

Monday

March 10, 1986
Vol. 81, No. 109, 20 pages
Duke University
Durham, North Carolina
Free Circulation: 15,000

THE CHRONICLE

Mission ACComplished

Blue Devils sting Yellow Jackets 68-67 for conference crown

By CHARLEY SCHER

GREENSBORO — In a season in which Duke has continued to outdo itself, the Blue Devils did it again Sunday, toppling Georgia Tech 68-67 to walk away with the Atlantic Coast Conference Tournament championship.

The top-ranked Blue Devils (32-2) previously had won the Big Apple NIT tournament, the ACC regular-season title and an emotional home finale over North Carolina, but no victory had been as sweet or as rewarding. The win marked Duke's first ACC Tournament crown since 1980.

The outcome wasn't decided until tournament MVP Johnny Dawkins made both ends of a one-and-one with '07 left and Duke clinging to a tenuous 66-65 lead. Duke allowed Georgia Tech's Mark Price to score a basket at the buzzer for window-dressing.

Dawkins' free throws followed a 20-foot miss by Yellow Jacket guard Craig Neal at the :10 mark. Down by one after Duke forward Mark Alarie had lifted the Blue Devils with a baseline turnaround jumper, Tech took possession with :35 to play and had the opportunity to hold for one shot.

Price, Tech's All-ACC guard, penetrated with Dawkins on him and was met at the free throw line by Duke point guard Tommy Amaker. With no chance to shoot, Price fed Neal, who was open on the right baseline. Neal misfired, Dawkins claimed the rebound and immediately was fouled by Price.

"I saw Price trying to penetrate, and I have to give the credit to Tommy Amaker," said Dawkins, the game's high scorer with 20. "[Price] had a step on me, but Tommy picked him up and made him throw it to Neal."

Georgia Tech coach Bobby Cremins was not displeased with the shot Neal took, although he would have preferred to have Price shooting with the game on the line. "Ideally we wanted to get the ball to [forward Tom] Hammonds or [center John] Salley and then throw it back out to Price for the jumper," he said.

"We had to go with the penetration and I thought he had it but Duke played great defense and rotated and that left Neal wide open. Neal can make that shot. I wish he would have put it on the floor hard one time and then went up. But he can make it."

Alarie's basket couldn't have been more timely or more difficult. The senior forward went up over 7-footer Salley and 6-8 Hammonds and buried an 8-foot turnaround to move Duke into a lead it didn't relinquish. Had he missed, the Yellow Jackets would have had the ball and a 65-64 advantage with a half-minute to go.

"David [Henderson] got the ball to me inside, I pivoted and shot-faked. Neither Salley or Hammonds went for it," said Alarie, who was first team All-Tournament along with Dawkins, Henderson, Tech's Duane Ferrell (16 points and eight rebounds in the final) and Maryland's Len Bias. "I went up for an 8-footer and they didn't challenge me. I felt confident in my shot."

"I think David said 'I'm gonna get the ball to Alarie,'" said Blue Devil coach Mike Krzyzewski, who saw his team win the first ACC Tournament title in his six years at Duke. "Any one of our big three [Dawkins, Henderson or Alarie] could have taken the shot. It wasn't a play, because we run sets and play the defense."

See page 1 of SPORTSWRAP

Coach Mike Krzyzewski celebrates the Blue Devils' down-to-the-wire triumph over Georgia Tech for the ACC championship by cutting down the net.

Trustees act on S. African investment, Sea Level

By SHANNON MULLEN

At its quarterly meeting 10 days ago the University Board of Trustees approved proposals to reduce costs at the ailing Sea Level Hospital and cut ties with companies operating in South Africa who refuse to sign the Sullivan Principles, a non-racist labor code.

The investment recommendation was one of 10 in a report by the Social Implications of Duke Investments (SIDI) committee. Walter Dellinger, law professor and SIDI chairman, delivered the report to the board Feb. 28.

The board will wait until its May meeting to act on SIDI's other recommendations, which include a call for total divestment from all companies doing business in South Africa unless apartheid there ends soon.

But after hearing the report, board members moved to approve the report's first two recommendations, the one dealing with the Sullivan Principles and one that precludes the University from financial dealings with South African corporations or corporations whose principle activities are in that country.

Duke holds no stock in such companies. In addition, it has pursued an unwritten policy of restricting its investments to Sullivan signers since the summer. The board's action merely formalizes these policies.

In his presentation, Dellinger said his committee decided to go beyond suggesting that Duke limit its investments to companies that have signed the principles because "there is substantial reason to believe that that is not enough."

He said all companies in South Africa are involved in apartheid because they profit from racist wage scales. Duke

shares in that involvement by investing in them, he said.

"The majority of the committee was quite convinced that given the [apartheid] structure it is impossible [for companies in South Africa] to do more good than harm."

"[Total divestment] is clearly the most dramatic act," he said.

"Symbolism for the sake of symbolism frankly does not impress me a whole hell of a lot," said trustee Milledge Hart during a brief discussion of the report. But she added that the board should publicize any action it takes on divestment.

At the board's March 1 meeting, Robert Winfree, assistant vice president for health affairs, planning and administration, discussed strategy to end or at least slow fiscal drain from the University-owned Sea Level Hospital. "Sea Level Hospital has been and continues to be in serious difficulty," he told the board, and if changes aren't made at the facility, the hospital "will be out of business within a year."

Sea Level, a gift to the University in 1969, lost \$297,000 in fiscal year 1984-85. Its net losses amount to \$129,000 in the seven months since then. The University is pledged to maintain the 76-bed facility until 1989 but there has been speculation in recent months that the hospital might close or be sold.

Winfree's plan, unanimously endorsed by the board, moves 10 beds from acute care use to extended and emergency care use and reduces the support staff by 24. Low occupancy in the 26-bed acute care unit has significantly contributed to the hospital's losses.

Winfree said reducing the number of acute care beds is

a "phase down" rather than a "phase out" of the acute care program.

Budgeting for acute care support services is based on a census — or daily occupancy rate — of 18 beds. The actual census has been below 10 for some time, and was only 6.2 in February. The census for the 50 extended and emergency care beds is better, usually 47-48, Winfree said.

"Although we can't guarantee that this will be the only action taken, it's certainly a very necessary and right sort of action," Winfree said after the trustee vote.

About half of the staff reductions were in nursing services, with the remaining in various support services throughout the hospital. Winfree said he spoke with those affected at Sea Level and that one or two expressed an interest in relocating and working at Duke Hospital. University officials will work with hospitals near Sea Level

See TRUSTEES on page 3

Weather

Glory days: Although we realize it's uncouth to gloat, what could be finer than a coliseum full of long-faced Carolina fans? Or stung Yellow Jackets? Even the predicted spring-like temperatures pale in comparison: the high will be in the lower 70s, and skies will be partly cloudy today and tonight. Tomorrow the weather will be as warm as today's, yet cloudier, with a 40 percent chance of showers or thunderstorms. Fame and fair weather are both fleeting; enjoy them while they last!

World & National

Page 2

March 10, 1986

Newsfile

Comet scoured: Another view of Halley's comet was obtained from close-up in a bumpy ride. Data gathered by Vega 2, the second of the Soviet Union's two unmanned missions to the comet, apparently confirmed theories that the comet's elliptical nucleus is solid. The data also seemed to confirm Vega 1's indications that the nucleus is surrounded by a thick, active envelope of dust filled with tiny particles, many accelerating outward from the icy core. Vega 2 flew within 5,200 miles of the comet's nucleus.

Korean democracy: Backing for South Korean opposition demands for swift constitutional changes that would permit direct presidential elections was given by the Roman Catholic primate of South Korea, Cardinal Stephen Kim Sou-hwan. He called on President Chun Doo-hwan to make the necessary revisions before his term expired in March 1988 so a successor could be chosen under an amended constitution. At present, an electoral college chooses the president.

