

The bserver

VOL XX, NO. 113

MONDAY, MARCH 17, 1986

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

Reagan: Nicaraguan rebels virtually defenseless, need aid to stop communist takeover

Associated Press

WASHINGTON — President Reagan, seeking public pressure on Congress to approve \$100 million aid for "virtually defenseless" Nicaraguan rebels, declared yesterday evening that the funds are needed to "deny the Soviet Union a beachhead in North America."

Beseeching Congress "to vote yes," Reagan emphasized his belief that "it is not Nicaragua alone that threatens us." In a televised address from the Oval office, he asked viewers, "Tell them to help the freedom fighters. Help us prevent a Communist takeover of Central America."

In prepared remarks, four days before the House votes on his aid proposal, Reagan urged his countrymen not to ignore "the malignancy in Managua until it spreads and becomes a mortal threat to the entire New World."

Sen. James Sasser, leading the Democratic response to Reagan, agreed with much of the president's view of the Sandinista government in Nicaragua, but said it was time for negotiation, not military buildup. Sasser has proposed compromise legislation that would give the Sandinistas time to talk.

Making his case for \$70 million in military aid and \$30 million in non-lethal funds for the so-called Contra forces, Reagan said, "We are asking only to be permitted to switch a small part of our present defense budget — to the defense of our own southern frontier."

A senior administration official, briefing reporters at the White House on the president's speech but insisting he not be identified, said Reagan was about 10 to 12 votes

short of victory in the House and would lobby members in search of support.

The official said the administration remains unwilling to compromise on the amount of money Reagan requested or by placing new restrictions on how the money is spent. But he acknowledged "the possibility of the president agreeing unilaterally to allow some time between the enactment of the legislation and the actual delivery of military assistance" to encourage peace talks with the Sandinistas.

Reagan portrayed a dire situation in Central America should the Contra forces lose American assistance.

"Using Nicaragua as a base, the Soviets and Cubans can become the dominant power in the crucial corridor between North and South America. Established there, they will be in a position to threaten the Panama Canal, interdict our vital Caribbean sea lanes, and ultimately move against Mexico.

"Should that happen, desperate Latin peoples by the millions would begin fleeing north into the cities of the southern United States, or to wherever some hope of freedom remained."

Displaying a map of the region and an airfield photo from Nicaragua, the president charged members of the ruling Sandinista regime with selling illegal drugs to Americans, using their country as a terrorist command post and threatening the security of the Western alliance by seeking to spread revolution through Central America to the Panama Canal.

In the Democratic Party reply prepared for broadcast following

the president's address, Sasser of Tennessee said the Democrats agree with Reagan that "the Sandinista government has betrayed the promise of its revolution, has suppressed the freedom of its own people, and has supported subversion in El Salvador." But Sasser said the Democrats believe "that the president is seizing military options before he has exhausted the hope of a peaceful solution."

"Let us call upon our diplomatic skills," Sasser said. "Let us call upon our patience, on our wisdom and, most of all, on our democratic traditions to achieve a balanced bipartisan policy of success and one we, as Americans, don't have to be ashamed of," he said.

As the president prepared to speak, dozens of demonstrators carrying candles and anti-administration placards marched on the sidewalk outside the White House chanting, "Stop the killing! stop the lies. We know what Contra money buys."

For its part, the Nicaraguan government, in a statement issued by its embassy in Washington, accused Reagan of attempting "to hoodwink the Congress and US public opinion into supporting a policy of creeping military involvement of U.S. combat troops in Nicaragua" and trying to "trigger a bloody regional war in Central America."

The president's address culminated an intense two-week campaign to bring public opinion to his side. Reagan's chief of staff, Donald Regan, predicted yesterday that the president would prevail in the up-or-down House vote on Thursday.

Upset Irish

The Observer/Drew Sandler

Two Notre Dame cheerleaders console each other after the Irish defeat to Arkansas-Little Rock Friday night. Notre Dame was knocked out of the NCAA championship tournament after the 90-83 loss. Story on page 12.

More active, influential senate cited as candidates' top priority

By BUD LUEPKE
Staff Reporter

Editor's note: This is the second of two articles concerning tomorrow's Student Senate elections. Today's article focuses on candidates from districts 3, 4 and 5.

A more active and influential senate is the top priority for senate hopefuls as they move to the final phases of their campaigns for tomorrow's elections.

Candidates from districts 3, 4 and 5 said they would push district as well as campus-wide issues in their effort to get something done in the senate.

In district 3, Andrew Vierhile, a sophomore from Dillon, goes up against classmate John Bauer of Morrissey. Vierhile says he wants "to make the senate do something." Vierhile also said that if elected he would work to reduce regulations and penalties on parietals, but said he didn't think the administration "would sway" on certain issues.

Vierhile said, "I hope to have a lot of fun and hopefully get something done."

Bauer agrees that penalties for parietals violations were too strict and he would work to reduce them. Addressing problems with the senate, Bauer said relations with the Hall Presidents' Council should be improved. Also on Bauer's platform is a proposal for a drug rehabilitation program and a call for more student unity.

Bauer said there is too much infighting in the senate. "Senators make the senate. We need greater input from the senators," he said.

District 4 features J. Christopher Murphy and Steve Viz. Both are freshmen from Flanner. Murphy wants to improve the senate by "getting students involved in so that senate is a working body." Murphy also stresses consistent rector enforcement of regulations, particularly on parietals and party policy. "Enforcement of these rules varies too much from hall to hall," he said. Murphy says he wants to

keep his district informed with a newsletter from which he said he hopes to get feedback as well.

Viz says, if elected, he will focus on the issues of his district such as better security in the north quad parking lots, more phones in Flanner, and air conditioners in the Pasquerillas, which he described as "ovens in the summer." Viz said he would also propose the elimination of penalties for switching dorms.

Three candidates are up for the off-campus district 5 post. Eileen Hartigan, a junior, said she wants to improve the off-campus representation. "Du Lac stresses on campus representation. I would work to improve off-campus representation for instance by getting an off-campus member on the HPC," she said.

Hartigan also said she thinks people living off campus should have parking closer to campus and

see SENATE, page 5

Soph candidates stress social life, class unity

By CLIFF STEVENS
News Staff

On the eve of class elections, sophomore class office candidates are citing social life, class unity and involvement as their major concerns for the upcoming year.

The sophomore class office ticket of Liam Brennan, Mary McCarthy, Jeff Utz, and Tim Lake, listed in order of president, vice-president, secretary and treasurer, plans to stress social life if elected, said Brennan.

"We're committed to an active social life and we'll do that through activities on a very regular basis, with religious and academic aspects, too," he said.

Pat Cooke of the Cooke, Theresa Barshart, Chris Bownes, and John Ruhlin ticket, said class unity and "well-being" are their primary goals.

Cooke called the class unity at

the Kevin Hurley Mass "something special."

"That's the unity we're going to try to maintain over the next year, as well as well-being which includes social life and liturgical and community life," he said.

The ticket of Patrick Creadon, Erica Hinkel, Tom DiResta, and Sam Bailey are citing fun and unity in their campaign plans, said Creadon.

"If elected we're going to work as hard as we can to pull the class together but we're going to have a good time doing it; the class as a whole is going to have a good time, too," he said.

Michael Keegan of the Keegan, Martine Beamon, Pete Hartweg, and Ellen Nichols ticket said separation of politics and social life was their prime objective.

"Everyone seems to be worried about disbanding this and

see CLASS, page 5

In Brief

The Coca-Cola boycott is picking up steam at Michigan State University where three residence halls and the student government have voted to support the ban as an anti-apartheid protest. "The boycott is not just against Coke," said one student leader. "We are asking students to focus on Coke simply because students don't buy IBM computers every day." — *The Observer*

The 1986 Younger Scholar Award winner is Laura Speranza, a junior at Saint Mary's. The award is part of a national competition commemorating the bicentennial of the U.S. Constitution and sponsored by the National Endowment for the Humanities. Contestants had to submit proposals for research and writing projects on the constitution. Speranza is a history and philosophy major from Munster, Ind. Her proposed project focused on James Wilson, a legal theorist and signer of the Constitution and the Declaration of Independence. Speranza will be provided with \$1,800 to research and write the paper during a nine-week period this summer. Her advisor is Stuart Warner, a visiting professor of philosophy at Saint Mary's. — *The Observer*

International criminal Charle Soobhraj, wanted in three countries for befriending young couples so he could drug, rob and kill them, escaped from a New Dehli, India prison with six other convicts yesterday after drugging the warden and guards with candied fruit, police said. Authorities declared a nationwide alert and sealed New Dehli's borders in the manhunt. — *AP*

Mario Cuomo is seen by Democrats as their front-runner in the 1988 presidential election, with the GOP expecting to line up behind Vice President George Bush, according to a Newsweek poll of 43 governors. The magazine said in its March 24 issue that 20 percent of the Democratic governors interviewed believe Cuomo will head the Democratic ticket. Fourteen percent named Colorado Sen. Gary Hart and 10 percent picked former Virginia Gov. Charles Robb. On the Republican side, 77 percent chose Bush, with former Delaware Gov. Pierre du Pont IV a distant second with eight percent of the vote. — *AP*

Ferdinand Marcos, exiled Philippines president, is finding househunting in Honolulu a hard job, while one of three countries in which he reportedly would like to settle apparently will not accept him. According to a published report, Spain, Mexico or Panama are on Marcos' list but a Spanish government official was quoted yesterday as saying he would not be granted asylum. — *AP*

Of Interest

Observer Of Interests and In Briefs can be submitted at The Observer office on the third floor of LaFortune Student Center until 3 p.m. prior to the date of publication. Of Interests announce free campus-wide events of general interest. The Observer reserves the right to edit all Of Interests. — *The Observer*

Weather

Get back to class. Just forget about the 52-degree weather, sunny skies and green beer — what would your mother say if she knew you were at the bars all day? Increasing temperatures tomorrow with possibilities of thundershowers. — *AP*

The Observer

The Observer is continuing to experience typesetting difficulties in the daily operation of the newspaper. The staff apologizes for any delays or production errors. The situation will be mended as soon as possible.

