR RENT

2-bdrm. apt. Call 272-4613.

FURNISHED HOMES CLOSE TO ND FOR NEXT SCHOOL YEAR. 287-6389.

FOR SALE

YAMAHA 650 EXCELLENT COND. \$1200. CALL JAY 232-0554

Small black & white TV with radio. Call 1265.

Is it True You Can Buy Jeeps for \$44 through the U.S. Government? Get the facts today! Call 1-312-742-1142 Ext. 7316.

AMIGA COMPUTER SYSTEM
512 KB Expandable to 8.5 MB. Superb color graphics with over 4,000 colors. Special 25 percent discount for ND students and faculty.
BURKAT COMPUTER CENTER
287-3344

Airline ticket to Miami leaving South Bend 7 a.m. March 12, return March 18. Call 616-7372.

TICKETS

NEED 4 DAYTON GA'S. CALL BILL AT 1775

NEED A DAYTON GA TICKET WILL PAY WELL CALL X2035

NEED ONE DAYTON TIX TERRY 2613

I need 2 Dayton GA's, Marty 1050

DAYTON DAYTON DAYTON! I NEED DAYTON TIX! GA'S OR STUDENT! I NEED A LOT! JOHN X1502

TICKETS needed for DAYTON game - GA or student - call 1539

I NEED 2 DAYTON GAs \$\$\$\$! ALLEN 4245

Need 3 or 4 GAs for Dayton - March 8. Bill 3467

I need DAYTON tix. Call Brian at 2937.

SAN DIEGO, CA. FOR EASTER BREAK!!
ROUND TRIP TICKET

CALL 1041

I WANTED TICKETS FOR THE DAYTON GAME! WILL PAY BIG BUCKS, NO WHAMMIE. CALL RICK AT 1828.
MY ONLY TWO VISITORS ALL YEAR! HELP ME OUT BY SELLING TWO TIX FOR DAYTON!! WILL PAY ANYTHING!! TOM 3810

FOUR DEPAUL GA'S FOR SALE CALL 277-2839 BEFORE 6

Need 4 Dayton tix (student or GA). Please call Mary Ellen at 3855 or 239-5303. Big \$!

I need 1,2,3 or 4 DAYTON tix Dan 3475

WANTED

RIDE for 2, or RIDERS NEEDED to Columbus, OH-OSU for Feb 28 - March 1. Call Mike at 288-5355.

RIDE NEEDED TO N.E. OHIO ON 28 FEB OR 1 MAR CALL CHUCK AT 1968

PERSONALS

BAR HOUSE: COLD BEER & LIQUOR. CARRY OUT TO 3 A.M. U.S. 31 N., 1 BLOCK SOUTH OF HOLIDAY INN.

YOUNG TRAVELLERS NEWSLETTER! Includes 300 no.; travel partner service; features on exotic OVERSEAS budget travel, work, study! Send check (\$12/yr.) to: Y.T.N., P.O. Box 3887, New Haven, CT. 06525

Hungry? Call YELLOW SUBMARINE at 272-HIKE Delivery hours: 5pm-12am Monday-Thursday; 5pm-2am Friday; 3pm-1am Saturday; 4pm-10pm Sunday.

To the gorgeous guy who never anores: Will you go to my formal on Mar. 1? Love Krik

YENTL, GEEK (YES YOU JOHN WALLACE), & WHITNEY, PLEASE DON'T DRINK ALL THE BOOZE IN SOUTH BEND BEFORE I'M LEGAL. HAPPY 21ST TO ALL OF YOU! LOVE, WILMA

DILLON VS DILLON

Final Score We Score Between Periods 5, Hot Packages on Ice 4 IntraHall Hockey's No.1 team thanks our fans. He game of gas has been decided!!!

HEY M.A.P.S.-Hope you have a super Birthday! Sorry about the ears, I just had to do it. Thinking of you, especially on your 21st. Love, M.R.

Hoop Hysteria shirts still available!!! All sizes. Stop by Room 221 Stanford or call 2078/2089

ND students - due to your support of Hoop Hysteria \$1550 has been donated to Logan Center and the wheels, at this very moment, are turning to buy a young lady a badly-needed new wheelchair. Thanks.

CONGRATULATIONS Dillon Hall's No. wuss hockey team We core Between eriods ood job: DE, Coach, to Insurance, D Grinch, Swaykue, Nolan, Bobby Orr Boler, Smoron, oug Wilson Burns, and Yee, You too WILD BILL. The girl

Thank you, St. Jude

Students in need of gynecological services can be seen by the University physician or by a gynecological specialist. Gynecologist by appointment only 239-7497, Wed. mornings (\$20 minimum fee). No fee to see University physicians.