Safety maven rebutted: NASA officials differed sharply with John Young, the chief of the agency's astronaut office, who said that astronauts have repeatedly been exposed to potentially "catastrophic" hazards because of pressures to maintain launching schedules. NASA safety experts said the most critical items described in a long list of safety concerns raised in Young's memorandum to his fellow astronauts were identified long ago and that NASA has worked hard to correct them.

Goode apology: Mayor W. Wilson Goode apologized to "each and every Philadelphian who has suffered" as a result of the MOVE confrontation last May. "All of you deserve much more," Goode said in a brief television speech that was the first time he publicly acknowledged that his administration had lost momentum because of the police bombing of a house occupied by members of the radical MOVE organization.

Remains of shuttle's crew found

By WILLIAM BROAD
N.Y. Times News Service

CAPE CANAVERAL, Fla. — Divers have found the crew compartment of the space shuttle Challenger containing remains of the astronauts who died after the craft exploded high above the Atlantic 40 days ago, space agency officials said on Sunday.

Efforts were under way Sunday night to retrieve the cabin, which is resting in 100 feet of water about 25 miles east of here and to return the remains for positive identification, the officials said. It was unclear when the task might be completed.

In a brief statement issued here, the National Aeronautics and Space Administration said that the astronauts' families had been notified and that recovery efforts might take "several days," depending on weather and sea conditions. It was windy here on Sunday, and large waves pounded the shore.

The statement said that, in deference to the wishes of the families, it would not comment on whether all of the astronauts had been accounted for, or the condition of the remains.

Relatives of the astronauts said on Sunday that NASA officials had told family members Friday night and Saturday that the crew compartment, containing remains and personal effects of the astronauts, had been found after a search of nearly six weeks.

The brother of one crew member said that the family was planning to bury the astronaut. Asking that he not be identified, the brother said he was told that the crew cabin would be raised from the ocean bottom on Sunday or Monday and that family members would be informed of detailed findings by Monday at the latest.

Patrick Smith, the brother of another Challenger astronaut, Cmdr. Michael Smith, said he had hoped that NASA would not raise the cabin.

"I'm sure there will be some disposition of the remains, but whatever services are held will be very, very brief, and probably private," Smith said.

He said he would have preferred that NASA not raise Challenger and the crew's remains. "It's certainly not of any benefit to our family," he said. "It's just something else we'll have to go through."

"I feel like we've been put through enough already. The sooner it's over, the better."

Francis W. Scobee, whose son Francis R. was the Challenger's commander, said that the family would make no decision on funeral plans until the remains are identified. "It just opens up a lot of wounds again," the father said.

Besides Scobee and Smith, the members of the Challenger crew were Dr. Judith A. Resnik, Dr. Ronald McNair, Dr. Ellison S. Onizuka, Gregory B. Jarvis, and Christa McAuliffe, a New Hampshire schoolteacher who was aboard the craft as an observer. Relatives of other crew members reached on Sunday had no comment on the news.

An armada of vessels has been involved in the hunt for shuttle debris up to now, including T1 surface ships, two manned submersible craft, and three robot submersibles. Some 40 divers have also participated in the search.

Sunday's statement from the space agency said that late on Friday afternoon divers from the LCU, a shallow-draft salvage vessel operated by the Eastern Space and Missile Center at nearby Patrick Air Force Base, found what appeared to be the crew cabin while checking out a sonar finding. LCU stands for Landing Craft and Utility.

On Saturday morning, the statement continued, Navy divers from the USS Preserver, a 213-foot Navy rescue and salvage ship, arrived on the scene and "provided positive identification of Challenger crew compartment debris and the existence of crew remains."

It added that the Preserver's divers were "briefed on debris identification and have participated in similar recovery operations." As many as 22 divers have been aboard the Preserver, which has two cranes that can lift up to eight and 10 tons.

Assistance in positive identification of crew members will be provided by personnel from the Armed Forces Institute of Pathology located at the Patrick AFB hospital, the NASA statement said. The institute is based in Washington, and on Sunday space agency officials refused to say if its pathologists and forensic experts were already at the Air Force base.

The statement ended by saying that "security measures" had been taken "to assure the recovery operations can take place in a safe and orderly manner." It added that "in deference to family wishes, NASA will not make further comment until recovery operations and identifications are complete."

THE CHRONICLE

Sports production editor	Bill Shew
Associate photo editor	Lance Moritz
Sports photography editor	Jane Ribadeneyra
Sportswrap editor	Dave MacMillan
Copy editors	Rocky Rosen Douglas Mays
Copy Desk	Whit Cobb

Watchdog	Nadine d'Epremesnil
Account representatives	Judy Bartlett Suzanne Johannessen
Advertising production	Brian Grimshaw
Composition	Della Adkins Donna Globus Beth Macom Amy Parker

COUPON

Welcome Back, Duke!

Congratulations to Coack "K"
and the Nation's #1 Basketball
team.

Thanks for a Fantastic Season!

To Celebrate, Farley's is offering

BUY ONE
GET ONE
FREE!

Expires 3/17/86

4201 N. Roxboro Rd.

477-1985

Come join

C.H.A.N.C.E.

in welcoming

Dr. Louis DuPree

visiting professor to the Islamic
and Arabic Studies Department

as he speaks on

**"LIFE IN
DEVELOPING
AFGHANISTAN"**

Tuesday, March 11

7:00 p.m.

136 Social Sciences

Campus

Page 3 March 10, 1986

Today

Classes resume, 8 a.m. ACC Championship celebration continues.

Wednesday

Political Science graduate student association presents Prof. Wilson Carey McWilliams, "What is Noble: Mark Twain's Puddin' Head Wilson," noon, Breedlove Room, 204 Perkins.

Thursday

Women's Studies Program and the Gothic Bookstore, Women's Studies Book Fair, 10 a.m. until 4 p.m., Bryan Center upper level.

Asian / Pacific Studies Institute and the Josiah Charles Trent Memorial Foundation, Roundtable discussion on Japanese culture and society, 3 p.m., Breedlove Room, 204 Perkins.

Friday

Women's Studies Program and the Gothic Bookstore, Women's Studies Book Fair, 10 a.m. until 4 p.m., Bryan Center upper level.

Editorial board

Welcome back. There will be a meeting for all editorial board members at 3:30 this afternoon to decide on editorials for the rest of the week. Please be prompt.

Today's quote

Everyone is just ecstatic. We're in a state of shock to have gotten this far. It's like a dream. That's what you work for, and we're here.

Tommy Amaker,
Duke point guard,
on what it feels like to be the best there is.

Graduate builds cardboard Chapel

By ROCKY ROSEN

People say Duke Chapel couldn't be built in today's economy, but a recent graduate is doing it — in his living room.

1985 Trinity graduate Page Murray is putting the finishing touches on a three-and-a-half foot replica of the Chapel at his home in Philadelphia before donating it to the University. "I really wanted to give something back to the school," he said.

Murray decided at the end of his junior year to build the model. He told the late William Stars, then associate professor of art, about his plan and asked for an independent study credit. Murray, a history and economics double major, had never before taken an art course. "Stars didn't believe that I could do it, but he said he'd sure like to see me try," Murray said.

Two years and more than 2,000 hours of work later, his chapel is nearly complete. Murray needs only to install a simulated carillon, finish the landscaping and add "please use the walkways" signs before the model goes on permanent display in Perkins Library later this month.

But careful observers will notice at least one difference between the Chapel and its counterpart: the model's stained glass windows, made of hand-colored frosted plastic, face out. Murray made this change because the model is illuminated by an interior lamp, while the windows in the Chapel were designed to be viewed from within the building, illuminated by exterior sunlight.

Another discrepancy: the bells don't ring at five every afternoon.

A closet in the Sigma Alpha Epsilon fraternity section served as Murray's studio during his senior year and part of last summer. "It was an absolute zoo," he said. In addition to holding fraternity records, trunks and a refrigerator, the closet contained two sawhorses, the model, construction materials, two lamps, a fan and a movie camera mounted to the wall.