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.

St. Pat's fests at Notre Dame could be biggest in country

For the first time in five years, the green suds will flow in the land of the golden dome.

St. Patrick's Day, that notorious festival of parties and parades, of Gaelic pride and Irish revelry, has finally arrived. This year, because the semester schedule has the spring and Easter breaks combined, students remain on campus for the celebration, instead of on the beaches or at home.

Now, what happens when the second most famous celebration day of the year (after New Year's Eve) is combined with the spirited campuses of the Notre Dame community? No joke, it's a mega-party.

But seriously, folks, this could be the start of something big. And even worthwhile. What if Notre Dame and Saint Mary's students celebrated St. Patrick's Day on campus every year? Why not?

Of course, there are inherent scheduling problems. While the administrators usually schedule spring breaks during St. Pat's Day because they are afraid students will get too wild, this is only part of the picture. March 17 coincidentally falls right in the middle of the semester, neatly breaking it into halves — the ideal time for spring break.

But Notre Dame has the potential to be the site of the biggest, best celebration of St. Patrick's Day anywhere outside Dublin. The party doesn't necessarily have to happen on March 17 every year. It could take place before or after. It's the spirit of the event, not the day on the calendar.

So what is standing in the way? Two things: administrative anxiety and lack of student initiative.

Both of these could be eliminated this year if students show some responsibility during the celebration today. There's no way to stop the drinking and partying today — and frankly, who wants to? But there are ways to change people's attitudes. Namely, maturity and responsibility.

These qualities have already been shown this year. The Saint Mary's student government tonight is sponsoring a Paddy Wagon, a school bus that will circulate between the campuses. Turtle Creek, Campus View, Five Corners, the corner of Howard and St. Louis streets, and the corner of Leeland and Rex streets. These are the places where students will generally be celebrating today.

The bus, which will make the circuit every half hour beginning tonight at 8, will return students from the parties safely back to campus. No drinking and driving. No staggering home in the dark.

Besides maturity and responsibility, this idea exhibits a certain amount of realism on the part of the Saint Mary's student government. You don't have to be psychic to realize that people are going to drink to

Dan McCullough

News Editor

day, and some are probably going to drink too much. This project, which provides a free and safe ride home, deserves to be commended.

Such a realistic approach to the situation should serve as a model for the planning of future St. Patrick's Day projects. With such an attitude, a successful and fun St. Patrick's Day at Notre Dame could become an annual event.

St. Pat's Day under the dome could rank nationally with Indiana University's Little 500, the Dartmouth Winter Carnival and the Southern Illinois University's Halloween as nationally-known student celebrations. All these successful student events have three things in common: they are planned by people who are responsible and know what they are doing, mature attitudes by most of the people who take part in the celebrations, and realism on the part of everybody involved.

It is laughable to go on the pretense that students at Notre Dame and Saint Mary's are going to go dry today. Fat chance. But with maturity and responsibility on the part of the students, and realism on the part of the administration and activity planners, the home of the Fighting Irish could become the home of the greatest Irish celebration of all time.

And to think, it could all begin today.

ST. PATRICK'S DAY SPECIALS

corned beef on rye with Irish potato soup

"A Little Something Green" Special

- ★ Wear something green 25¢ off corned beef special
- ★ Paint your face green 50¢ off corned beef special
- ★ Paint your face & hair green 75¢ off corned beef special
- ★ Come dressed as a leprechaun \$1.50 off corned beef special
- ★ Dress as a leprechaun and speak fluent Gaelic free meal

MACRI'S . . . a fun place to be, a great place to eat.

South African rioting kills seven in gold mine

Associated Press

JOHANNESBURG, South Africa — Rioting between rival tribal factions at the world's second-largest gold mine yesterday left seven dead and 67 wounded, bringing the death toll to 14 in two days of mine violence, officials said.

The battle between Xhosa and Sotho miners at Vaal Reefs Gold Mine raged Saturday night till yesterday, ending by noon, said Errol Symons, a spokesman for mine owner Anglo American Corp.

He said factional grievances were unclear, but management was talking with both sides.

On Friday, police fired on rampaging miners demanding bonus pay at Blyvooruitzicht Gold Mine, about 45 miles west of Johannesburg. Police said seven miners died from police gunfire or in factional fighting then, and 176 miners were wounded, 58 of whom needed hospitalization.

Greg Kukard, spokesman for Rand Mines, Ltd., which owns Blyvooruitzicht, said about 160 miners were dismissed after refusing to sign forms saying they wanted to go back to work. He said the mine would resume normal

operations today after a weeklong disruption.

Vaal Reefs, near Orkney about 95 miles southwest of Johannesburg, is second in size to a newly merged group of five mines in the Orange Free State. Both are owned by Anglo American; the huge South African mining conglomerate.

Vaal Reefs was hit by strike action earlier this month when miners demanded that police free nine black miners accused of killing four black supervisors. Anglo American refused to yield, and the strike died down.

Violent strikes and factional fighting, common in the mines for years, have increased in recent months.

Some analysts blame a climate of unrest in black townships across the country, which has left more than 1,200 dead in 18 months.

Most of the deaths are tied to protests against apartheid, the race segregation system by which 5 million whites govern and deny the vote to South Africa's 24 million blacks.

Police headquarters said three clashes with black rioters late Saturday and early yesterday resulted in seven blacks injured and 41 arrested.

AP Photo

Marcos of the Jungle

Residents of Manila's depressed areas look at the huge painting of deposed Philippine President Ferdinand Marcos as the Malacanang Palace was formally opened to the public Friday. The painting is adjacent to Marcos' office.

Lay it on the line.

Ask any Navy pilot. It doesn't come any more thrilling than this. Landing an F-14 on the rolling deck of a carrier at sea is a challenge that tests the skills of the best.

Navy flight training. Navigation. Aerodynamics. It's the best you can get. But along with the airborne thrills, Navy pilots and flight officers get down-to-earth skills.

There is no boot camp. College graduates get leadership and management training at Aviation Officer Candidate School. It's challenge and responsibility. The satisfaction of knowing you're with a topflight team.

You can't beat the rewards either. An excellent starting salary. Unexcelled benefits. And opportunities to move up fast.

Lead the Adventure as a Navy pilot or flight officer. And let your pride fly high. Contact your Navy Officer Recruiter or call 1-800-327-NAVY.

NAVY OFFICER.

LEAD THE ADVENTURE.

PIZZA KING 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 Randalls)

Rocco's Hair Styling

531 N. Michigan St.,
Phone 233-4957

Attn. Campus:

This man has only one girlfriend. Can you guess which one she is???????

Happy Birthday Kevin!

Love, Cor, Maura & Michelle

Lent

Penance Service

Tues., March 18

10:00 p.m.

HOMILIST: REV. ANDRE LEVEILLE, C.S.C.

Sacred Heart Church
University of Notre Dame

The Minnow it's not

The salvage ship, the Stena Workhorse, heads back out to sea Saturday under the watchful eye of a pelican at Port Canaveral, Fla. The Stena

Workhorse was brought into port Friday because of heavy seas but will resume its work in trying to salvage debris from the Space Shuttle Challenger.

AP Photo

Ship nabs new Challenger debris

Associated Press

CAPE CANAVERAL, Fla. — A salvage ship yesterday plucked from the ocean bottom a 3,250-pound chunk of debris that might be part of the right solid rocket booster suspected of causing the Challenger explosion.

The Stena Workhorse, which has a lifting capacity of 10 tons, hoisted the 6-by-18-foot piece aboard after a robot submersible attached lines to it at a depth of 400 feet, a Navy spokeswoman said.

The ship then moved from the site, about 28 miles east-northeast of Cape Canaveral, to another location four miles away. There, the crew sought to retrieve what may be another part of the right

booster, a 4-by-5-foot section 650 feet down.

This piece, if part of the right rocket, could be critical to the investigation because it might contain the segment joint believed to have started the accident.

"We still don't know if they are parts of the left or right SRB," said Lt. Cmdr. Deborah Burnette, spokeswoman for the Navy search and salvage operation.

Investigators have focused on a joint between the bottom two segments of the right booster. Photographs taken on launch day show a puff of black smoke spewing from the area of the joint on liftoff and a plume of flame escaping from the same area 58 seconds later.

The space shuttle exploded 73

seconds after liftoff of Jan. 28, killing the seven crew members.

Rough seas, which have stalled search and recovery efforts for two days, subsided yesterday, allowing a fleet of 10 ships and two manned submarines to resume operations.

In another part of the search zone, divers battled strong currents 100 feet below the surface as they worked to retrieve more debris from the crew cabin of the Challenger.

Most of the cabin wreckage and astronaut remains are already on shore, sources close to the investigation have said. Military pathologists were identifying and examining the remains in a laboratory at Cape Canaveral Air Force Station.

AMERICAN CANCER SOCIETY®

ND & SMC Students & Guests

SPRING BREAK '86'

Party at **BACKSTAGE!**
the area's High Energy Club!

Thursday Mar 20 8:30 - ?

86 ¢ cover

*86 ¢ beer domestic

*86 ¢ cocktails (bar brands)

Miami Vice lookalike contest

\$50 Cash 1st prize!

Remember Thurs April 10 after break
suntan contest - \$50 1st prize!

*4 ¢ tax will be added to cocktails.

Start planning now for
BEACH PARTY April 3

Costume contest,
prizes, fun
and drink specials

**Kaplan
LSAT PREP...
BE
OVER 40
& LOVE IT!**

No matter what your age, if you plan on going to law school, a score over 40 can put spring in your step!

You see, candidates who score between 40 and 48 on the new Law School Admission Test enjoy the best chance of being accepted to the law school of their choice and going on to practice with top firms or corporations.