ND Club of Milwaukee invites you to ND vs MARQUETTE BASKETBALL PARTY

Saturday, March 1 at Turners Hall, 1034 N. 4th, across from Milwaukee Arena. Game on Big Screen TV. If you have game tix, join us afterwards for huge buffet with the team. Student tickets \$10; includes beverages. Doors open at noon.

THE SOPHOMORE COTILLION A FORMAL EVENING OF DINING & DANCING FRIDAY MARCH 7TH

SOPHOMORE COTILLION COTILLION COTILLION

STOP USING SEX AS A WEAPON

Need rooms for graduation? Enjoy Bed N Breakfast in lovely homes. 219-291-7153.

WHY IS A MAN HATED FOR LOVING A MAN AND YET PRAISED FOR KILLING A MAN?

Doctor Death Says: Richard Bach is A Ninny

But Bach is happy

HAPPY BIRTHDAY PAT MCMANUS LOVE, A SMC SWIMMER

Wanted: A "patient" person to give guitar lessons. 1 hr. a week. Will pay! Call 272-1859

2 MILE RELAY (the best in the U.S.A.) Congratulations!!! 2 MILE RELAY (going to win the N.C.A.A.'s) Yeah, that's right!!! 2 MILE RELAY: John "albino" McNeils, Rob "Mr. Eugene" Nobles, Jeff "dropped from an airplane" Wie Wie, and the ever famous Jim "I got a new hair dew every other day" Tyler. Again, congratulations from the cartoonist TEX.

Bunny in the trees I missed you yesterday . . . could I interest you in some strawberry cheesecake?

Can't find the bunny

PREGNANT? NEED HELP? Call 234-0363, 24-hr. hotline, counseling & free pregnancy tests. WOMEN'S CARE CENTER

CHIMES '86 is still accepting your POETRY, SHORT STORIES & ART WORK for publication. All submissions to Max Westler, 310 MAD., by March 1

Sophomores Sophomores Skating Party Thursday Feb 27 8:30-10:00 p.m.

Ferdinand, I'm ready to greet the "brave new world." Miranda

I have to get to NYC this weekend. I need a ride on Thurs. 27 or Fri. 28. I will pay \$\$\$\$!! Please help me out! Call SCOT - 4186

HAPPY 19th BIRTHDAY PATTY! Older women drive me WILD! Friday's going to be neat and crazy! LIKE YOU A LOT! TED

JOHN, JEFF, JIM & ROB

Congratulations to the fastest (and cutest) two mile relay team in the country!!!! Way to go!

COAST GUARD CLUB Organizational meeting this Thurs For more info call Brian 2513

ST. PAT'S PARTY AT TIVOLI'S for the UNITED WAY! \$1.50 GREEN DRAFT BEER \$1.25 ALL MIXED DRINKS \$1.00 SHOTS OF SCHNAPPS FREE IRISH BUFFET! \$5.00 TICKETS ON SALE NOW

SPELLAKWHY: SQUEEZE YOU? I DON'T EVEN KNOW YOU! O'L

Shakespeare once wrote a play about Christian mercy . . . you know, one of those fantasy pieces no one takes seriously.

TO ALL THOSE INVOLVED IN THE McCANLESS BEACH PARTY INCIDENT (YOU KNOW WHO YOU ARE): I'm with them, I always get hiccups in this weather, I'm uh, Chris, uh, Please hit me, Where's the ---? Well at least I got a date out of it, Who needs an escort? I wonder if they kicked us out?, Can I take this out into the hall?, and we danced . . . Thankx for a memorable weekend. 2 ALCOHOLICS, AN IMPERSONATOR, AND SOMEONE WHO SUFFERED THROUGH LENT.

They say that on Feb. 24 if its clear, you can see two "lovers" strolling on campus . . . If walls could speak what tales the walls of Pangborn could tell us . . .

And you thought the abuse would end after 2 yrs. - you were wrong!! Remember - new dirt gets rid of old dirt, TC, go for IT!! happy 2nd anniversary!!

IT IS JUST ONE OF MY MANY SERVICES - ARE THEY FREE??

Happy Birthday Champ! You're the greatest! Save some of the prime rib for me. See you on the 21st!

I DON'T BELIEVE IN SYMBOLISM R. Smith Chicago, 1986

THANK YOU ST. JUDE KML

Patty & Linda: You've got to meet these twins . . . hazel eyes (actually they're kind of brown), balding a bit, but hey, your kids will be just fine (your grandkids might be in trouble - it skips a generation, right?)