Murray used the camera to make a two-minute time-

SPECIAL TO THE CHRONICLE

Page Murray '85 works on the finishing touches of his three-and-a-half foot Chapel replica.

lapse movie of the model's construction. The movie will be shown before an upcoming Freewater film.

The model is based on the Chapel's blueprints, although See MODEL on page 7

Trustees clear Sea Level changes

TRUSTEES from page 1

to place other workers.

"What I really hope is going to happen is that we can demonstrate we can break even," Winfree said. "I think [these measures] will do it."

IN OTHER BUSINESS The board endorsed plans to allocate \$3.25 million for the purchase of the Crum & Forster building on Broad Street.

The 35,000-square-foot building will house displaced administrative offices and will free up on-campus space for academic use. "We realize that to some extent this is a band-aid approach," said business and finance committee chairman John Forlines.

"A new building on land that we own could be con-

structed much cheaper," said trustee Lloyd Caudle. "But nobody is giving us any alternative."

ASDU president Randall Rainer, in his first address to the board, urged trustees to insist on a 5,700 enrolling ceiling. Rainer also suggested that the University base its budgeting on actual enrollment — 5,970 — rather than the "mythical" 5,700 figure, and use some of Duke Hospital's surplus to make up the difference.

Tina Buller, president of the Graduate and Professional Student Council, asked the board to consider granting married students discounts on such expenses as housing and mandatory student health fees. She also discussed GPSC's desire to gain a graduate student center, preferably on West Campus.

Summer or Fall 1986
Summer 1987

WASHINGTON OR LONDON INTERNSHIPS

SUMMER SESSION ONLY
at Wadham College
of the University of
OXFORD

Accredited courses in government,
economics, journalism and pre-
law by an outstanding faculty.

Full Academic Year Programs at
the London School of Economics,
St. Andrews Universities, for
Qualified Juniors and Seniors.

All credits transferred through
Hampden-Sydney College, Virginia
(Founded in 1776)

Inquiries to:
Mrs. Janet Kollek, J.D.
Admissions Director
The Washington International
Studies Center
212-724-0804 or 0136
(EO/AA)

MONTESSORI children's house of durham

Affiliated with the American
Montessori Society since 1976

AROUND THE WORLD PRESCHOOL SUMMER PROGRAM

Study arts, crafts, cooking, dance
and music of Africa, India,
Italy and Mexico.

Four 2-Week Sessions

Previous Montessori experience helpful

June 2-July 25

Call 286-9714

1120 Onslow St. P.O. Box 3289
Durham, NC 27705

NEED CASH?

You can earn up to \$85 per month
DONATING BLOOD PLASMA

Hemophiliacs, Burn Patients and Others
Depend Upon Plasma Donations.

If you are over 18 years of age and healthy,
you can become a Regular Plasma Donor.

Call today for more information.

Show your student I.D. for a \$4 bonus
on your first donation.

I. B. B. Plasma Center

411 E. Main St.
Durham, N.C.
682-6306

Hours: Mon.-Fri. 8 A.M. to 3 P.M.

Help us give a lifetime to others
while earning extra income.

At number one, you can gloat

"Wow! What a ball game! Duke wins it, 68-67! This has to be one of the most memorable ACC tournaments in quite a while! Let's go courtside and get a few words from some of the players who made this weekend so special!"

"I have with me Craig Neal. Craig, what could have been going through your mind as you raced down the court with a chance to give Tech the lead in the late going?"

"Well, as I was dribbling, I thought about waving my fist around in the air like I often do to get the crowd going, but instead, I decided to execute one of my patented, one-handed All-ACC jams. The adrenaline was really pumping. But as I went up, I started to really feel the effects of all the iron pumping I've been doing lately, and I just couldn't manage to find the hole."

"Did Tommy Amaker's defense have anything to do with it?"

"Well, he contested me somewhat. But as I reached the zenith of my leap, my gargantuan pecs began to tighten up, and I had to bail out. But I'd like to say to all the kids watching, none of my massive bulk has come as the result of any steroid use."

"Craig, let's talk about that last-second shot. We all thought that Price would take the shot. What did Coach Cremins say in the huddle?"

"Well, to tell you the truth, I really don't know. Rarely can any of us make out what Coach Cremins is saying. I remember him saying, 'I think we shud do it,' but what came before that, I haven't a clue."

"Did senior captain Mark Price have anything to say?"

"Yeah, as usual, Mark quoted some scripture verse about walking through the valley of the shadow of death, and Dalrymple told him if he didn't shut up, he'd slash his tires."

"Craig Neal, a gutsy performance. Let's get Brad Daugherty in here. Brad, a gutsy performance in your first-round loss to Maryland. This year's tournament had to be a great disappointment to you and the rest of the Heels. You've lost four of your last five games. How, then, would you characterize the team's confidence going into the NCAA's?"

"Well, we're really banged up. The injuries are killing us. At least that's what the Durham Morning Herald says. All these injuries have not only hampered our ability as a basketball team, but it's also really detracted from our aesthetic on-court appeal."

"You said it, Brad. You Tar Heels are certainly a bunch of lookers, and you're no exception."

"Well, thanks. I take a lot of pride in my massive forehead. It's ironic that if you measure the distance from my hairline to my eyebrows, that's almost exactly the same distance as the range of my jump shot."

"Brad, how has Coach Smith reacted to this string of losses?"

"Well, the biggest impact has been that he's switched from his regular low-tar brand of smokes to Camel No. 1 Filters. At the rate he's torching up, we'll be lucky if he's still around to greet J.R. Reid."

"Finally, Brad. Can Carolina make it to the Final Four?"

"Oh, I think so. But if not, we'll just go back to Chapel Hill and whine about all our injuries and all the calls that didn't go our way. And we'll just pray that J.R. Reid doesn't turn out like the last high school player-of-the-year we recruited."

Monday, Monday

'Finally, Brad. Can Carolina make it to the Final Four?'

'Oh, I think so. But if not, we'll just go back to Chapel Hill and whine about all our injuries and all the calls that didn't go our way.'

"Of course, fans, you know he's referring to Curtis Hunter, the Carolina swingman who has firmly established himself in the ACC as a poor man's David Henderson. Let me now grab Keith Gatlin, Maryland's fine point guard. Keith, what a tough, tough loss against Tech in the semis. Score tied, five ticks on the clock and you throw away the in-bounds pass. That had to smart."

"Well, you know it did. Coach Dreissell drew up the play and said, 'Jeff, you pick for Lenny, and Lenny, you grab that pass like it was a Federal Express package from Columbia.' Unfortunately Duane Ferrell did a fine job impersonating a customs official."

"Keith, a gutsy performance. Keith Gatlin, ladies and gentlemen, who just beat out Wake's Mugsy Bogues to win the ACC's Yoda look-alike contest. We'll be right back after a word from our sponsor."

"Hi, Dinah Shore here. America's Cookin' with Holly Farms Was I ever famous? Why no more game show offers? I'm 68 years old, how come I still look like a spring Holly Farms spring chicken? Can you say 'lift and tuck'? Oh well, back to the game."

"Folks, we're almost out of time, but before we go, let's have a word with Virginia's Tom Sheehy. Tom, midway through the second half you gave a forearm shiver to Johnny Dawkins. The replay clearly showed it to be yet another unprompted, flagrant act on your part. What possessed you to do that?"

"Well, as you know, I was having the game of my life. I couldn't miss from the outside. But suddenly it hit me. I thought to myself, I can play like this until I graduate and all I'll be remembered for is that behemoth loogie that Meagher launched on me last year. Dawkins just happened to be there when all this suddenly dawned on me."

"Tom, a gutsy performance. But before you take off, why don't you show the folks at home that you actually do know how to form a smile. There you go!"