At the Stanley H. Kaplan Educational Center, LSAT preparation is a fine art. So much so that Kaplan has more "over 40's" grads than any other test prep firm in the nation.

Isn't that just the test edge your law career deserves?

KAPLAN

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

The world's leading test prep organization.

Call Days, Evenings, Even Weekends

1717 E. South Bend Ave

South Bend In 46637
(219) 272-4135

For Information Regarding
Over 120 Centers

OUTSIDE N.Y. STATE CALL
TOLL FREE 800-223-1782

preparation for the LSAT
and over 30 other standardized examinations

The Picture Man Presents

Junior Parents Weekend

"Picture Pick Up"

Where: LaFortune Student Center
When: Tues. & Thurs., March 18 & 20
Time: 12 am - 4 pm each day

**St. Patrick's Day
Special**

\$20.00
3 BED
3 BOOTH

Buy a visit and win a prize
Monday, March 17 only
277-7026

TAN-HAWAIIAN

4609 Grape Road
Mishawaka

CELEBRATE

SPRING BREAK '86

in Ft. Lauderdale

SUMMERS on the beach

FT. LAUDERDALE'S PREMIERE
CONCERT AND DANCE CLUB

7 am to Noon - "EARLY RISER"

BLOODY MARY SPECIAL

For you early risers, have a Bloody Mary and KEEP THE MUG!

10 am to 6 pm POOLSIDE PARTIES

LIVE D.J. EMCEEING POOLSIDE CONTEST • WATER VOLLEYBALL
TOURNAMENT • FREE BEER CHUG RELAYS • FREE T-SHIRT RELAYS
THE BELLIFLOP CONTEST • AND CLIMAX THE DAY WITH ... THE
WETTEST, WET T-SHIRT CONTEST FEATURED IN PLAYBOY MAGAZINE
CASH PRIZES • FREE T-SHIRTS • AND OTHER GIVEAWAYS

7 pm to 8 pm COLLEGE HAPPY HOUR

UNIVERSITY OF NOTRE DAME PARTY * MONDAY, MARCH 24

FREE SPRING BREAK '86 T-SHIRT WITH PAID ADMISSION FOR
ABOVE COLLEGE STUDENTS BETWEEN 7 O'CLOCK AND 8 O'CLOCK
WITH PROPER COLLEGE I.D.

ALL BAR DRINKS AND DRAFT BEER - \$7.75
COMPETE IN CONTESTS FOR PRIZES!

EVENINGS

SUMMERS on the beach presents...

FT. LAUDERDALE'S FINEST ROCK 'N ROLL BAND NIGHTLY PLUS OUR
INTERNATIONALLY ACCLAIMED D.J. SPINNING THE BEST DANCE
MUSIC AND ALL DAY, ALL NIGHT MUSIC VIDEO.

MON, WED & THUR:
Contest Nite
Prizes & giveaways

SATURDAY:
Come and Party til 3 AM!

TUE & FRI:
"Best Buns on the Beach" Contest
Sponsored by Playboy magazine
\$175.00 Cash Prizes

SUNDAY:
Video Music Nite
Dance to our wide screen video
and special effects light show
between band sets.

CLIP AND SAVE UNIVERSITY OF NOTRE DAME PARTY * MONDAY, MARCH 24
ONE FREE BAR DRINK OR DRAFT OR SOFT DRINK
GOOD FROM 7-8 PM NIGHTLY
(Limit one per customer)

Summers on the Beach * 219 S. Atlantic Blvd. * Ft. Lauderdale, Florida * (305) 462-8978
(Located 1/2 block north of Las Olas Blvd. on A1A)

FLORIDA DRINKING LAW: You must be born on or before June 30, 1966
to legally purchase alcoholic beverages in Florida.

SPRING BREAK '86

YOUR OCULAR ACCOMMODATION NEVER LOOKED SO GOOD.

Not to mention your subjective correction. And your dioptric power. But even if you overlook all the technological beauty that went into your new glasses from NuVision, you probably won't overlook how great they make you look.

RIGHT NOW DURING NUVISION'S SPRING SALE:

SAVE UP TO
\$40

ON FRAMES
when you buy prescription lenses.

SAVE UP TO \$40
ON CONTACTS.[†]

Extended wear contacts \$40 off.
Daily-wear contacts \$20 off.

Eye examination extra. Available by independent licensed optometrist.

FREE TINT

With the purchase of a complete pair of prescription glasses with plastic lenses.

Coupon good for a solid tint in any color.

NuVision
Copyright 1986 NuVision Inc.

THE SCIENCE OF BETTER VISION.
THE ART OF LOOKING GOOD.

Offer good at participating offices only. Some restrictions apply. †Off Regular price of replacement lenses.

LaSalle Square 234-3123 University Park Mall 277-8682
McKinley Town & Country 256-1864 Elkhart Mall-Elkhart 295-2496
Plymouth Center-Plymouth 936-5012 Niles, 1012 Main Street, 684-8008

Copyright 1986. NuVision, Inc.

Acid rain focus of Mulroney visit

Associated Press

OTTAWA — Prime Minister Brian Mulroney will be seeking action to fight acid rain and a renewed commitment to negotiating a free-trade agreement when he meets President Reagan and congressional leaders tomorrow and Wednesday in Washington, officials said.

Mulroney, whose Progressive Conservative government has been sagging in popularity, will be hoping to show results from his careful efforts to nurture a close friendship with Reagan.

The two leaders, both of Irish descent, met last year on St. Patrick's Day in Quebec City for what was billed a "Shamrock Summit." Among the festivities was a solo rendition by Mulroney of a

line from "When Irish Eyes Are Smiling."

A senior Canadian diplomat, briefing reporters on condition he not be identified, said the Washington visit would be "a more businesslike meeting to engage the attention and the involvement of the administration at the highest political level."

Mulroney and Reagan are to meet an hour each day at the White House, and the Canadian prime minister will also have sessions with Secretary of State George Shultz and with key House and Senate leaders.

Acid rain, the chief irritant in U.S.-Canada relations for at least five years, promises once again to be the headline item on the agenda.

Last year in Quebec City, former U.S. Transportation Secretary Drew Lewis and former Ontario Premier William Davis were appointed as "special envoys" on acid rain.

Their report in January declared acid rain a serious transboundary problem — and proposed a \$5 billion research program, half coming from the U.S. government and half from industry.

An American official, also speaking on condition that he not be identified by name, said he was optimistic the White House will act favorably toward the report. "There's been a real movement toward recognition that this is a real problem that's not caused by forests or volcanos," the official said.

Class

continued from page 1

disbanding that," said Keegan. "We think that detracts from student life at Notre Dame," he said.

The ticket of Michael Kelly, Edward Rossinni, Heather Brieter, and Linda Goldschmidt plans to "liven up" social life, according to Kelly.

"The most important thing is that we have to use the resources like the SYRs to the best of our ability and make them better, and if possible get more," said Kelly.

Kris Malaker of the Malaker, Brian DiBona, Melissa Houk, and John Ofenloch ticket said

that more activities and class newsletter improvements are their major goals if elected.

"We need more informal dances, and it doesn't seem that enough people are getting (the present sophomore class newsletter)," Malaker said.

The ticket of George Molinsky, Karen Ruff, Andy Kinney, and Carolyn Aylward plans to involve the class in organizing activities, said Molinsky.

"We feel the students of Notre Dame are a very active people and like to get involved, and we'd like to give them a chance," he said.

Mike Moynihan of the Moynihan, Chris Sullivan, Tim Cummins, and Patty Fanning ticket said the theme of their

campaign is the "active approach."

"We want to get input from our class and turn that into something concrete in the end for student life," said Moynihan.

The ticket of Stephen Shake, Mike Kletzly, Gretchan Schaffer, and Susan Rosenthal holds as its goal the scheduling of "as many activities as we can," according to Shake.

"We want to get the whole class to be active and have the opportunity to have as much fun as they want to have," said Shake.

Class office elections will be held tomorrow with run-offs on Thursday if necessary.

Senate

continued from page 1

off-campus needs more access to campus information.

Fred Pugliano is also competing for the district 5 bid, and he wants to streamline the senate and "get something done."

Pugliano also wants to reduce the administration's grip on student affairs. "They should guide and help in residence life, not dictate to it," he said. Also on Pugliano's platform are ideas for an off-campus block party and making Corby's into a student club.

Rounding out the battle for off-campus is Chris Sheedy. Sheedy gives increased information for off-campus students the top seat on his platform. Sheedy said he would hold meeting-parties at his house "to get as much information as possible." He also wants to get a lounge in LaFortune for off-campus students.

Sheedy said he thinks the structure of the senate is fine.

12' Medium PIZZA (any topping) with extra cheese

PLUS

Garlic Bread with cheese

Delivery Orders Only

\$5.25 (plus delivery and tax)

Limited Delivery Area

LOOK FOR OUR COUPON BOOKS

52929 U.S. 31 North

Delivery available only at South Bend location.

277-5880

Good for Sundays and Mondays only with coupon

CHIPS

246 S. EDDY ST.

233-4858

Pat Giblin Band Playing

Green Beer 25¢

Shots of Jameson Irish Whiskey \$1.25

PRIZES! PRIZES! PRIZES!

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

Stanley H. Kaplan
EDUCATIONAL CENTER
1717 E. South Bend Ave
South Bend, IN 46637
—In New York State, Stanley H. Kaplan Educational Center, Ltd.

Awareness initiative should be carried on

Student attention last week was focused on alcohol. Not on drinking it, nor on objections to the University's policy, but on awareness.

Last week was Alcohol Awareness Week. A series of events were organized by students to inform students about the effects of alcohol, a drinker's responsibilities and alternatives to alcohol abuse. The University has needed such a program for a long time.

Two years ago, Notre Dame drastically changed its alcohol policy in response to a report by the University's Committee on the Responsible Use of Alcohol. Besides the limiting of alcohol use on campus, the committee recommended an administrative commitment to alcohol education and the further development of counseling programs. The committee advised that a permanent Office of Alcohol Education be established as part of the Office of Student Affairs.