Hey you crazy DANCER! Don't worry, you'll make it through this week. IT'S A GIVEN! Just remember: Mony, Mony, long, long cold walks & 'the' shoes Love Me

A DOWNHILL THANKS TO THE L', THE O'C, AND THE O'M OF LOCOM 86! K&K

Need riders to Green Bay (a.k.a. Marquette). Between riders also. Leaving Thurs. and returning Sunday. If interested, call Liz at 4161.

Speaking of 'hays', St. Thomas Aquinas concluded that what he had written in the Summa Theologica was just so much straw. So much for turpitude.

AMY - I LOVE YOU

JAIMIE

Thanks for coming Mom & Dad. I had a great time. Love, Mark

Chuck, I love ya! MK

HAPPY 21ST birthday theresa smit!!!! DON'T LET ONE CONTACT SPOIL YOUR DAY AFTER A FEW DRINKS YOU WON'T BE ABLE TO TELL THE DIFFERENCE ANYWAY!!! LOVE! DEBBIE, LISA, MARY, GAIL, JAYNE

SEAN FROM HOLY CROSS I didn't get the chance to say goodbye Saturday night . . . Where are you? Who are you? Give me a call. Stacie from Eddy Street 5275.

HAPPY BIRTHDAY CAROLINE DILLON & SARAH BRANSFIELD ROSES ARE RED, VIOLETS ARE BLUE, YOU CAN DRINK BEERS, CAUSE YOU'RE 21!

ROTC LEADS THE WAY ANNI I had a great time. How about next weekend sometime? PJF

82 DAYS UNTIL GRADUATION, 65 DAYS UNTIL THE DERBY, 82 DAYS UNTIL DUZ IS 21, 25 DAYS UNTIL SPRING BREAK, AND

3 DAYS UNTIL THE WEEKEND. P.S. HELLO MR. CAVETTI!

The Observer/Hannes Hacker

Senior John Krug is shown here trying to gain the upper hand in wrestling action at the ACC. The Irish dropped tough matches to Nebraska and Brigham Young over the weekend and saw their record drop to 7-8. Greg Stohr has details at left.

Wrestling team loses two matches over weekend, record drops to 7-8

By GREG STOHR
Sports Writer

For the first time in five years, the Notre Dame wrestling team has finished its regular season with a losing record. Losses Saturday to Nebraska and Brigham Young dropped the Irish dual meet record to 7-8.

Undaunted, though, is second-year head coach Fran McCann. McCann was quite content with his squad's final effort before the NCAA tournament, particularly in the 22-16 loss to 12th-ranked Nebraska.

"I was extremely pleased," he said. "They're a good team. I felt pretty good that we stayed with them."

An upset victory by either 142-pound Pat Boyd or 190-pound Dave Helmer could have given the Irish the win. Both faced top Cornhusker opponents, and both lost narrow decisions.

"We needed an upset, and we just didn't get it," said McCann.

The 24-13 defeat by BYU included the first dual meet loss in the young Notre Dame career of 134-pound Jerry Durso. Down 8-2 after the first period, the freshman suffered a 10-9 setback, snapping his 15-match win streak. Durso, however, still can boast of a 36-7 record, best on the Irish squad.

Two highlights for McCann were double-winners John Krug and highly-regarded Cody Olson. The two wins by 167-pound Geneser raised his season record to 26-13.

Chris Geneser

Chris Geneser, Krug, now 16-16, won a pair at 177 pounds, including a decision over Nebraska's

McCann has little time to be discouraged by the losses. He must ready his young squad for the NCAA Western Regionals, which begin Saturday in Springfield, Mo.

"We've had a meeting Saturday night, and we decided this was a new season for us," he says. "All the matches before this were preliminaries, but this is the main event. Our kids are motivated, and they believe they can win. This is the goal they've been shooting for all year, and now it's time to get it."

Happy Birthday Amy Sue!

You're 18 now, but you're still the baby of the bunch

love from your friends,
Norma, Mike, Amy, Lynn Steve, Arlene & Steve

"You've had too much to drink, let me drive."
"Nobody drives my car but me."

DRINKING AND DRIVING CAN KILL A FRIENDSHIP

"I think you've had a few too many."
"You kiddin', I can drive with my eyes closed."

DISTINGUISHED STUDENT AWARD

The Notre Dame Alumni Association will be accepting nominations from February 14-28 for the 5th annual Distinguished Student Award. The Distinguished Student Award was created to honor an outstanding senior student at the University based on the following criteria:

- 1) Service to Notre Dame,
- 2) Service to the Community, and,
- 3) Good Academic Standing.

Applications can be obtained at the Alumni Association Office on the second floor of the Administration Building, The Center for Social Concerns, and at Campus Ministry Office in the Memorial Library

Nominations must be submitted to the Association by **Feb. 28, 1986**.