"Folks, that's the story from Greensboro. Duke was won the NIT, the ACC regular season, the ACC tournament, they're ranked number one in the nation and are the odds-on favorite to win the National Championship."

The moral of the story: gutsy performances are one thing, but when your team is number one, you can gloat and nobody can say diddly.

TAB got quite a charge out of Jay Bilas' power slam over Polynice in the semi-finals.

□ Slight anachronisms Cheri Fox

Procrastina . . .

There is a tree outside her window, and a squirrel sits on the nearest branch watching her watch him. His ears are perked and his eyes alert. For a few seconds he just stares, but he has better things to do.

She follows him with her eyes as he scampers down the branch and disappears into the crook of the tree. Maybe he will emerge on the other side of the trunk and climb down to the ground. She has to know what he will do. She doesn't see him, but she'll wait just one more minute and try and catch sight of him.

While the squirrel remains in hiding, the sun begins to set. It casts a fiery red glow on the left side of the sky, just visible from her window. The rays catch every detail of every twig, black and distinct against the still-blue sky as she gazes north. She wonders what it would be like to count every twig, every bare branch that stretches out in front of her.

Or to draw a picture. She tries to remember where she last saw her pen and ink. In a box in the closet? Oh, in her top desk drawer. No, she realizes, grinning a little at how excited she had felt, art supplies lie neglected and most likely dried up in her top desk drawer at home.

Anyway, she doesn't have time to draw. She glances around the room, trying to remember what brought her to the window in the first place. Of course. She was looking for her lucky pen, the only one that will write papers for her. It is lying across the three-fourths completed crossword puzzle that she promised herself she would not solve. Roentgenogram: hasn't she heard a word something like that before? Four letters and it ends with "i." Maybe not.

"Put the puzzle away and write!" she scolds herself silently, glancing again at the window. The squirrel is nowhere to be seen. Well maybe that's him down on the ground. The diffuse pink light gently blurs the outlines of the tree so that the knobby exposed roots appear uniformly gray. It doesn't move, she realizes after squinting at the bump for a good while. It must just be part of the tree.

It has gotten dark, and she wonders what her friends are doing now. She drops this thought quickly since she really doesn't feel sorry for herself and definitely doesn't want to start. Her room is peaceful and comfortable after the thorough cleaning and vacuuming effort that occupied most of her afternoon. If they would only turn down the stereo at the end of the hall, she could get to work.

So this is senior slump she concedes, comforted by a label to affix to her affliction. The words assuage her guilt as they remind her that many others experience the same frustration. The words, however, do not fill the blank pages before her.

She leaves her desk again to turn on another lamp, make sure she has paid her last phone bill, water the plants and check if her calendar is up to date. Flipping through the pages, she again fills with disgust. "Can you spell PROCRASTINATION?" she asks the mirror out loud.

She settles in at her dust-free desk. She approvingly notes the xeroxed articles stacked neatly at the right front corner, the note cards arranged by subject in a filebox against the wall and the narrow-rule paper in front of her, just waiting for the kiss of her silver pen. She remembers a quote perfect for her introduction and begins leafing through the xeroxed pages, wishing she had highlighted the pertinent passages more thoroughly.

She spends the next hour not only doodling yellow ink across the most important sections but also coding these passages according to the divisions of her outline. Next she alphabetizes the articles by author so that she can avoid wasting time looking for what she needs.

Now she is ready to start. She confidently picks up her pen, then locates the quotation she needs with ease. As she copies it down, she hears the muffled din of a phone ringing down the hall. She finds herself deciding whom to call. No, she again chastises herself, she has no time to call anyone. Instead, she wishes her phone would ring.

Maybe Mom can find those supplies and send them down, she thinks, remembering how delicate the huge tree looked in the bright spring sunshine. I'll have plenty of time once I get this paper out of the way, and I'm so organized, it should practically write itself. I'll just write the first page or two to get started, and then call home so I can get the pens and ink right away.

She happily scribbles down an introduction and starts into the text. She jumps, startled by the ringing phone. Chattering energetically into the receiver, she turns the conversation to summer plans.

"Sure, I'll meet you for a beer. After all, we're seniors!" Cheri Fox is a Trinity senior.

Classifieds

Page 6

March 10, 1986

Announcements

Duke Students Radio Managerial Board Applications are available at the B.C. info desk. All students are encouraged to apply for positions. For more info call 684-0026.

There will be an important informational meeting for all Psychology Majors and potential majors March 13, 7 p.m., Zenar Auditorium, Soc. Sci. Bldg.

Spring Break does not have to be over yet! Blow off just one more day and come see DIRTY HARRY tonight 7, 9, 11 \$2.00. C'mon, make my day.

DELTA GAMMA: Meeting tonight 8:00 in 111 Bio Sci. 4:30 TODAY bridge painting — come 10 minutes early and get your picture taken! Please bring CANNED FOODS, your NAME TAG from the first meeting and your checkbooks to the meeting! Can't wait to see all of you at the bridge around 4:30! 100% participation! Have a good first day back! Exec see you at 7:30!

KAPPA DELTA PLEDGES today will have a chance to be "bridge support" for the sorority and demonstrate your artistic talent by participating in the bridge painting contest at 4:30. Have fun!

KAPPA DELTA's slip into something comfortable and come to the informal meeting tonight at 6:00 in 111 Bio Sci.

PHOTOGRAPHIC LIGHTING WORKSHOP: The Craft Center is offering a one day lighting workshop that will cover: natural light, electronic flash, existing light and studio techniques. It will be held Saturday MARCH 22, 1986, from 10 a.m. to 5 p.m. You must pre-register to attend. For more information call the Craft Center at 684-2532.

DELTA GAMMA — Welcome back! Monday 4:30 bridge painting, Tuesday letter day, call Nadine at 684-0125 if you need to help with the banner for Wednesday; bring canned food (as many cans as possible) to the meeting. Let's try for 100% participation!!!

INTERESTED IN POTTERY? The Craft Center is offering two pottery classes that will begin after Spring Break. POTTERY I will be held Monday nights from 7:30 p.m. (March 17 to May 5), and POTTERY II will be held Saturday mornings, 9 a.m.-12 p.m. (March 22-May 10). You must pre-register to attend. For more information call the Craft Center at 684-2532.

New companies added to Placement Services recruiting calendar. Interviews start March 14th. Get your addendum now. 214 Flowers.

ASA ELECTIONS on Tues, March 10, 211 Foreign Language, 7 p.m. Other matters on the agenda: ECASU convention, film, sponsorship and social events.

SOFTBALL MARATHON to benefit the Sirena WuJinn Memorial Scholarship, March 15 from 8 a.m. to 12 midnight. Form a team! Sponsor a player! Information available in 106 Flowers. Scholarship applications now available at APSI, 211 Campus Drive.

THE TASI! Welcome back to Duke's bawdy campus! Are you bronze? Amazona ready to recruit for the Fun Run, paint the bridge (5:00) and win Greek Games? Good! Cabaret, 10:00 House O.

KD Sisters Welcome Back! INFORMAL meeting tonight 6 p.m. 111 Bio Sci. Bring those Homers! KDs who had composite retakes can pick them up today 11:55 in the Bryan Center Omni Room.

DELTA GAMMAS — Chapter Letter: Monday night meeting Monday night in 201 House A at 7:00.

Help Wanted

LONG ISLAND STUDENTS Attention: All Majors. Stockbroker trainee position available. Career opportunity for hard-working, enthusiastic individual. SEND RESUME TO: First Jersey Securities, Inc. Attn: Ronald K. Rebi, Branch Manager, 33 Wall Whitman Rd. Huntington Station, NY 11746 or call (516) 385-3251.

Individuals needed for collection of aged medical accounts during evening hours 5:30 p.m. to 8:30 p.m. Monday through Thursday. Will train. CRT experience a plus. Salary plus incentive. Excellent working environment. Send resume indicating daytime phone number and salary requirements to: Director of Personnel Coastal Group, Inc., P.O. Box 3079, Durham, NC 27705.