To date, these recommendations are still just words on paper.

It has taken a dedicated group of students to begin a serious effort to increase the alcohol awareness of all students.

The program, sponsored by student government's Alcohol Concerns Commission, the Around the Corner Club and the Student Activities Board, has featured discussions, lectures, a workshop and a concert by a recovered alcoholic. All events were coordinated as an active way of addressing the alcohol problem on campus.

Let's hope that the initiative taken by these student groups is not abandoned because the week is over. The administration must recognize its responsibility and demonstrate its commitment to alcohol education.

— The Observer

P.O. Box Q

We should take a lesson from Tillman's example

Dear Editor:

Congratulations to Dennis Tillman, whose article on changing one's perspective reflects an attitude badly lacking here under the Golden Dome.

Tillman raises some questions which also came up during a discussion of the film "Killing Us Softly," presently being shown in various dorms around campus. What is it to be a man or woman? Black or white? Is it something external which defines us, or do we have qualities within which set us apart from each other?

As Tillman has pointed out, even those of us who consider ourselves open-minded often are unaware of the prejudices and stereotypes which people who are different

from ourselves must endure, and to which we, ourselves, often fall victim.

It isn't easy to defy what our society or class or race has defined as "acceptable" or "desirable." For instance, Tillman states that the thought of putting on hose, wearing cosmetics and walking to class in high heels scares him enough to make him thankful for his maleness.

What is it about those particular things which pertain to femaleness? What is it that makes us more "feminine?" If we dress, paint our faces and walk in a certain way?

I would hope that many of us would learn from Tillman's example and examine how and why we act and define ourselves. It may actually be frightening, as he suggests.

Barbara Grant
Farley Hall

Nicaraguan contra aid will soon be regretted

If Ronald Reagan can rule this country by intuition occasionally, and I believe he does at times, then I can write an opinion using my own intuition. I have a feeling that the U.S. funding of the contras in Nicaragua is a mistake, and that we will regret it.

Ken Kollman

no easy solutions

The history books will look at the Reagan administration's habit of giving aid to anti-communist guerillas as short-sighted foreign policy, unwarranted meddling in another nation's affairs, and the result of reactionary rhetoric by anti-communist pseudo-pundits. My intuition tends to be opinionated.

Reagan is fighting an uphill battle on this issue. Already two House committees have voted to disapprove of his request for \$100 million for the Nicaraguan rebels, and sources report that about ten votes need to be swayed in the House for it to pass.

Surprisingly, Reagan's rhetoric worked against him last week. Lawmakers from both parties expressed resentment at being labelled friends of "Daniel Ortega and the Communists" by White House Communications Director Patrick Buchanan, and the result has been several members of Reagan's own party rebuking him for "red baiting." One Representative, Maryland Democrat Michael Barnes, even went so far as to accuse Reagan and his advisors of "the moral equivalent of McCarthyism."

Last Wednesday, Reagan claimed that Central America will be "covered in a sea of red" if Congress does not come forth with the funds. Quotes like this and other absurdities ignore the reason for Congressional opposition.

It becomes more apparent every day, although many have known for several years, that the U.S.-backed rebels are not the "good guys" the administration pretends them to be. Calling them "freedom fighters" is like calling Secretary Weinberger "flexible." Verified reports of atrocious crimes against civilians are ignored by those in favor of funding. On Feb. 20, the New York Times reported an incident where U.S.-backed rebels mined a civilian bus, killing most aboard, then shooting the survivors. Somewhere amidst all the information flooding the White House, somehow the horror stories that the Nicaraguans tell get lost. Or more accurately, they are ignored by Cold War ears and eyes.

Supporters of contra funding argue that the Sandinista government has reneged on its

original revolutionary promises. They see Nicaragua as a threat to our southern borders, and they claim that the contra war serves to distract the Sandinistas from their real purpose: to spread a Marxist revolution throughout Central America.

Yet the United States continues to ignore the entire Western Hemisphere, and the Sandinistas themselves. According to John Oakes in last Friday's New York Times, not one major democratic government in this hemisphere, from Canada to Argentina, supports the funding. The United States refuses to recognize the Contadora peace process, and scoffs at the possibility of negotiations with the Sandinistas.

The main reason that funding the contras appears to be a mistake is the unfeasibility of the "Reagan solution." To believe that pressure from outside-financed guerillas will establish a liberal democracy in Nicaragua is absurd. What exactly does Reagan see the contras accomplishing?

The Chicago Tribune's editorial board buys the Reagan solution. They see the contras as keeping the Sandinistas pre-occupied so the solidification of a Marxist regime becomes impossible. But the Sandinistas are determined to keep power and, contrary to Reagan rhetoric, have healthy popular support. They are sturdier than they were three years ago and toppling them would take more than several thousand agitators.

While no one wants communists coming up through Texas, and no one wants to see another Cuba in Central America, those opposed to contra funding disagree with the Chicago Tribune, and the Reagan administration, and are afraid of a long, unwanted foreign policy mess.

They do not agree with Reagan's vision of a "sea of red" if the rebels fail to receive their weapons. Rather than being friends of the Sandinistas, they see themselves as careful protectors of American moral validity.

Due to the contras' unspeakable crimes, it is beyond reason to believe that the rebels and those who lead them could be any better for the people of Nicaragua than those currently holding power. But were the contras actually the "moral equivalent of the Founding Fathers," it still makes no sense to give \$100 million to a group that does nothing but agitate another government, be that government Cuba, Angola, China, or even the Soviet Union itself. Simply put, it is not our place.

How's that for intuition?

Ken Kollman is a sophomore English and government major and is a regular Viewpoint columnist.

Doonesbury

Quote of the day

"An Irishman is never drunk as long as he can hold on to one blade of grass and not fall off the face of the earth."

Irish saying

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
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
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
Photography Manager Tripp Baltz

Founded November 3, 1966

Sports Briefs

An Tostal co-ed inerttube water polo sign-ups will be held *tomorrow* at 7 p.m. at the information desk in LaFortune. Teams must field seven players at a time, two of which must be women. Teams may have a maximum of two current ND water polo team members or two varsity swimmers. Entry fee is \$7 per team. For more information call Mike Roberts at 272-3971. — *The Observer*

The ND Windsurfing Club will hold a meeting *tomorrow* at 7 p.m. in the LaFortune Little Theatre. Anyone interested in joining the club should attend. For more information call Kevin Laraley at 283-1148. — *The Observer*

An Tostal Mud Volleyball signups will be held *tomorrow* and Wednesday from 3 to 5 p.m. at the LaFortune information desk. Teams must consist of seven players, at least two of which must be women. Teams are also limited to one current SMC or ND varsity volleyball player. Entry fee is \$3 per team. For more information call Bob Albertini or Brian Aquadro at 283-1248. — *The Observer*

An Tostal Ultimate Frisbee signups will be held Wednesday between 7:30 and 9:30 p.m. in the LaFortune Main Lobby. Rosters must include a minimum of 10 players and ID numbers are required for all players. For more information call Lance Williams at 283-4020. — *The Observer*

The ND Rowing Club will hold a general meeting concerning the trip to Texas *tomorrow* at 7 p.m. in Room 127 of the Nieuwland Science Building. For more information call Patricia Warth at 283-2759. — *The Observer*

A Bookstore Basketball meeting for all captains will be held on Wednesday, April 2 at 8 p.m. in the Library Auditorium. Attendance is mandatory for all team captains. Schedules will be distributed and games will begin Friday, April 4. For more information call Steve Wenc at 283-2506. — *The Observer*

Observer Sports Briefs are accepted Sunday through Friday until 4 p.m. at the Observer office on the third floor of LaFortune. Briefs should be submitted on the forms available at the office, and every brief must include the phone number of the person submitting it. — *The Observer*

NCAA Tournament round-up

Syracuse, St. John's upset victims

Associated Press

David Robinson scored 35 points, grabbed 11 rebounds and blocked seven shots in what he termed a sluggish performance as Navy upset Syracuse 97-85 yesterday in a second-round game of NCAA East Regional basketball tournament.

The 15th straight win for 17th-ranked Navy came in the Carrier Dome at Syracuse, where the ninth-ranked Orangemen have seldom lost this season and where last December they beat Navy 89-67.

Navy is satisfied with the effort of Robinson, a 61-percent foul shooter going into the game, who hit 21-of-23 free throws. Navy was 41-of-52 from the foul line as it boosted its record to 29-4. Dwayne "Pearl" Washington led Syracuse, 26-6, with 28 points.

Unranked Auburn guaranteed the NCAA tournament's Final Four will have a new cast this season as Chuck Person scored 27 points and pulled down 15 rebounds yesterday, leading the Tigers to an 81-65 victory over fourth-ranked St. John's in the second round of the NCAA West Regional.

The 6-foot-8 Person, who said before the game that he felt snubbed by the All-America selectors, showed he belonged against the region's top seed and their All-American forward, Walter Berry.

Person's 10 rebounds in the first half was one less than the entire St. John's team as the quick-jumping Tigers, 10 to 15 pounds heavier per man than the Redmen, constantly got second and third shots on offense and used their defensive re-

bounding to trigger numerous fast breaks.

Jeff Grayer scored 16 points and Ron Virgil added 14 as Iowa State built an 11-point lead and held on to oust No. 5 Michigan, the second seed in the Midwest, which finishes 28-5. The Cyclones, 22-10 and runners-up in the Big Eight, are coached by Johnny Orr, who led Michigan to the Final Four in 1976. Current Michigan coach Bill Frieder was Orr's assistant in the 1970s.

In the other second-round results yesterday, Cleveland State defeated St. Joseph's 75-69 in the East; Alabama edged past Illinois 58-56 and Kentucky beat Western Kentucky 71-64 in the Southeast Regional at Charlotte, N.C., and North Carolina State beat Arkansas-Little Rock 80-66 in double overtime in the Midwest Regionals at Minneapolis.