BANKING...

ON CAMPUS AT SAINT MARY'S

1st Source Bank's office, located at Saint Mary's College in Haggar College Center, offers **free checking** to Saint Mary's and Notre Dame students and faculty.

In addition, this office brings you the convenience of 24 hr. banking locations to serve you!

Banking Hours - Monday through Friday

Mon. thru Thurs. - 11:30 a.m. - 3:30 p.m.
Friday - 11:00 a.m. - 4:00 p.m.

Join Michiana's 1st Team for unsurpassed banking service!

Member F.D.I.C.

The University of Notre Dame Department of Communication and Theatre presents

The TEMPEST

by William Shakespeare

A Notre Dame/Saint Mary's Theatre production

with Robert Stomont as Prospero

Directed by Mark Pilkinton

Save how much on Tuesday?

\$2.00 off a 16-inch pizza!

Fresh, hot, great-tasting pizza from DOMINO'S PIZZA®. Made to order and delivered in 30 minutes, guaranteed, or you get \$3.00 off your order.

And on Tuesday, get \$2.00 off any 16-inch cheese pizza with 2 or more toppings.

Just ask for Tuesday's special. Available all day this Tuesday... only from Domino's Pizza.

One call does it all!

Call us: **277-2151**
1835 South Bend Avenue
Plaza 23 Center
South Bend

Our drivers carry less than \$20.00. No coupon necessary. Just request the Tuesday special. Limited delivery area. © 1986 Domino's Pizza, Inc.

DOMINO'S PIZZA DELIVERS® FREE.

Ask one of the 3 million Americans who've survived cancer, if the money spent on research is worth it.

We are winning.

Boxing club gearing up for Bengal Bouts

The question for the Boxing Club a month ago was whether or not the large turnout for the first meeting would stay with the program through the entire season. It appears that the large turnout was no fluke, as the club still has more than 80 boxers preparing for next week's Bengal Bouts.

"The kids have been really faithful this semester," says Jack Mooney, who has been coaching students for the last few years. "They've been doing a lot of boxing lately, and they've improved 100 percent."

This week the club members taper off from the demanding workout load in preparation for the Bengals. In his first year with the club, junior John Weber is pleased with the season thus far.

"This is the best shape I've been in my life," says Weber. "I'm really excited about boxing in the Bengals, especially for the cause."

That cause, of course, is to raise funds for the Holy Cross missions in Bangladesh. The club hopes to surpass last year's totals of 8,500 fans and \$15,000 raised.

This year's bouts will feature two returning champions, 165-pound Don Antrobus and super-heavyweight Pernell Taylor. Taylor happens to be the only football player who will box in the Bengals.

Pete Gegen

Club Corner

"We're too tough on the football players," jokes Mooney. "We're training them harder than Gerry Faust did."

The bouts will take place the evenings of March 2, 5 and 7 at Stepan Center. Tickets are on sale at the Gate 10 box office of the ACC.

The Volleyball Club had a rough week - they lost one game and were forced to postpone another.

On Tuesday the team traveled to Ball State to take on the Cardinals. In the first game Notre Dame took a 6-1 lead, but Ball State scored 14 unanswered points to take the game. Then in the second game the Irish were up 11-7, but were outscored 8-1 and dropped the game. The Cards easily took the third game, 15-1.

On Saturday, the team was to travel to Columbus to take on Ohio State, but the van the team was using broke down just as they were leaving the

Notre Dame campus. The game has been rescheduled for March 8.

The team is off this week because of the cancellation of the matches scheduled this week against Alabama and Northern Illinois. The following week the team will travel to Fort Wayne to take on IUPUI-Fort Wayne.

The Women's Track Club wound up its indoor season in Ann Arbor this past weekend in the Silverston Invitational. For many teams this was their last chance to qualify for nationals. But because the club runners cannot run in the national meet, it was a chance to top their personal bests.

Kathleen Lehman and Christine Dragani finished 10th and 12th respectively, in the 1000-yard run. Lehman was the only runner to double, placing seventh in the 600-yard run.

The other three participants from Notre Dame were Maureen O'Leary, who took seventh in the 300-yard run, Nancy Laughlin, who took 14th in the two-mile, and Susan Rosenthal, who had a toss of 33 feet, five inches in the shot put.

The club opens its outdoor season on March 7 at Eastern Michigan, and is then off until after spring break. Ryan wants to use this time until April to continue the training of the indoor season.