Needed immediately: enthusiastic motivator who enjoys helping people. Good listening skills required. Background in counseling, psychology, teaching or related education/experience needed. 20 hrs/wk, paid vacation, holidays, sick days. Call Lana at 286-5491 or 929-0544. Nutri-system Weight Loss Medical Centers, Durham Chapel Hill.

Afternoon sitter needed for charming infant. Hours and wage negotiable 286-5591.

SUMMER EMPLOYMENT: A SUPERIOR POCONO CO-ED CAMP is accepting applications for counselor / specialists in all sports including gymnastics and hockey (varsity exp. pref.), A & C, woodshop, photography, watercraft (WSI or boating exp.), windsurfing, 600 acres of rolling hills on a 100 acre private lake — it's beautiful. (215) 732-3505 collect.

Newspaper delivery person. Reliable person needed to deliver The Independent, a small newspaper, to Durham distribution points every other Thursday. Day-long route available \$10 per hour. Must haul papers in your car. One year commitment. Great job for graduate student. 286-1972, ask for Grace.

SAILORS! Students! Beach Bums! Work on Fla. Beach! Sailing experience preferred. \$ plus room and board. Send resume. BOSS, c/o CAT HUT, 52 Jefferson Ave., Pompano Beach, Fla., 32062 or call 904-285-7995.

Child Care. Professional couple willing to pay good salary to provide home care for infant, 3 days per week beginning in April. Must be knowledgeable and experienced, have own transportation and references. 286-7603.

Summer Job: Snack bar attendant at Hope Valley Country Club. Memorial Day through Labor Day. Apply in person, Hope Valley Country Club, 3803 Dover Road, Tuesday — Friday.

Services Offered

ABORTION TO 20 WEEKS. Private and confidential Gyn. facility with Sat. and weekday appointments available. FREE PREGNANCY TESTS. Collect, 942-0824 Chapel Hill or call 489-1386 in Durham.

HAIRCUTS \$5 Jm's Barber Shop, near Duke and VA at 614 Trent Drive. Closed Sat. Call 286-9558. JUST YOUR TYPE Word Processing Service will type your papers, dissertations, form letters, etc., quickly and professionally. Emergency typing welcome. 489-8700. (24 hours).

Professional word processing & editing — papers, resumes, Call Word Sense, 489-4593. No calls after 6:00 please.

PREGNANT and need help? Pregnant Support Services offers free professional counseling and assistance. Call anytime, collect to Chapel Hill, 1942-7218.

GOVERNMENT HOMES from \$1 (U repair). Also delinquent tax property. Call 805-687-6000 Ext. GH-9813 for information.

PROFESSIONAL TYPING — Thesis, term Papers, Resumes or Letters. Reasonable Rates. 383-4480 near Duke.

Professional word processing & editing — papers, resumes, Call Word Sense, 489-4593. No calls after 6:00 please.

DATA DIMENSIONS. Professional Word Processing. SPECIAL INTRODUCTORY RATES \$1.00 per page. Competitive rates for emergency service, pickup/delivery. Anytime. 330-7334.

MANHATTAN CAB offering quality service to and from the airport 24 hour service. 740-0179.

Wordprocessing, typing, experienced, near E. Campus by hour / page for apt. 9 a.m.-11 p.m. Mon-Sun. 688-9575.

Medical student available for tutoring. Math, Physics, Chemistry, Biology, etc. Call 596-4936.

French Tutor and Translations (French — English) Call 383-6936 evenings. George.

ANIMATIONS WORD PROCESSING. Fast, Convenient, Reliable. 286-5591.

Local Amway distributor offers opportunity for good earnings. You pick the hours. We train. For interview, Call 477-4524.

For Sale — Misc.

Metro-Sport (Racquet Club) Family Membership. For Sale \$300.00 Phone 1-933-8550 evenings.

1973 Audi 100 LS. 4 door, roomy, cheap transportation. \$650. 732-3178 after 5:00.

Four GREAT tickets for LONG DAYS JOURNEY INTO NIGHT; Wed. March 12 Performance — \$1500. Days, 684-4098. Nights, 1-587-2803.

Autos for Sale

VOLVO 244DL, 1976, ATAC, excellent condition inside and out. \$2,700. Judith, 383-1550 (work), 489-9845 (home).

Roommate Wanted.

Housemates Wanted. 1 or 2 non-smoking vegetarians, near 9th Street. \$170/mo. and 1/3 of the utilities. Call Glenn at 286-2322 in the evenings.

Apartments for Rent

FOR SUB-LET May-Aug., affordable, spacious apartment in Duke Manor. Ideal for summer school, one, two, three or four month lease. 383-0447.

1 Bedroom Duplex for rent available March 1 \$260, water included, stove, refrigerator. Close to campus. 682-0110, 469-7737. Chance of a lifetime: two bedroom Erwin Square apartment summer rental! For information call: 684-0501.

Lost & Found

SUBSTANTIAL REWARD for Levi's jean jacket with small patched hole on sleeve (lost Spring 1985), 684-7852.

LOST in the Ill. Bldg. — Blue Calvin Klein Jacket Size Medium. Sentimental Value. Reward. Please call 684-0138.

Entertainment

Hey, boys and girls. Live up your next party with Live music from The Flying Pigs. Traditional and modern rock. Highly danceable. Call 682-5225 (Stacy — days) or 493-7786 (Pat — nights) for tape or audition.

Personals

Apply now for the FACILITIES CHAIRMANSHIP of the Duke University Union. Applications at the Bryan Center Info Desk. Deadline Mar. 10. To find out more call 684-2911.

ASA ELECTIONS on Tues., March 10, 211 Foreign Language, 7 p.m. Other matters on the agenda: ECASU convention, film, sponsorship and social events.

The puppet is the crystallization of the imagination and magic of its puppeteer. . . David Stryak.

KELLY — Hope you had a great spring break! JOSE.

BETH POWELL is 20 today! Happy Birthday Beth! (You were missed last week. . .)

PAM SIMPSON, the most incredible big sister ever! Hope you had a great break! All the Alpha love, YLS, Leora.

LENA, happy birthday, a bit late! We were thinking of you, Love, Leora and Michelle.

Duke Macintosh Users Group meeting Tuesday night at 7:30 p.m. in Room 111 Social Sciences. Find out about our Duke Consortium!

HAPPY BIRTHDAY JAY — AIESEC GOD. Now you can help us stock the room. From Archie and Meat-head.

ALISON WEIDNER — DUMS couldn't wait to get you! CONGRATS on EPIU Love, Sharon.

To my favorite operator at Duke Tel-Com — Can't wait till the BIG DAY! (June 7, 1986) Hot Dog! Love, Your favorite paste-up artist.

Greg V. — Hey Lil' Bro — Sorry I didn't do anything before break, but got kicked out of town. I hope you had a great break anyway! Since I missed last week, I'll give you 2 clues. I'll have two majors. 2)I'm not an engineer. — YBS

Everyone on Tech is a Peachee Head.

I am sick! Please do not use me.

Kevin T — Stayin' for the Carolina game was great, but the post-game festivities were even more fun. Concert or studying tonight — your choice. — A bored past-up artist full of Chinese food.

Recycle this Chronicle

Der Wagen Haus
Fine Japanese European Auto Repair
2704 Chapel Hill Blvd.
Durham — 489-5800

Transmission Tune Up.

Now you can stop transmission trouble before it starts with Cotman's low cost transmission tune up which includes:

- Road test
- Remove the pan
- Visual inspection
- Clean the pump and screen
- Adjust the bands and linkage
- Replace the pan gasket and fluid.

Remember this is a preventive maintenance service for most domestic and imported cars. If you already have transmission problems, ask about our other reliable services.