Ernie Myers scored all six of his points in the second overtime, including a 15-foot jump shot that put North Carolina State ahead to stay in another game between unranked teams.

Ken Worthy made one of two free throws with 14 seconds remaining to send the game into overtime, 56-56. With Myron Jackson scoring six of his 23 points, the Trojans led 61-56, but North Carolina State battled back and Bennie Bolton sent the game into the second extra period at 64-64 when he hit a 15-footer with 15 seconds left.

Bolton scored only one of his game-high 23 points in the first half and scored all eight of the Wolfpack's points in the first overtime. Chris Washburn scored 22

points for State, 20-12. Arkansas, 23-11, was led by Myron Jackson with 23 points.

Cleveland State, which had upset Indiana, got 23 points from Ken McFadden, 17 from Clinton Ransey and 16 from Clinton Smith in winning the battle on unranked teams. It was the 14th straight victory for the Vikings, 29-3, who are making their first NCAA tournament appearance.

Illinois could have used some of Navy's foul shots. The 19th-ranked Illini did not get a single free throw, while Alabama hit for six for nine from the line.

Terry Coner's 12-foot shot from just inside the foul line was the winner for the Crimson Tide, who had blown a 13-point halftime lead. Buck Johnson's block of baseline attempt by Efrem Winters with 26 seconds remaining set up the winning goal for Alabama, 24-8, Illinois closed at 22-10.

Kenny Walker hit on all 11 of his field-goal attempts and scored 32 points, pacing third-ranked Kentucky to its 13th straight win in the second meeting between the two schools, which are located 120 miles apart. Western Kentucky won the other game, 107-83 in the 1971 NCAA tournament.

Kentucky, 31-3, built a 16-point lead with just under 11 minutes left, then Western Kentucky, 23-8, rallied to cut the lead to 63-59. Kannard Johnson led Western Kentucky with 20 points.

Support
March of Dimes
BIRTH DEFECTS FOUNDATION

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 Haggard 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.

Classifieds

NOTICES

Typing Available
287-4082

TYPING
CALL CHRIS
234-8997

PRO-TYPE Resumes, law papers, dissertations, student papers. 277-5833.

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

Wordprocessing-Typing
272-8827

Need ride to WASHINGTON D.C. for Spring Break. Will share usual. Call Lori at 284-5315

EXPERT TYPING SERVICE. CALL MRS. COKER, 233-7009.

PRO-TYPE specializing in student papers, law papers, resumes, dissertations 277-5833.

512 K MACINTOSH UPGRADE Quality work. One day service. Only \$150, save hundreds For more info, call Chuck, 3302

LOST: One class ring with aquamarine birth stone. Any information leading toward recovery will be rewarded. Call 1572.

LOST—Ladies gold watch on North Quad or in North Dining Hall. Please, please call Linda (4135) if you find it.

LOST: BLUE NOTRE DAME BAND JACKET. LEFT ON STEPAN B-BALL COURTS TUES. 3/11. IF FOUND PLEASE CALL BRIAN AT 1145!

To whomever picked up D.J. Lally-30648's laundry on 3/6 or 3/7: Whether you took my bundle(s) on purpose or not is of little consequence to me—I just need my clothes and can't afford to buy all brand-new ones! Please return them, and no matter what, absolutely no questions will be asked. Drop it by 350 Sorin or call 2171. Thank.

found; on Friday, 14 Mar. Pair of fake leather brown gloves (slightly worn) on south quad. Go to lost & found in LaFortune to claim. They are too small for me.

Semi-furnished house in good neighborhood 255-3684/277-3604

Fl. Lauderdale apt. wk. May 17-24. \$300. Call 289-1973.

Grad Room \$100/Mo 277-2045

RIDER TO SAN ANTONIO OR AUSTIN, TX AREA FOR BREAK. RENTING A CAR. INTERESTED? CALL STEVE K. AT 1786.

Need ride to Youngstown, Ohio for break can leave Thursday after 7:00 p.m. if you can help call Laura 272-6014

Need ride to Toledo area for Break call Tera 284-4194

Need ride to Dayton for break Brenda 284-5193

FOR SALE

Complete Apple /// 256K system with integrated software and service contract until October 1986. Base system \$650. With 5 megabyte Profile hard disk and accessory kit \$1,100. Contact M. Johnson at 239-7252.

ALUMNI AND FRIENDS: The Spirit of Rockne lives on! Picture yourself in a Notre Dame blue 1933 Studebaker Rockne. Though an antique, it runs like new and looks snappy, too. For details or a closer look, call (219) 283-1373

5 Bedroom House. Fully furnished. All appliances & furniture included. Great investment. Nice neighborhood. 4 miles from ND. \$22,000. Call evenings 288-3109.

IMAGEWRITER I. Brand new. \$300.00. 234-1672.

TICKETS

ROUND TRIP AIRLINE TICKET: S. Bend/Newark, 3/22-3/31, \$178. Call Dave 4363

PERSONALS

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

ST. PAT'S PARTY AT TIVOLI'S for the UNITED WAY! \$50 GREEN DRAFT BEER \$1.25 ALL MIXED DRINKS \$1.00 SHOTS OF SCHNAPPS FREE IRISH BUFFET! \$5.00 TICKETS ON SALE NOW

Thank You St. Jude for all your help! Please continue to help me!

BOSTON BOUND FOR SPRING BREAK? NEED A RIDE?

OR GOING THRU ALBANY, SYRACUSE, ROCHESTER, BUFFALO OR ERIE? PLEASE join two interesting domers on their to Harvard. We'll leave Fri March 21. PLEASE call 3861 soon.

NEED A RIDE LEAVING WASH., D.C. MARCH 27 Join two domers on their way back from SPRING BREAK. PLEASE CALL 3861.

Found: pearl bracelet on Eddy St. Saturday night. Call to claim- 284-4138

RACE THOMAN FOR OFF-CAMPUS COMMISSIONER FUN & EXPERIENCE RACE !!

THANK YOU ST. JUDE. I couldn't have done it without your help.

M. H. B. T. D.

I need a ride to Milwaukee, Marquette on Friday, March 21. I can leave after 2. Call Margie at 284-4425.

FRESHMEN!! FRESHMEN!! Vote Keegan - Beamon. We'll work "with the class," not "as the class."

Do you RUN? Are you ATHLETIC? Do you want people to think you are ATHLETIC? Do you like making up stories to shapely women or Godly men about your ATHLETIC past during Spring Break? Purchase one of limited number of OFFICIAL UNIV. OF NOTRE DAME TRACK & FIELD T-Shirts(\$8) or Grey Sweat Tops(\$15). To ask questions or to get answers call TROZ at 239-7634.

ST. PATRICK'S DAY WEEKEND CELEBRATION!! 24-HOUR D.J.'S, (IRISH RUN, PRE-ST. PAT'S BRUNCH, ST. PAT'S DAY BASH AND AWESOME FIREWORKS!!!

THANK YOU ST. JUDE. I could have never done it without your help

RIDE NEEDED: to that booming metropolis, KEWANEE, IL. (ON I-80) 3/21 or 22. Share usual. Call Jack 2073

D CHICAGO CLUB SWEATSHIRTS ARE HERE! Be the first in your dorm to wear the latest in sweatshirt fashions. Available at..... THE CELLAR M-F 11:30-4:30

Applications for TICKET STUB MANAGER now available at TicketStub. Due Wed. 3/19. Sign up for interview times when you drop off your application at SAB office, 2nd floor LaFortune. Interviews held 3/19.

Calvin and Hobbes are godlike!

T-SHIRTS
T-SHIRTS

TO ALL THOSE KIND PEOPLE WHO ORDERED SPRING BREAK FOREIGN T-SHIRTS THEY ARE IN!!! PLEASE CONTACT GEORGE OR TOM IN 370 DILLON (PHONE 1854) YOU CAN PICK THEM UP NOW THROUGH BREAK SO DONT FORGET THEM! THE "JUST FOR PLEASURE" SALESMEN

STEVE TAEYAERTS COMMISSIONER VOTE FOUR... FOR MORE STEVE TAEYAERTS-COMMISSIONER MARY KAY STEINMETZ-ASST. COMMISSIONER MARK CONCES-SOCIAL CHAIRMAN KATE MULLANEY-TREASURER VOTE TAEYAERTS FOR O.C. COMMISSIONER

ROB LOFARO...You're the greatest - thanks for being such a good friend Love, JENNIFER

BB KRISCO MOSES LUMBO TUCK and HEY HARWOCK Rappin' Duke says, "Party here, party there..." PW says, "We'll party anywhere!" HEE HEE hee hee ...

If your DEBITS don't equal your CREDITS In jail! Your ASSETS In jail!

FRESHMAN Want A Social Life? VOTE CREADON Soph. Class Prez

Hungry? Call YELLOW SUBMARINE at 272-HIKE. Delivery hours: Monday-Thursday 5pm-12am. GIVE US A CALL.

KELLY DEMPSEY!!!

this gorgeous Farley freshman is 19 today, call and wish her a happy birthday!!!

Some day you are all going to wake up and realize what you have been missing. Stop looking for perfection and see what is right in front of you!

To My Little Italian Bird: You're living proof of the luck of the Irish!! Love, Mark

Ah spring...

IRISH FIRST, STUDENT SECOND!!

I'VE BEEN IRISH LONGER THAN I'VE BEEN A STUDENT- SORRY DUMAN, I'M GOING OUT!

OH HAPPY DAY...

HEY! I'm going to Akron, Ohio

The home of Gerry Faust and the Akron Zips (the ones who played Michigan in the first round last week). So, like if you need a lift from here to there or anywhere in between, give me a call. 283-1582 after 10pm - Andy.

Attention old and new S.T.E.P. TUTOR!! Enrollment at the juvenile facility has risen to 20 boys. They need YOUR help! Can you spare just 2 hrs. Mon. or Thurs. evenings?? ALL are welcome!! Call Eric 1850 or Tracy 4241.