Junior Class Formal Saturday, March 8 Knollwood Country Club

Ticket Sales Wed. 6-9pm
LaFortune Basement
Limited number available

Queen's Castle & The Knights

\$5 student cut \$8.50 complete style

MINUTES AWAY FROM CAMPUS
272-0312 277-1691
DISCOUNTS FOR ALL STUDENTS
now women included too!
We also feature the Royal Bronze Suntanning Center See a tan in minutes... Not Hours
Ironwood & St. Road 23 (Across From Martin's)

DePaul

continued from page 12

Kempton joins Barlow and Royal in the front line averaging 6.4 points and five rebounds per game.

The Irish sporting a 13-0 record at home, are currently in a good groove that Phelps says he hopes carries into the NCAA tournament.

"We played well last week, and I think we've improved quite a bit in many ways and I think that was evident when we played at (North Carolina) and three weeks later when we went and played at Duke.

"Now we just want to keep things going and put ourselves in the positive before the NCAA tournament starts."

THE COMEDY

Cabaret

LATE NIGHT

WITH CAROL LEIFER & SEAN MOREY

SEAN MOREY
Tonight Show with Johnny Carson
The Merv Griffin Show
An Evening at the Improv.

CAROL LEIFER
Saturday Night Live writer
9 appearances on David Letterman
one of America's hottest comics!

STEPAN CENTER
MARCH 8
7 p.m.

Tickets available at the TicketStub for \$4

Student Activities Board

Student Government is...

STUDENTS SERVING STUDENTS

Questions?
Comments?
Concerns?
Call 239-7668

SENIOR CLASS TRIP '87

Attention Juniors!!

Applications are now available for Chairman of the 1987 Senior Class Trip

Pick up applications in Student Activities Office, 1st Floor LaFortune

Deadline for applying is Friday, February 28, 1986

SOME COURSES IMPROVE SCORES

WE IMPROVE STUDENTS, TOO!

BUILD YOUR SKILLS TO BOOST YOUR SCORE!
PREPARE FOR:
LSAT

- TEST-TAPE LIBRARY
- REINFORCEMENT TEST
- HOMESTUDY PACKET

1717 E. South Bend Ave
South Bend, IN 46637
(219) 272-4135

KAPLAN
EDUCATIONAL CENTER
In New York State: Stanley H. Kaplan Educational Center Ltd.

Men's tennis team drops tough match to IU

By PETE SIKO
Sports Writer

The Notre Dame men's tennis team lost a heartbreaking 5-4 decision to Indiana at the IU Tennis Center in Bloomington on Sunday, after more than five hours of match play.

The slate of six singles matches went 4-2 in favor of Indiana, which meant that the Irish needed to come away with the three doubles matches in order to take the overall win. Freshman Brian Kallbas and senior Joe Nelligan rallied to win at third doubles and Tim Carr and Dave Reiter knotted the team score at four with a decisive 6-3, 6-4 win at second doubles.

"It all came down to our number-one doubles," said Head Coach Tom Fallon, speaking of sophomores Dan Walsh and Paul Dags. "Unfortunately, it got away from us. I was really pleased with our play, though, considering our lack of experience. We played a

tough team and went toe-to-toe with them."

Notre Dame's top six players consist of one senior, two sophomores, and three freshmen, with Kallbas and Carr, both

Tom Fallon

freshmen, holding down the top two singles positions.

"I'd have to say that it (inexperience) was a factor," added Fallon. "We were in control of a few matches and couldn't put them

away. But I think that's something that will resolve itself as the year goes on."

Kalbas, the Ohio and Pennsylvania state singles champion in high school, was disappointed with the team's narrow loss and his 2-6, 7-6, 6-1 defeat at number-one singles, but said he felt the opponent and not inexperience was the main reason behind Indians's victory.

"Indiana was third in the Big Ten last year," said Kalbas. "They've got some players. I mean, before the match some of us might have been a little nervous, with it being our first real college match. But once you're into it, the inexperience factor is out the window. It's you against him, your style of play against his.

"We (the freshmen) held our own in the doubles when we needed to. Sure, we should have won the match, but there wasn't an intimidation factor involved."

Walsh won for the Irish at third singles by a 7-6, 3-6, 7-6 score and Dags took sixth singles, 6-4, 7-5. Carr and Reiter each lost in three sets at numbers two and five respectively, and Nelligan was defeated 7-6, 6-2 at number four.

The tennis team, now 3-1 on the winter season, travels to Iowa City, Iowa for a quadrangular meet against Iowa, Iowa State, and Northern Illinois this weekend.

Saving babies is our goal!

SAVE 35% TO 65% ON REPLACEMENT SOFT CONTACT LENSES

Replace Lost, Damaged, or Discolored Lenses at a Fraction of their Original Cost!