Mon-Fri 9AM-6PM, Sat 9AM-1PM
Locations throughout the US and Canada
Locally owned and operated
exp. 4/1/86

\$25 OFF

posted prices for any internal transmission repair. Must be accompanied by a valid coupon. Limit one coupon per customer. Expires

Cotman TRANSMISSION

MCAT
LSAT • GRE
GRE PSYCH
GRE BIO
DAT • VAT
GMAT
PCAT
OCAT
MAT
SAT
ACT
CPA

TOEFL
MSKP
NMB
I, II, III
ECFME
FLEX
VQE
NDB
NPB
NLE

TEST PREPARATION SPECIALISTS SINCE 1938

Stanley H. KAPLAN

Educational Center
Call Days Evenings & Weekends

2634 Chapel Hill Blvd.
Suite 112
Durham, NC 27707
(919) 489-8720

YOUR STUDENT-RUN NEWSPAPER

Got an idea that's hard to put into print?

$KBrO_3 + 6HCl \rightarrow 3Br_2 + 2KCl + 3H_2O$
 $AgNO_3 + NaCl \rightarrow AgCl + NaNO_3$

Let the computer graphics experts at Desktop Publishing help you create professional looking publication and presentation materials such as:

- Overhead Transparencies
- Equations and Formulas
- Charts and Graphs
- Questionnaires
- Test Materials
- Newsletters

Forms
We'll get your ideas on paper.

Desktop Publishing
714 Ninth Street
Suite G3 Couch Bldg.
286-7759

CHRONICLE CLASSIFIEDS

Payment: Prepayment required. Cash, check or D.U.I.R.

Rates: (per day) \$2 for the first 15 words or less; 10¢ each additional word.

Discounts: 5% off for 3 consecutive issues; 10% off for 5 or more consecutive issues.

Where: Drop copy and payment in our Classified Depository Box at the 3rd Floor of Flowers Bldg. near Duke Chapel (printed Classified Envelopes are available there), or mail to: Box 4696, Durham, NC 27706.

Deadline: 1 p.m., one business day prior to insertion.

Inquiries: Call 684-3476 between 1 and 5 p.m., Mon-Fri.

No refunds for cancellation of ad after first insertion.

For Display Advertising, call 684-3811, 8:30-5, Mon-Fri.

Trustee committee meetings: taking care of business

From staff reports

New alcohol policy: Richard Whitted, assistant to the vice president for student affairs presented the new alcohol policy to the Student Affairs committee. The University's regulations are in accordance with North Carolina law, but Duke will prohibit the use and sale of alcohol to students under 21 starting Aug. 1, while N.C. law takes effect Sept. 1.

Richard Cox, dean for residential life, reported on the overcrowding situation for 1986-87. "Presuming an undergraduate enrollment of 5,700, overcrowding in undergraduate residence halls would amount to approximately 332 if transfer students were guaranteed housing on campus and if current plans for expanded commons rooms and increased faculty apartment space are carried out," he said.

Financial aid increase: The Academic Affairs committee heard a report from James Belvin, director of undergraduate financial aid, outlining plans to help more middle income students finance the costs of attending the University. Among the programs Belvin's office is now considering are increases in the work/study program and loans for students who do not normally qualify for aid.

A new scholarship search program, an enhancement of the summer job service and money management coun-

selling are also under consideration, he said.

George Gopen, director of the University writing program, relayed the philosophy behind the redesigned freshman composition course and outlined ways that the University's new way of teaching writing could be integrated into other courses.

Law School expansion: In a report to the Institutional Advancement committee, Law School dean Paul Carrington announced an in-school fundraising plan for an approximately 60,000 square foot addition to the Law School building. Insufficient office and library space have forced some Law School administrators and the school's alumni office to relocate in Durham, he said.

Also, the committee endorsed a plan for an alumni program that will create a \$100,000 endowment when participating alumni reach 65. The plan, which operates like an insurance policy, would create the funds with a minimal investment from the donor and no financial risk to the University.

Bill Green, vice president for University relations, announced plans for an administration-run campus-wide news publication called "Duke Dialogue," and another directed toward alumni in journalism.

Financially sound: The Business and Finance committee heard that both the University and the Medical Center are operating on a surplus. The University's surplus is the result of the 1985-86 overenrollment, which, members were warned, will not be available in future years. The Medical Center's surplus resulted from more patients and more complicated illnesses.

The committee voted to allow the Law School to change the way it calculates tuition. Paul Carrington, Law School dean, called the present system of figuring tuition on the basis of class hours "entirely too complicated" and "a nightmare."

Committee members also voted to allow expansion of the biochemical engineering department as requested by Earl Dowell, dean of the engineering school. The expansion would include enlarging facilities, hiring more faculty and expanding enrollment in the department.

Nine new trees: The Buildings and Grounds committee approved a West Campus main quadrangle tree replacement program.

The tree replacement plan provides for planting nine new trees and replacing most of the main-quadr trees upon death. Twelve trees, however, were classified as "existing not to be replaced."

Chapel model to go to University

MODEL from page 3

some details follow pictures Murray took of the actual building. "They changed so many things," he said. "It's a real pain when you've built something and it's been in place for three months, then you look at a photograph and say, 'My God, I don't have a window there.'"

Murray said he began carving the concrete work for the windows by following the blueprints, only to find, after finishing 30 identical ones, that each window on the Chapel is different.

The model's walls are made of waste cardboard from the art department. Murray copied a section of the Chapel's walls for the stone pattern and repeated it all around the building. Other materials in the model include a real copper roof (dulled slightly with acid), 2,000 poppy seeds for the balls on the spires, balsa wood for the carillon bells and cardboard for the concrete work in the stained glass windows.

By the way, Murray got an A on his independent study.

This detailed model of the Chapel will go on display later this month in Perkins Library.

SPECIAL TO THE CHRONICLE

GPSC ELECTIONS

The Graduate and Professional Student Council is now accepting nominations for the 1986-1987 year:

Executive Positions

President
Vice-President
Corresponding Secretary
Recording Secretary
Treasurer
University Affairs Committee Chairman
Student Life Committee Chairman

Committee Positions

Standing Committees for the Board of Trustees

Student Affairs	Business and Finance
Academic Affairs	Medical Center Affairs
Institutional Advancement	Building and Grounds

CAPS Advisory Board
Duke University Union Board
Educational Facilities Committee
Library Council
Student Health Advisory Board
University Athletic Council
University Commencement Committee
University Schedule Committee
Traffic Commission

Nominations are open to all Duke University graduate and professional students. Please submit name, school or dept., address and telephone number to GPSC/Committee Elections, c/o Tina Buller, Box 2705, D.U.M.C., before March 17.

Western Auto

The Auto Supply Company

Stop Paying Too Much For Tires!

**50,000 MILE LPS
Steel Belted Radial**

43⁹⁷

P155/80R13
Tubeless

LPS Sport Radial

Tire Size	Price
155SR12	27.97
155SR13	29.00
165SR13	31.00
165SR14	32.00
174SR14	35.00
165SR15	34.00
175/70SR13	34.00
185/70SR13	36.00
185/70SR14	37.00
185/70SR14	38.00

Tread design may vary

Tire Size	Price
P155/80R13	43.97
P165/80R13	47.00
P175/80R13	48.00
P185/80R13	49.00
P185/75R14	50.00
P195/75R14	52.00
P205/75R14	54.00
P215/75R14	55.00
P225/75R15	56.00
P235/75R15	58.00
P235/75R15	59.00

Tread design may vary

FREE Road Hazard Warranty

**40,000 MILE All-Season
Steel Belted Radial**

33⁹⁷

P155/80R13
Tubeless

Deluxe All-Season

Tire Size	Price
P155/80R13	33.97
P165/80R13	37.00
P185/80R13	39.00
P185/75R14	40.00
P195/75R14	42.00
P205/75R14	44.00
P215/75R14	45.00
P215/75R15	46.00
P225/75R15	48.00
P235/75R15	49.00