HAPPY 20th PATRICE MARIE! Must have been the luck of the Irish...we got you for a roommate!! LUV T., K., and M.T.

You were in North Dining Hall for lunch on Friday wearing a wild-Hawaiian-type brown shirt-I'd like to know who you are.

Q: WHO IS THE ONLY CANDIDATE ENDORSED BY CURRENT O.C. COMMISSIONER?

A: RACE THOMAN! THAT'S WHO!! VOTE RACE O.C. COMMISSIONER! 3/18

"I feel like I'm locked in a cage No way in, no way out."

KEN IST WARM KEN IST WARM KEN IST WARM

OTIP Y VIOLADOR SON MIERDAS

FROM CIEGA

discover
DISCOVER
DISCOVER

Ombudsman Presents
Operation Brainstorm

...coming soon!

Help I need ride desperately to Minneapolis for break will share expense call Lee Ann 284-5520

UALR

continued from page 12

The two teams battled back and forth for the next seven minutes until finally UALR took a 57-56 Notre Dame advantage and turned it into a 66-59 lead with a 10-2 spurt. Myers hit for four points from the field, while Clarke hit four times from the free throw line.

Clarke, normally a 39 percent free throw shooter, made 11-of-14 shots from the gift line against the Irish, although one of his misses was an air ball.

"My team and coaches had confidence in me," Clarke said. "I just took my time and blocked everything out. I surprised a lot of people today, including myself."

A Notre Dame timeout slowed the Trojans down a little, but not before Clarke had hit twice more for a 70-61 lead.

The Irish stormed back then for a final charge. Kempton hit underneath, Barlow jammed off an ally-ooop from Rivers, before Rivers, playing with four fouls, hit two outside jumpers to pull Notre Dame within one at 70-

69. Jackson pushed the lead back to three with a jumper from the right side, but Rivers bombed from the right corner to make it 72-

71. Myers hit two free throws, before Scott Hicks and Donald Royal countered with baskets to put the Irish on top, 75-74, and send UALR coach Mike Newell calling for a timeout.

"I knew Notre Dame would make a run at us," Newell said. "We got really tired in the last five minutes. We couldn't even get the ball inbounds we were so tired."

"Our guys have risen to the occasion all season long, and tonight was no exception. Every time we needed a basket, we did exactly what we had to and hit the shots. We

wanted it bad, and just played an excellent, excellent basketball game."

Rivers, who scored 25 points on 9-of-19 shooting, said defense was the difference in the game.

"They played defense rather well overall," said the Irish sophomore. "To win a game, you have to play defense, and they did. It was a team effort for them."

"We didn't execute our offense, we didn't do what we were supposed to do. They outplayed us; that's basically it."

UALR came out of the timeout and answered with a 12-2 spurt for a 86-77 lead with only 56 ticks of the clock left. Myers, who had 18 second-half points, scored six in the final Trojan surge.

"When Notre Dame came back, we knew we had to keep our poise and stay in our game," Myers said. "We knew we could win if we stayed in control."

"Beating a team like Notre Dame makes it even sweeter. Everybody knows them, but nobody knows us."

Many people at Notre Dame now know who Arkansas-Little Rock is, including Phelps, who was left shaking his head afterward.

"I'm not disappointed in the way we lost," he said. "We shot 52 percent for the game, which is our average, and Little Rock shot 79 percent, which gives you an idea of what we were up against."

"We just got beat by a good basketball team. They responded to everything we did. These things are going to happen. That's what the NCAA tournament is all about."

IRISH ITEMS Price left the game early in the second half with a pulled hamstring. . . Reserve Irish guard Michael Smith suffered an ankle sprain in his few minutes of action at the end of the game.

Celebrate Life!

Come to Tivoli's

St. Patrick's Day Party for United Way

Drink specials: **50c Green Draft Beers** **ALSO: Party Favors**
\$1 Shots of Schnapps **Irish Buffet**
\$1.25 Mixed Drinks

March 17, 1986 9pm - 3am \$5 donation

tickets on sale at Notre Dame

Located on U.S. 33 N. at North Village Mall

277-1877

Lochmandy Leasing & Rental, Inc.

National Car Rental

Weekend and Weekly Specials all year round. Need transportation to get off campus for the weekend? Check our low rates. Going on a long trip? We have weekly specials designed for a student's budget.

One Way Rentals Available to over 1000 locations - at low unlimited mileage rates with no drop charges. Excellent way to get home for vacation at reasonable prices.

Conveniently Located at the Elkhart Municipal Airport

262-0111

We feature GM cars like this Buick Regal.

SENIORS:

Be a missionary for one year, teaching English in Kyoto, Japan

Center for Social Concerns

FIND OUT MORE

TUESDAY, MARCH 18

LIBRARY CONCOURSE

9-2pm or at

CENTER FOR SOCIAL CONCERNS

2:00 to 4:30 pm

University Food Services Regretfully Announces the Closing of The Huddle

We must make way for further extensive renovation of La Fortune Student Center.

EFFECTIVE MARCH 21, 1986 at 4:00 PM., THE HUDDLE and DELI will cease operation until August 30, 1986.

FOR YOUR CONVENIENCE:

- 1) NIGHT OAK - will now open at South Dining Hall each evening from 7:00 PM to 1:00 AM. EXPANDED MENU.**
- 2) SNACK BAR - will open at North Dining Hall - Dining Room F - from 7:00 PM to 1:00 AM each evening.**
- 3) LIMITED EDITION DELI - in Lobby of South Dining Hall. Hours: 11:00 AM to 10:00 PM. Baked Goods, Snacks, Candy, Pop, Dairy, Yogurt.**

FOR QUESTIONS OR INFORMATION - CALL 239-7253

Your plasma makes a difference.

How is plasma different from whole blood?

Have no doubts about it—your donation makes a difference. The difference between a boy leading a normal, active life or being an invalid. These boys have a blood disease called hemophilia, which simply means that their blood cannot clot by itself. They previously led a pretty shattered life because they could bleed to death from a minor injury. Today they can be treated with a clotting factor that their own bodies do not produce.

And that clotting factor is taken from the plasma you donate.

How much plasma is needed?

A lot. For example, one unit of plasma yields less than a teaspoonful of the clotting factor hemophiliacs need, so you can see the need for large volumes of plasma just for hemophiliacs. And thousands of units of plasma are used in hospitals and emergency rooms every day to save many lives.

Plasma is the liquid in which blood cells are transported. Approximately half of blood is plasma. The blood cells are separated from your plasma at the donor center by a process called plasmapheresis and returned to your body.

The plasma taken from your blood is about 92% minerals and water, most of the remainder is proteins. It is these proteins that are used to treat people with various diseases or injuries.

Cash For Your donation

WORLDWIDE DEMAND FOR PLASMA IS NOT BEING MET. That's why your donation is important, so important that we'll pay \$7.00 for your first donation and \$9.00 if you donate a second time within the same calendar week. In addition, if you meet the physical requirements you'll be given a FREE physical and \$60.00 worth of FREE Lab Tests.

Open. TUE, WED., FRI., SAT., 9:00 - 5:00

AMERICAN PLASMA SYSTEMS
515 Lincolnway West, South Bend

New Donors Bring in this ad for a **\$4 Bonus**
BE SURE TO BRING YOUR I.D.

Notre Dame women's tennis team plays hard, loses to Michigan, 6-2

By KATHLEEN MCKERNAN
Sports Writer

Despite a strong effort, the Notre Dame women's tennis team lost 5-4 to a strong Michigan team at Ann Arbor Saturday, dropping its spring record to 6-2.

"We played exceptional, we just didn't play the big points," said Irish head coach Michele Gelfman. "I'm really proud of the way all the girls played. They all gave 150 percent."

"We choked on some of the big points. Some of our mental intensity broke down at times, and that's what hurt us. We haven't played Michigan's level of competition in a while. We're starting to play a higher caliber of team, and that's going to help us in the long run."

Mary Colligan, Michelle Dasso, and Izzy O'Brien took singles wins for the Irish. O'Brien raised her record to 7-1 with a comeback 4-6, 7-5, 6-3 victory over Michigan's Tricia Horn. Colligan now stands

at 6-2 after defeating Tina Basle 6-3, 6-4. With her 7-6, 6-7, 6-3 defeat of Tina Mackey, Dasso goes to 5-2 on the year.

"It was an interesting match," Gelfman said. "The three of them (Colligan, Dasso, O'Brien) probably played the best matches I've seen them play all year."

Notre Dame's first flight player, Susie Panther, led off for the Irish with a 6-4, 7-5 loss to Paula Reichert. The number-one doubles team of Panther-Dasso also lost a close match to Michigan's Reichert-Basle team, 3-6, 6-3, 7-5.

"That was a key match for us to lose," said Gelfman. "We were tied 5-5 at the break. It was a tough match for us to lose — we fought so hard. It was also an incredibly long match, lasting about six hours."

The number-two doubles team of Colligan-O'Brien salvaged Notre Dame's final point with a 6-2, 3-6, 6-4 win over Michigan's Mackey-Monica Borcherts team.

In other singles play, Tammy Schmidt's perfect season record fell to Erin Ashare in sixth-flight competition. JoAnne Biafore lost in the fifth-flight to Michigan's Borcherts.

The number-three doubles team of freshman Natalie Illig-Biafore also fell, 6-2, 6-2.

The Irish will have a chance to redeem themselves against better competition over spring break in Delray Beach, Fla. In the Lavers International Tournament, they will take on nationally-ranked Miami (Florida), Denison, Rice, Auburn, and last year's nemesis Tennessee-Chattanooga. Tennessee beat the Irish last year to win the Division II national tennis championships.

"We really have our work cut out for us," Gelfman said. "Miami is really an amazing team. They're ranked fourth in the country and their top four flights are ranked in the top 25 individuals."

Mets center fielder Wilson's injury will slow comeback from adversity

Associated Press

ST. PETERSBURG, Fla. — New York Mets third base coach Bud Harrelson looked into Mookie Wilson's puffy, bloodshot right eye.