- * Daily Wear Lenses**
 - Amsol
 - American Hydron
 - Asoft
 - Bausch & Lomb
 - Cibasoft
 - Durasoft

\$41.93 pair
- * Tinted Lenses**
 - Bausch & Lomb Natural Tints
 - Cibasoft Colors

\$63.97 pair
- * Extended Wear Lenses**
 - AO Softcon \$57/pr
 - Bausch & Lomb \$45/pr
 - CooperVision Permalens \$67/pr
 - CSIT \$97/pr
 - Durasoft 3 \$57/pr
 - Genesis 4 \$55/pr
 - Hydrocurve \$75/pr

IF YOUR BRAND IS NOT LISTED HERE, SEND A COPY OF YOUR PRESCRIPTION AND WE WILL SEND YOU A QUOTE

Date _____

Dear Doctor:
Please send me a copy of my latest soft contact lens prescription. Please complete this and mail it as soon as possible. Thank you very much.

Patient Signature

Brand _____ Base Curve _____ Power _____
R _____
L _____

Diameter _____ No. _____ OZ _____ Color _____
R _____
L _____

Daily Wear
 Extended Wear

Fitter's Signature

All lenses guaranteed first quality, and are supplied in the original factory sealed vials.

- FOLLOW THESE 5 EASY STEPS**
- 1 Acquire your complete contact lens prescription
 - 2 Complete the order below
 - 3 Make check, money order or complete credit card information payable to CLS, Inc.
 - 4 Enclose name, address & phone number with order
 - 5 Mail all information to:

Contact Lens Supply, Inc.
30650 Carter Rd.
Cleveland, Ohio 44139
216/248-2417
"Contact Lens Suppliers for 25 years."

Please send _____ pairs at only _____ a pair. UND

- Total for lenses _____
- Shipping & Handling 2.00 _____
- Total _____

I have enclosed total payment in the following manner:

_____ check _____ money order
_____ VISA _____ MasterCard

(Personal Checks must be cleared prior to shipment)

Charge Acct. No. _____
Expiration date _____
Signature _____

- No single lens orders please.
- We will keep all prescriptions on file for reorders.
- 90% of the lenses ordered are in our inventory and ready to be shipped in 24 hours.

Greyhound gives you a break on Spring Break.

\$99

Round trip. Anywhere we go.

This Spring Break, if you and your friends are thinking about heading to the slopes, the beach or just home for a visit, Greyhound® can take you there. For only \$99 or less, round trip. From February 15 through April 27, all you do is show us your college student I.D. card when you purchase your ticket. Your ticket will

then be good for travel for 15 days from the date of purchase. So this Spring Break, get a real break. Go anywhere Greyhound goes for \$99 or less. For more information, call Greyhound.

Must present a valid college student I.D. card upon purchase. No other discounts apply. Tickets are nontransferable and good for travel on Greyhound Lines, Inc., and other participating carriers. Certain restrictions apply. Offer effective 2/15/86. Offer limited. Not valid in Canada.

Michiana Regional Airport, 4671 Terminal Drive, South Bend, IN, 287-6541

Bloom County

Breathed

The Far Side

Gary Larson

In the days before soap.

Zeto

Kevin Walsh

The Daily Crossword

Campus

- ACROSS**
- Dandies
 - Macaws
 - Partner of curds
 - "Let's make —"
 - Gr. cheese
 - Legendary loser
 - Chutzpah
 - Kiln
 - Russ. tyrant
 - Flowerly environment
 - Mrs. Tracy
 - Idle gossip
 - Public rhubarb
 - Frolic
 - Counterfoil
 - Quality
 - Give the eye to
 - Man
 - Conductor's wand
 - Maria
 - Wear away
 - Harriet Beecher —
 - Branch
 - Musical sign
 - Nothing for Pedro
 - Abominates
 - Adhesive
 - Limits
 - Impression
 - Infrared radiation
 - "Do — others..."
 - Oz author
 - "— Grows in Brooklyn"
 - Ever and —
 - Man or Wight
 - Be filled with longing
 - Unit of force
 - Gr. letters
 - Indian peasant
- DOWN**
- Pointed tooth
 - Czech river
 - "— Goriot"
 - Except

©1986 Tribune Media Services, Inc. All Rights Reserved 2/25/86

Yesterday's Puzzle Solved:

2/25/86

- "— and his money —..."
- Kind of show
- Roscoe of film
- Most sensible
- Tree
- Hideaway
- Expunge
- Hankerings
- Slowly on the keyboard
- Aura
- Die
- Sailors
- Islamic unwritten law
- Fictional detective
- Type of house
- Be apparently true
- Celebration
- 56
- Water game
- Ger. river
- Puzzle clues for short