Tread design may vary

Road Hazard Warranty Optional

**35,000 MILE
Steel Belted Radial**

27⁹⁷

P155/80R13
Tubeless

Steel Belted Radial

Tire Size	Price
P155/80R13	27.97
P165-175/80R13	31.00
P185/80R13	33.00
P185/75R14	34.00
P195/75R14	36.00
P205/75R14	38.00
P215/75R14	39.00
P205/75R15	40.00
P215/75R15	42.00
P225/75R15	43.00
P235/75R15	43.00

Tread design may vary

Road Hazard Warranty Optional

**28,000 MILE
Macho Belted Tire**

22⁹⁷

P165/80R13
Tubeless

Macho Belted

Tire Size	Price
P165/80R13	22.97
P175/80R13	26.00
P175/75R14	25.00
P205/75R14	31.00
P215/75R14	33.00
P215/75R15	33.00
P225/75R15	34.00
P235/75R15	35.00

Tread design may vary

Road Hazard Warranty Optional

Free Mounting • No Trade-In Required • Balancing Available • Extended Road Hazard Warranty Available

SHOPPER STOPPER

**Automatic
Transmission
Fluid**

Type "F"
or Dexron II.
Quart. Each.
37-3094,95

66¢

Limit 6

**40,000 MILE Wide One
GT 60/70 Radial**

43⁹⁷

P175/70R13
Tubeless

Tire Size	Price
P175/70R13	43.97
P185/70R13	46.00
P195/70R13	50.00
P185/70R14	51.00
P195/70R14	52.00
P205/70R14	53.00
P215/70R14	57.00
P225/70R14	59.00
P235/70R15	61.00
P235/70R15	65.00
P205/60R13	50.00
P225/60R14	58.00
P245/60R14	62.00
P235/60R15	61.00
P255/60R15	67.00

Tread design may vary

Road Hazard Warranty Optional

**30,000 MILE Wide One
GT 60/70 Belted Tire**

35⁹⁷

P185/70R13
Tubeless

Tire Size	Price
P185/70R13	35.97
P205/70R13	39.00
P215/70R14	41.00
P225/70R14	44.00
P235/70R15	43.00
P235/70R15	44.00
P255/70R15	48.00
P215/60R13	36.97
P235/60R14	41.00
P245/60R14	44.00
P275/60R14	49.00
P235/60R15	47.00
P275/60R15	49.00

Tread design may vary

Road Hazard Warranty Optional

**40,000 MILE Highway
or Traction Truck Radial**

75⁹⁷

LT235/75R15
Blackwall
Tubeless

Tire Size	Price
LT235/75R15-6	75.97
LT235/85R16-8	92.00
8.75R16-5.8	92.00
9.50R16-5.8	105.00
LT235/85R16-10	103.00
8.75R16-5.8	97.97
9.50R16-5.8	110.00

Tread design may vary

Road Hazard Warranty Optional

**28,000 MILE Highway
or Traction Truck Belted**

45⁹⁷

7.00-15LT
Blackwall
Tube Type

Tire Size	Highway	Traction
7.00-15	45.97	51.97
7.50-16	58.00	65.00
Tubeless		
7.00-15	48.00	55.00
7.50-16	55.00	64.00
7.75-15	53.00	56.00
7.75-15	55.00	60.00
8.75-15.5	61.00	65.00
9.50-16.5	65.00	71.00

*ET applicable

Tread design may vary

**40,000 MILE
All-Terrain Truck Radial**

57⁹⁷

LT195/75R14
Blackwall
Tubeless

Tire Size	Price
LT195/75R14-6	57.97
LT235/75R15-6	80.00
LT235/85R16-8	98.00
LT235/85R16-10	102.00
30x9.50R 15/6	92.00
31x10.50R 15/6	103.00
33x12.50R 15/6	124.00
8.75R16 5/8	96.00
9.50R16 5/8	108.00

Tread design may vary

High Energy 65 Month Battery

Our most popular battery. Up to 30% more power than batteries 50% larger. Convenient handle. Exchange. Each. 65-6526 ser.

39⁹⁷

875 Battery. Our most powerful battery. Exch. 65-7726 ser. . 59.97

**Mono-Matic®
Shock Absorber**

1 1/2 in. bore with heavy-duty construction. Heavy-duty shock for most U.S. and import cars. Ea. 81-3001 ser.

10⁹⁷

Van & Truck Shock Absorber. For most U.S. and import vans, RV's and pickups. Ea. 81-4017-27... 13.97

Western Auto's Rate Check Policy

Western Auto intends to stock an adequate supply of advertised merchandise. We realize that reduced prices sometimes create a greater demand for an item than anticipated. We will be happy to issue you a Rate Check for the item to be sold at the reduced sale price as quickly as it is available. Not applicable to special purchase and clearance items.

We Reserve the right to limit quantities.

Prices Good Thru Sat. At The Following Store Locations

Durham, 3436 Hillsborough Rd. 363-9404
Durham, Roanoke Rd. at Club Blvd. 471-1593
Raleigh, Tryon Hills Ctr. 772-9660
Raleigh, Wake Forest Rd. at Bellline 876-8111

Participating Dealers *

* Wendell 64 Business 365-7145
* Chapel Hill Kroger Plaza 867-2474
* Wake Forest 158 S. White St. 556-3043
* Alliance Hwy. 55 East 745-4808
* Selma 202 N. Ralford 965-2612

*Hours, prices, credit card acceptance may vary.

Western Auto
The Auto Supply Company

**Open Sunday 9 to 61
Open Mon. Thru Fri. 9 to 9, Saturday 8-6**

SPORTSWRAP

ACC champs! Blue Devils claim the nets

BASKETBALL from page 1 of THE CHRONICLE

The last minute was simply a microcosm of what was a tightly contested game throughout. The two teams negated each other's strengths and the result was a somewhat clutch-and-grab affair played at a moderate tempo.

Tech's celebrated backcourt of Price and Bruce Dalrymple combined for eight-of-24 shooting. Dalrymple was held to just six points and one rebound, well below his averages of 11.3 and 5.0.

The sixth-ranked Jackets (25-6) were buoyed by their front line of Salley, Hammonds and Ferrell. The trio hit 19-of-28 field goals and accounted for 43 of Tech's points and 23 of the team's 28 rebounds. Salley (13 points) and Hammonds (14) made second-team All-Tournament, as did Price (16) and Virginia's Tom Sheehey and Olden Polynice.

Duke also was victimized by poor shooting, winning despite shooting a paltry 46.9 percent from the field and 68.8 from the line. Dawkins was joined in double figures by Alarie, who had 17 points, and Henderson, who notched 10. The Blue Devils claimed a 34-28 rebounding edge over Tech, as centers Jay Bilas and Danny Ferry led the way with eight apiece.

The Blue Devils took a 37-34 halftime lead on the strength of nine Alarie points and eight by Dawkins. They built a nine-point bulge by scoring the first six points of the second half, but the well then went dry on offense.

After an Alarie jumper at 16:46, Duke went without a field goal until Dawkins hit from 12 inside the lane with 9:34 remaining. Tech outscored Duke 15-5 prior to Dawkins' bucket to take a 49-48 lead. During the stretch, the Blue Devils made five of eight free throws, committed two offensive fouls and a Dawkins turnover, and missed four field goal attempts.

"Obviously, they were playing a helluva lot better than we were at that time," said Krzyzewski. "Our missed free throws had a lot to do with that. Our offense was running well and we were getting to the line."

Dawkins believed Duke played like a tired club during Georgia Tech's comeback. "Our shots were falling short,

LANCIE MORITZ/SPORTSWRAP

Johnny Dawkins, winner of the Everett Case Award as the tournament's most valuable player, uses acrobatics to beat Tech's Duane Ferrell to the hoop.

Fatigue set in at the end of the game," he said. "Down the stretch we wanted it so bad. We capitalized on our opportunities and made some big baskets."