"It's a good thing you're not a boxer," he said.

"Did I win?" Wilson asked — then decided he must have: "You should have seen the other guy."

The other guy was Mets short-stop Rafael Santana, and he looked fine because the instrument of violence was a thrown baseball, not a fist. And Wilson definitely was the loser.

Wilson, the Mets center fielder and offensive catalyst, was struck

in the eye by a ball on March 5. There was no actual damage to the eyeball, but the eye socket filled with blood, preventing him from working out. The delay was a major problem only because Wilson already was coming back from shoulder surgery.

"Right now, I'm just taking it a day at a time," Wilson says. "I don't want to put a schedule on it, because then you start to rush. Of course it was discouraging because I'm going to lost almost two weeks on my shoulder. Anytime you lose playing time, it's disappointing."

"But it's just another one of those spring training things," Wilson says. "If it was September, I probably would have shot myself."

"Wilson was scheduled to begin throwing for the first time since the eye injury again today. He wanted to start throwing last Thursday, but the team doctors and Manager Dave Johnson told him to hold off for several more days. They didn't want him to jar the eye until most of the blood had drained away."

The accident happened during a run-down drill. Wilson was between first and second, and he turned toward second just as Santana made his throw.

In addition to the blood in his eye, Wilson also has a scar below the eyebrow from a cut where the ball forced his plastic-lensed sunglasses into his face. The glasses prevented the ball from actually striking the eyeball.

Notre Dame Avenue Apartments NOW RENTING FOR FALL

Completely furnished, balconies, laundry, and off-street parking.
On site management & maintenance, all deluxe features
ASK ABOUT OUR SPECIAL SUMMER RATES (good deals for Summer Session)

Office at 820 ND Ave
234-6647/256-5716
Call Anytime

SPRING TRAVEL SPECIAL

to Chicago's O'Hare & Midway Airport
One Way \$20⁰⁰ Round Trip \$30⁰⁰

Available February 15th through March 31st.
Tickets purchased usable throughout 1986

United Limo

INSIDE INDIANA (800) 332-7323 LOCAL (219) 674-6993
Or call your travel agent

Forsman gets zero bogeys over 36 holes

Associated Press

ORLANDO, Fla. — Dan Forsman played 36 holes without a bogey, turned back frustrated Ray Floyd and scored a 1-stroke victory yesterday in the Hertz Bay Hill Classic.

Forsman acquired the second victory of his four-year PGA Tour career with rounds of 67 and 67 in the 36-hole windup that was prompted by two days of rainouts. Forsman, 27, won this event, cut to 54 holes by the series of storms that lashed the Bay Hill Club course, with a three-round total of 202, 11 shots under par.

The victory was worth \$90,000 from the total purse of \$500,000 and lifted his earnings for the season to \$125,526.

Floyd, 43, applied the pressure throughout the nine-plus hours of competition but was unable to catch the lanky, unflappable Forsman.

In the end, it was Floyd's inability to make a putt down the stretch that denied him his 20th career victory. He missed makeable birdie putts on six consecutive holes, including a pair from about eight feet.

He wound up with rounds of 69 and 66 and tied for second at 203 with tour sophomore Mike Hulbert. Hulbert, an Orlando resident, played the morning round in 69 and then scattered nine birdies across his card in a final round of 64.

SEMESTER

At Sea

THE WORLD IS YOUR CAMPUS

Study around the world, visiting Japan, Korea, Taiwan, Hong Kong, Sri Lanka, India, Egypt, Turkey, Greece and Spain. Our 100 day voyages sail in January and September offering 12-15 transferable hours of credit from more than 50 voyage-related courses.

The S.S. UNIVERSE is a 500 passenger American-built ocean liner, registered in Liberia. Semester at Sea admits students without regard to color, race or creed.

For details call toll-free (800) 854-0195
or write:
Semester at Sea
Institute for Shipboard Education
University of Pittsburgh, 2E Forbes Quadrangle
Pittsburgh, PA 15260

Thursday, March 20th, 11am-3pm
Information table at LaFortune Center
4:30 pm Film on 2nd floor LaFortune Center
International Studies Lounge
ALL INTERESTED STUDENTS AND FACULTY ARE ENCOURAGED TO ATTEND

Lacrosse starts season defeating Wolverines

By PETE SIKKO
Sports Writer

The men's lacrosse team scrimmaged the University of Michigan on Saturday, and the outcome provided Notre Dame head coach Rich O'Leary with a good indication of where the team is headed.

The Irish defeated the Wolverines, 14-10, and as O'Leary said, his players showed him a lot of what he wanted to see.

"I was really pleased with the way just about everybody performed," said the sixth year head coach. "We fought back from a 6-3 deficit and at one time scored eight consecutive goals. Once we got by the first quarter, we maintained a steady intensity level throughout the rest of the game."

Notre Dame was led by two seniors, midfielder Tim Corrigan and attacker Tom Grote. Corrigan had five goals and co-captain Grote had four goals and three assists. Sophomore Matt McQuillan had a strong game in goal, and O'Leary

cited the good play of face-off specialist Tony Rettino as a factor in the win.

"Michigan has a super club team," added O'Leary. "Their players are a combination of college students and kids who aren't even in the university, and as a team, they have a great deal of experience. I'm glad we had the opportunity to play them and do well against them."

Originally, Ashland College was slated to take on the Irish Saturday, but Ashland decided to drop their lacrosse program two weeks ago. Sunday, the Irish held two controlled scrimmages against Windy City, a club team from Chicago, and the University of Illinois. Notre Dame won both, by scores of 14-8 and 12-5, respectively.

The lacrosse team's next action will be over spring break, when they travel to Virginia to play VMI, Washington and Lee, Radford, and William and Mary.

The Observer/Robert James

Senior attackman Joe Franklin (11) faces off scrimmage. The Irish defeated the Wolverines, 14-10, in what was a fine performance.

ND baseball begins stand here today

Special to The Observer

The Notre Dame men's baseball team will begin its home season today in a doubleheader against St. Joseph's starting at 1 p.m. The Irish are coming off a two-game weekend sweep of DePauw.

Tim Hutson hit a grand slam in the fifth inning to break a 3-3 tie in the first game of Notre Dame's doubleheader sweep over host DePauw Saturday afternoon. The Irish posted an 11-5 triumph in the opener and then routed the Tigers, 11-1, in the second game.

John Loughran and Tom Guilfoile also hit home runs for the Irish in the opening triumph as Loughran picked up three RBIs.

Relay

continued from page 12

even with the runners from Auburn and Arkansas when he passed the stick to Van Wie.

"I was kind of lost in our qualifying run on Friday," said Nobles, "and a little overwhelmed by the importance of the event. I wanted to make up for it and concentrate better. I really felt relaxed and ready to run. It worked out well."

Van Wie took off on the third leg and had both runners right in front of him on the MYRIAD Coliseum track.

"I wanted to concentrate on the Arkansas guy and make a move with him if he moved," said the junior from Suffern, N.Y. "I ran a hard first quarter and felt good. I lost about five yards to him but got ahead of the Auburn runner."

Van Wie's exchange to Tyler left the Irish anchor in third, a position he held, while Donovan, who also won the meet's 3,000 meter race, held off Georgetown's Irish.

Notre Dame did not count on Georgetown's sophomore sensation Mike Huber breaking 1:49 in the relay.

The record-breaking effort gives the Irish some healthy momentum as they prepare for the outdoor season. Notre Dame begins its outdoor season this weekend at the Willie Williams Invitational in Tuscon, Ariz.

**N.D.
SENIOR FORMAL
TUXEDO**

Designers:
Pierre Cardin
Bill Blass
Y.S.L., Dynasty, Miami Vice
(Who's Evan Piccone?)

Look Around Before You Rent
\$36 - \$46
Century Formalwear
1622 Mishawaka Avenue
287-5938

**Applications Available
for
the 1987 Dome
Editor-in-Chief**

applications in Student Activities office
(8:30-4:30)
first floor of LaFortune

* applications due by 4:30 pm.
March 20, at the Student
Activities Office

* Everyone encouraged to apply

**EUROPEAN
TRAVEL**

We specialize in student trips!
SEVEN SEAS TRAVEL

★ Lowest prices available
★ We handle all travel details

Personalized Service
232-7995
525 N. MICHIGAN

St. Pat's Weekend at Mr. D's

Drawings for door prizes
Guinness Stout beer \$1.50
Green Old Style

DJ. Starts Monday at 9:00 pm

FRESHMAN:
The ticket of SHAKE-KLETZLY
has been endorsed by:
Bill Jelen, Fisher Hall Pres. Tony Lawton, Grace Hall
Patrick Wade, Carroll Hall Charles Jolie, Grace Hall
Becky Clusserath, Badin Hall

YOU CAN ENDORSE US, TOO!
EFFECTIVE LEADERSHIP THAT
HASN'T FORGOTTEN THE FUN!

VOTE-- Shake-KLETZLY
March 18th!

Long Island Bus

Spring Break

Round trip	\$77
One way	\$50

Bus leaves March 21 & returns April 1

Contact Tom 204 Zahm
283-1252

Bloom County

Berke Breathed

The Far Side

Gary Larson

"Mr. Bailey? There's a gentleman here who claims an ancestor of yours once defiled his crypt, and now you're the last remaining Bailey and ... oh, something about a curse. Should I send him in?"