- Orderly
- Pitcher's no-no
- Ms. Reynolds
- Secure
- Ms Marshall
- Dvorak
- Ms Prentiss
- Vertices
- Twosome
- Endure
- Brain channel
- Drab
- Pedestal occupant
- Shelter

- *3:30 P.M. Computer Minicourse, Lotus, part 1: Room 104 Computing Center
- *4:30 P.M. - Colloquium, "Theorems That Can't Be Proven," Prof. Ted Slaman, University of Chicago, Room 226 Computer Centre and Math Building, Sponsored by the Math Dept.
- *4:30 P.M. - Seminar, "Immune Effector Mechanisms Against Malaria," Dr. James Jensen, Michigan State University, Room 283 Galvin Life Sciences Center, Sponsored by the Biology Dept.
- *5 P.M. - Open House, Off-Campus Housing Night, Basement of LaFortune, Sponsored by the Notre Dame Student Government

- *5:30 P.M. - Meeting, N.D.F.L.O.C. Support Group, Center for Social Concerns
- *6:30 P.M. - Meeting, AIESEC officers, Room 220 Hayes-healy
- *7:30 P.M. - MEN's Basketball, Notre Dame vs. DePaul, ACC Arena
- *7:30 P.M. - Lecture, "Heritage: Civilization and the Jews," Memorial Library Auditorium, Sponsored by the Theology Dept. Crown-Minow Lecture Series
- *7:30 P.M. - Movie, "The Locket," Annenberg Auditorium, Sponsored by the Tuesday Night Film Series
- *8 P.M. - Recital, James Welch, organist, Sacred Heart Church, Sponsored by the Music Dept.

...located next to the Ticket Stub and The Cellar in the basement of LaFortune

The Irish Gardens

Lowest Prices in Town!

ORDER NOW! CALL 283-4242

Hours

Mon - Sat 12:30-5:30

Blue Demons need to defeat Irish tonight to help tournament chances

By RICK RIETBROCK
Sports Writer

A week ago, DePaul was in the midst of a four-game losing streak and rumors questioning the job security of Blue Demons' head coach Joey Meyer were in abundance.

The DePaul squad that visits Notre Dame tonight, however, is quite a different group. It is fresh off victories over Indiana State and No. 6 St. John's that have raised its record to 15-10 and have rekindled hopes of an NCAA tournament berth.

This turnaround has Irish head coach Digger Phelps wary of the Blue Demons heading into tonight's contest scheduled for 7:30 in the ACC.

"Just as when we faced Maryland here a few weeks ago, we are aware of how good they are, and they're ready to explode," Phelps says. "I think DePaul just got tired of losing and they played very, very well against St. John's."

"Now DePaul comes in here with a lot of momentum and knowing that this is countdown time and the independents are all playing each other. They're in a position, like we were last year, to play for an NCAA bid and I think that's what DePaul's coming in here to do."

Leading the DePaul charge will be junior forward Dallas Comegys and freshman point guard Rod Strickland. Comegys, a high school teammate of Notre Dame's Mark Stevenson at Roman Catholic High School in Philadelphia, leads the Demons in scoring with 14.5 average, and is second in rebounds with six per game. Strickland averages 13.7 points per game and 5.1 assists. Phelps regards the 6-3 floorleader as "one of the best guards in college basketball."

Expected to round out the DePaul starting lineup are 6-9 senior Marty Embry (6.7 points, 7.2 rebounds) at center, 6-4 freshman Terence Greene (6.3 points, 2.9 rebounds) at forward, and sophomore Andy Laux (0.9 points, 0.8 assists).

This lineup, with essentially three guards (Strickland, Greene and Laux) moves 6-8 senior forward Kevin Holmes, who had been a starter instead of Laux, to the bench. Holmes averages 8.8 points and 5.4 rebounds per game and is joined by 6-5 senior swingman Tony Jackson (8.2 points, 4.2 rebounds) and 6-11 senior center Lemone Lampley (8.1 points, 5.2 rebounds) as Joey Meyer's top reserves.

Notre Dame and DePaul have met once already this year as part of the home-and-home series between the major independents. In

that game at the Rosemont Horizon, the Irish snapped a six-game losing streak against the Demons with a 70-54 victory behind 24 points from David Rivers and 18 points from Ken Barlow. Strickland paced DePaul with 14 points and added nine assists.

DePaul has 1-3 record in round-robin play against the major independents, while Notre Dame has a 2-1 mark. DePaul has split with Dayton, winning 66-52 at home and losing at Dayton, 77-64, and also dropped a five-point decision at Marquette.

The Irish, coming off consecutive blowouts over Miami and Manhattan, figure to start their usual five against the Blue Demons as forward Donald Royal (10.2 points, 4.7 rebounds) and guard Mark Stevenson (8.2 points, 2.3 rebounds) return to the lineup after missing starts because of a hip injury and illness, respectively.

Sophomore guard David Rivers continues to lead the Irish in scoring at 16 points per game while adding nearly 4.8 assists per contest. Ken Barlow, coming off a career-high 28-point game in Miami, has seen his average creep up and now stands at 15.3 points per game, while leading the team with 5.5 rebounds per game. Senior Tim

see DePAUL, page 9

The Observer/File Photo
DePaul center Lampley jams one home as Creighton's Landreth Baugh looks on helplessly. Lampley and the Blue Demons will visit the ACC tonight for a 7:30 clash with the Irish. Rick Rietbrock previews the contest at left.

Underclassmen carry swim team to NSC crown

By KATHLEEN MCKERNAN
Sports Writer

The women's swim team won its third consecutive North Star Conference championship at the three-day meet this weekend, scoring 519 points to host and closest competitor Evansville's 467.

"One good thing about this was that we were deep enough," Irish head coach Tim Welsh noted. "We had allowed all juniors who wanted to stay to stay for Junior Parents' Weekend. We hoped the underclassmen would carry the meet."

And they did.

Last Thursday, sophomore Amy Darlington opened the individual events for the Irish with a win in the 500-yard freestyle. A medley team of freshmen Kelly Quinn, Tracy Johnson, sophomore Barbara Byrne, and senior co-captain Venette Cochiolo led off the competition, taking first in the 500-yard relay.

"Those first victories really set the tone for the rest of the week," said Welsh. "It was a very solid opening."

The meet was divided into opening and championship heats. First, 12 entries competed in each event. Then the top six finishers advanced

to the championship where they swam another race in a fight for their place in the top six. Notre Dame's depth was apparent when its younger swimmers began to fill the places in the championship races.

Sophomore Nancy O'Brien made the championship finals in her key events of the 100 and 200-yard backstroke. Monica Smith, according to Welsh, also made substantial time drops.

"Monica, Nancy and Holianna (Logan) were able to populate the big (championship) team for us," Welsh said. "Usually when a team

begins to do that, they begin to take the meet."

Freshman Kelly Quinn also made important contributions. On Friday, she had four swims which she handles extremely well, according to Welsh.

"She did a terrific job," Welsh noted. "If she had been unable to handle it we would have been in trouble. She really helped the program."

On the second day, the Irish received further inspiration through the presence of former coach Dennis Stark. Before Welsh's arrival this year, Stark had coached

the women's team in its previous four years of existence.

"It was wonderful," Welsh noted. "He came at a time when we were a little bit flat. The enthusiasm he generated was just great."

Other winners over the weekend were Andrea Bonny in the one and three-meter diving and Cochiolo in the 100 and 200-yard breaststroke. Anne Costello, a sophomore in her first year of collegiate swimming, also took first in the 1650-yard freestyle. Darlington established a new school record in the 400-yard individual relay with her time of 4:47.41.

The Observer/Hannes Hacker

Irish sophomore defenseman Lance Patten carries up the ice in Irish hockey action against Penn State. Notre Dame had a tough weekend at Nor-

thern Arizona, dropping two games and losing three more players to injuries. Story at right.

Hockey team drops 2, suffers 3 more injuries

Special to The Observer

The Notre Dame team lost more than just a pair of games to Northern Arizona this weekend — it lost three more players to injuries, something it could ill afford.

In Friday's series-opening 8-5 loss, co-captain Bob Thebeau went down with a knee injury and sophomore Tom Mooney was knocked out of the game with a head injury. Saturday, the Irish dropped an 11-5 decision, and lost junior Rich Sobilo to a shoulder separation.

Notre Dame head coach Lefty Smith was already forced to leave four of his regulars home when the Irish left for the series with the Lumberjacks. Graduate student Brent Chapman and senior Jeff Badalich were sidelined with shoulder separations, while junior John Nickodemus and sophomore

Frank O'Brien missed the series with leg injuries.

The only bright spot was that the injuries paved the way for some of the younger players to shine on the trip. Freshman Bob Gerber enjoyed his finest series as a Notre Dame player, scoring two goals in Friday night's game and adding a goal and an assist in Saturday's contest. Sophomore Mike McNeill chipped in with two goals and an assist in the series.

"We came out Friday night and played well until Bob and Tom went down," said Smith. "We were down by one goal in the third period and the roof caved in on us."

"North Dakota State's program is very young but they have proven that they are competitive," said Smith. "How we play this weekend will depend in part on who we can get back from the injured list."