Zeto

Kevin Walsh

ACROSS

1 Birch

6 Anklebones

10 Fish

14 Sinister Peter

15 Black

16 Nimbus

17 Angle

18 Zoo

20 Grain

21 Entranced

23 Stripling

24 Collision result

25 Penetrates

29 Warm over

32 Mint expense

33 Solar-lunar relationship

34 Disables

35 Noncom

36 Adriatic wind

37 Seoul's land

38 — time (never)

39 Select

40 Plied with medicine

41 Gaucho weapons

42 Kept

44 Bridge term

45 Introduction of new words

46 Henchman

47 Possessed

48 Tiny insect

49 Refrain start

52 Changeable one

56 "The Lady —"

58 Villain's adversary

59 Omnium-gatherum

60 Famous battleship

61 Buchwald and Carney

62 Lilliputian

63 Incite

DOWN

1 Too

2 Falana of song

3 Doggone!

4 Sea bird

5 Fall back

6 Entice

7 Encourage in crime

8 Chaney of films

9 Actress Balin

10 Clips

11 Brian Keith TV role

12 Actress MacGraw

13 Deer

19 "Cagney and Lacey" star

22 Uninvited pest

24 Ten: pref.

25 Snooped

26 "— Camera"

27 Holiday cheer

28 Bristly

29 Revived

30 Epic poem

31 Wagner's TV series

32 Uncovered

34 Saunter

37 King —

38 Tops

40 Semiconductor

41 Type of story

43 Cottonwood trees

44 Inlet

46 Harass

48 Enter

49 Shipshape

50 Gambling city

51 Yemen seaport

52 Tea

53 "Leave — to Heaven"

54 Fate

55 Yale student

57 Inferior mount

©1986 Tribune Media Services, Inc. All Rights Reserved 3/17/86

Friday's Solution

Campus

*2 p.m. - **Munchies**, St. Patrick's Day Munchies provided by University Food Services, Stepan Center

*2 p.m. - **Irish Singers**, John Kennedy and friends, Stepan Center, Sponsored by SAB

*4 p.m. - **Rock Band**, The Law, Stepan Center, Sponsored by SAB

*4:20 p.m. - **presentation**, Career Oppor-

tunities for Economics and Foreign Language Majors, Paul Reynolds, Notre Dame, Room 105A O'Shaughnessy, Sponsored by Career and Placement Services

*7 p.m. - **Musical Entertainment**, Notre Dame Glee Club and Irish Dancers, Stepan Center, Sponsored by SAB

*7:30 p.m. - **Meeting**, RASTA, Little Theatre, LaFortune

Dinner Menus

Notre Dame
At South Dining Hall:
Steak Dinner
Irish Favorites
At Stepan Center:
Old Fashioned

Saint Mary's
Baked Ham
Beef & Vegetable Stir Fry
French Bread Pizza
Sweet & Sour Pork

St. Patrick's Day Celebration

More people
have survived
cancer than
now live in
the City of
Los Angeles.

We are winning.

AMERICAN CANCER SOCIETY

Student Govt. & Student Activities Board Present...

The Student Activities Board Presents...

St. Patrick's Day Party

Monday, March 17

Monday, March 17 at Stepan Center

Munchies provided 2-4:45 and 6:45-10pm

by University Food Services

2-4:00pm — John Kennedy & Friends (Irish Singers)
4-7:00 pm — The Law (Band)
7:00 pm — Notre Dame Glee Club & Irish Dancers

FIREWORKS
10:00 pm
Stepan Center

UALR dashes Irish dreams of making Final Four, 90-83

By JEFF BLUMB
Sports Editor

MINNEAPOLIS - Whatever the outcome, it would be the end for four seniors. If Notre Dame lost, the college careers of Ken Barlow, Tim Kempton, Jim Dolan and Joseph Price would come to a close. And if Arkansas-Little Rock lost, the same would be true for Myron Jackson, Pete Myers, Michael Clarke and Ken Worthly.

When all was said and done late Friday night, the upstarts from UALR had upset the heavily-favored Irish, 90-83, in the first-round of the NCAA tournament, and it was the four seniors from Notre Dame who were faced with the realization that they had reached the end of the line.

The Trojans of UALR had talked tough the day before playing the Irish, and then backed that talk up Friday by playing a nearly flawless game to get by Notre Dame and move into the second round against North Carolina State yesterday.

Arkansas-Little Rock shot 79 percent from the field in the second half and had a 62 percent mark for the game, 16 percentage points more than its average.

Normally a 64-percent free throw shooting team, UALR shot 75 percent Friday.

The battle on the boards between the nation's top two rebounding teams ended in a 31-31 deadlock.

Myers scored 29 points, Clarke 27 and Jackson 22 to key the UALR victory. Added to the 10 points of Trojan freshman Paul

Springer, a native of Fort Wayne, Ind., the foursome scored all but two of UALR's points in the game.

"No matter what we did defensively, they hit the clutch shots," said Irish coach Digger Phelps, whose 15th Notre Dame team finished the season at 23-6. "They didn't force many shots and we couldn't stop them defensively. They were just determined to win the game.

"They shot a lot of shots we would normally give people. There wasn't much I would change. It was just one of those nights where you come out and the other team does everything right. They played about as well as you could play.

"For them it's a great moment, and we wish them well the rest of the tournament."

Jackson got the ball rolling for UALR in the first half, hitting for 16 points, including a buzzer-beater from the corner to send the Trojans into the locker room up one at the half, 40-39. "Jackson did a lot early to get their confidence going," Phelps said. "Once they got that momentum going, it was hard to get them out of it."

Notre Dame came out in the second half and outscored the Trojans 8-3 to grab a 47-43 advantage. Barlow drove the left baseline for two, he and Dolan each rebounded misses by David Rivers for four more, and then Rivers fed Kempton underneath for two more.

see UALR, page 8

The Observer/Drew Sandler

Irish forward Donald Royal drives the ball against Arkansas-Little Rock forwards Michael Clarke (30) and Pete Myers (25) in Notre Dame's first-round NCAA tournament loss. The Trojans shot 62 percent from the field and 75 percent from the line. Jeff Blumb details the story at left.

The Notre Dame two-mile relay of Jim Tyler, Jeff Van Wie, Robert Nobles and John McNelis (from left to right) shown here placed third at the NCAA indoor track championships with the sixth fastest time ever recorded for the event in 7:21.11 this past weekend.

Relay team places 3rd in record breaking run

By ED JORDANICH
Sports Writer

John McNelis, Robert Nobles, Jeff Van Wie and Jim Tyler ran their way into the record books Saturday at the NCAA Indoor Championships in Oklahoma City. The Irish two-mile relay team not only broke the Notre Dame record by more than four seconds, but its third place finishing time of 7:21.11 was one of the six best clockings of all time.

The race was one of the finals' most exciting events and it made Irish coach Joe Piane very happy.

"This is really a great accomplishment for these guys," said Piane. "They ran their best race in the NCAA finals, and it was one of

the best two-mile relays ever. They are the third-ranked relay team in the nation, and all four, by virtue of their finish, are All-Americans. They have a lot to be proud of."

Arkansas won the event with a new collegiate record of 7:20.72, while Georgetown's 7:20.78 was second. Razorback anchorman and native Irishman Paul Donovan edged the Hoya's Miles Irish, and Tyler rounded out an "Irish" sweep of sorts by finishing .39 behind Donovan.

McNelis got the Irish off to an excellent start and handed the baton to Nobles after a 1:52.3 beginning leg. Nobles, a junior, ran his turn in 1:50 and was almost

see RELAY, page 10

Notre Dame seniors worked to restore program

MINNEAPOLIS - I can remember distinctly the first time I ever saw Notre Dame's four senior basketball players, Ken Barlow, Tim Kempton, Jim Dolan and Joseph Price. They were together then, walking to one of the many freshman orientation activities at the ACC, as was I.

Nearly four years have passed since that day, and the bond between the four has grown with all that they have accomplished. Each had his own trials and tribulations, but each overcame and found his respective role.

The four arrived at Notre Dame as the Irish were coming off a 10-17 season. As a group, they helped Notre Dame rebound from that disastrous year and rise to basketball respectability again.

They had worked so hard and come so far to get where they were on Friday, in the NCAA tournament with a legitimate shot to win it all. That's what made Friday's loss to the upstarts from Arkansas-Little Rock so tough to swallow. In 40 short minutes, four years of sweat and hard work seemed to go down the drain.

But it really did not. Because of the efforts of these seniors, the Notre Dame program is back to where it was in the mid-1970s. They will not reap many of the benefits of their work, but, hopefully, they will realize the impact they had at Notre Dame and be able to take satisfaction in that.

Jeff Blumb

Sports Editor

But why did Notre Dame lose? Were the Irish outcoached? No. Did they choke? No. Were they outthrust? No. Were they beaten by a team that wanted it more? Probably.

Arkansas-Little Rock gets none of the exposure that Notre Dame does. Irish coach Digger Phelps often speaks of "Notre Dame moments." While the Irish get several opportunities each year to have one of these moments, Arkansas-Little Rock rarely gets the same chance.

Once I saw the look of joy of the faces of UALR seniors Myron Jackson, Pete Myers and Michael Clarke, losing to them did not seem quite as bad as it had only moments earlier. For these guys, beating Notre Dame was the biggest thrill they had ever experienced. It was their moment, and one could not help but feel happy for them.

Like the four Notre Dame seniors, they, too, had put in long hours of practice, working for that one day when

it all would pay off. In many ways, they were less fortunate along the way. They do not have the same quality education to fall back on that Notre Dame seniors have. They didn't even have a band or cheerleaders along to help them celebrate the victory.

I could find some solace in the fact that Notre Dame had lost to a Cinderella team like UALR, while it would have been much harder to take if the Irish had been beaten by Iowa or North Carolina State in the first round.

Maybe I've just been hardened to losing by watching Gerry Faust coach the football team for four years. Along with most of the student body, I thought the basketball team would somehow alleviate all the frustration felt in watching the football team. When it was apparent that the end was near and that would not happen, it really wasn't so bad. It wasn't something I liked, but I've been down this road before and it was nothing I couldn't handle.

I'm glad that I had the chance to shake the hands of Jackson, Myers and Clarke after the game and wish them luck the rest of the way. While it would have made me much happier to have been shaking the hands of Notre Dame's seniors, the UALR players certainly deserved the credit. At the same time, Notre Dame's seniors deserve no less homage for all that they have done.