With the win, Duke secured the top-seed in the East Regional of the NCAA tournament. The Blue Devils will play Mississippi Valley State, Southwestern Athletic Conference champ, in Greensboro Thursday. Georgia Tech, second seed in the Southeast Regional, meets Marist.

DUKE 68, GEORGIA TECH 67

GEORGIA TECH	MP	FG	FT	R	A	F	Pt.
Hammonds	34	6-10	2-2	6	1	4	14
Ferrell	36	7-10	2-3	8	5	3	16
Salley	35	6-8	1-3	9	2	4	13
Price	35	6-18	4-6	2	7	4	16
Dalrymple	35	2-6	2-2	1	2	5	6
Neal	21	1-4	0-0	1	3	2	2
Ford	3	0-0	0-0	0	0	0	0
Sherrod	1	0-0	0-0	0	0	0	0
Totals	200	28-56	11-16	28	20	22	67

DUKE	MP	FG	FT	R	A	F	Pt.
Henderson	32	3-10	4-7	6	4	4	10
Alarie	32	5-11	7-8	6	0	3	17
Bilas	26	1-1	0-0	8	1	4	2
Amaker	33	3-8	2-2	0	2	1	8
Dawkins	35	7-14	6-9	4	1	2	20
Snyder	3	0-0	0-0	0	0	0	0
Ferry	19	2-2	2-4	8	4	1	6
King	20	2-3	1-2	1	0	2	5
Totals	200	23-49	22-32	34	12	17	68

Georgia Tech	34	33	—	67
Duke	37	31	—	68

TICKETS for the first and second rounds of the NCAA East Regional in Greensboro went on sale today at 8 a.m. at the Cameron Indoor Stadium ticket office. Tickets for the Thursday and Saturday games must be purchased in a book for \$45.

Ticket books are available on a first come-first served basis.

Seniors bid farewell with emotional victory

By BILL SHEW

A Hollywood screenwriter could not have concocted a more fitting climax in the final regular-season game for Duke's five seniors.

And if one had actually developed the scenario, it probably would have been rejected for being too unbelievable.

But sometimes real life outdoes fiction and the Blue Devils withstood 64.2 percent shooting by North Carolina to earn a 82-74 victory in Cameron Indoor Stadium March 2.

The win gave Duke (29-2, 12-2 in the Atlantic Coast Conference) its first outright regular season ACC title since the 1966 season while handing the Tar Heels (26-4, 10-4) their third loss in four games.

The defeat relegated North Carolina to third in the conference, one game behind second place Georgia Tech, marking the first time since 1966 that the Tar Heels had finished the regular season below second place.

Duke's victory also meant that it finished the season undefeated at home and guaranteed that the Blue Devils would be ranked first in all the final regular-season polls. On top of this, All-America guard Johnny Dawkins broke Mike Gminski's school record for career points with a 17-foot jumper from the corner with 10:02 left in the first half.

Dawkins finished the game with 21 points, but was not the team's leading scorer. That honor went to David Henderson, who had 27 points on 13-of-20 shooting from the field, 17 coming after halftime. Mark Alarie and Tommy Amaker added 16 and 14 points, respectively.

"I thought the key to the whole ball game is the fact that the senior class, the whole team, handled the emotion, the periphery, of playing for the regular-season championship and the last home game," said Duke coach Mike Krzyzewski.

North Carolina provided the Blue Devils with ample opportunities to crack under the pressure, even without seniors Steve Hale and Warren Martin, neither of whom

dressed out for the game.

Although allowing a high shooting percentage, Duke's defense had one of its finest efforts of the year, forcing 22 turnovers. It also held Kenny Smith to four points and five turnovers.

At the end of a first half in which both teams led but neither able to gain a working margin, Amaker made one of the game's best plays.

Freshman guard Jeff Lebo, having already made five-of-six jump shots, made a move to the hoop with Dawkins guarding him tightly. Just as Lebo finished a spin move, Amaker jumped out, picked Lebo clean, and sprinted in for a layup just before the buzzer sounded.

That gave Duke a 37-34 halftime lead instead of the possible 36-35 North Carolina lead a last second basket by the Tar Heels would have yielded.

"I thought it was a big play," said Krzyzewski. "It was a four-point turnaround, instead of laying back and letting them take their last shot."

That momentum carried over into the second half, but the Tar Heels, playing with the ferocity of an underdog against the country's No. 1 team, would not allow the Blue Devils to break free.

Although Duke never relinquished the lead, North Carolina stayed within five most of the way, mainly behind the scoring of Lebo and All-America center Brad Daugherty, who scored 18 and 24 points, respectively, on combined 18-of-22 shooting.

Daugherty was particularly unstoppable. During one two-minute stretch, he scored from within 10 feet on four consecutive possessions, with the final one closing Duke's lead to 62-60 with 7:47 remaining.

"They're really good looking for him," said Jay Bilas. "Sometime the weakside help wasn't there. We had a couple of lapses. He's as good as any center in the country."

Daugherty's next basket, a lay-in that made the score 69-66 at the 4:24 mark left North Carolina in a good position.

See HOME FINALE on page 11

BETH BRANCH/SPORTSWRAP

Junior Tommy Amaker, a key figure in the Seniors' Day win, dazzles a trio of Tar Heels with his passing prowess.

THE ACC TOURNAMENT

Elated Devils savor title win

GREENSBORO — With the elusive ACC Tournament championship finally theirs, the Duke Blue Devils basked in postgame euphoria. Players, coaches and trainer Max Crowder all had a turn in cutting down the nets as students and other hangers-on spilled onto the Greensboro Coliseum court.

It was 30 minutes before the full team finally reconvened in the locker room, and the usually stoical Blue Devils continued to celebrate and savor the victory.

"Everyone is just ecstatic," said point guard Tommy Amaker, as usual the glue that held Duke together over the three-day tournament. Despite a strained left Achilles tendon, Amaker had played 102 of 120 minutes. "We're in a state of shock to have gotten this far. It's like a dream. That's what you work for and we're here."

The Blue Devils exchanged high-fives and laughter. Freshman guard Quin Snyder preserved the moment on film as he snapped shots of Dawkins surrounded by reporters. "It's fantastic," said Snyder, who logged three quality minutes in relief of Amaker. "I'm so happy for [the seniors] and so happy for myself. It's an indescribable

CHARLEY SCHER

feeling."

The Blue Devils had played in the tournament final two years ago in Greensboro, dropping a 74-62 decision to Maryland. In that loss, Duke blew a second-half lead as youthful inexperience worked against the team. Against Georgia Tech Sunday, the Blue Devils also squandered a fairly large second-half margin, but played like the veterans they are in regaining composure.

"When you look back at what's happened, this is kind of retribution. It's our crowning moment, or whatever cliché you want to use," said senior center Jay Bilas. "When you struggle, work this hard and finally win something, it makes it worthwhile."

"It's indescribable," said tournament MVP Johnny Dawkins. "It's been a long time coming. I'm fortunate to receive an award like this before I left here. It feels great. We've had a remarkable year."

See SCHER on page 10

LANCIE MORITZ/SPORTSWRAP

One of three Duke seniors on the All-Tournament team, Mark Alarie lunges for two of his 17 points in Sunday's title game.

SUMMER JOBS IN MASSACHUSETTS

The Director of Camp Becket, one of the most highly regarded camps in the United States, will be interviewing students on...

MARCH 17.

A variety of openings are available. Contact the Office of Placement Services for further information and an appointment.

THERE ARE TWO SIDES TO BECOMING A NURSE IN THE ARMY.

And they're both represented by the insignia you wear as a member of the Army Nurse Corps. The caduceus on the left means you're part of a health care system in which educational and career advancement are the rule, not the exception. The gold bar

on the right means you command respect as an Army officer. If you're earning a BSN, write: Army Nurse Opportunities, P.O. Box 7713, Clifton, NJ 07015. Or call toll free 1-800-USA-ARMY.

ARMY NURSE CORPS. BE ALL YOU CAN BE.

SPRING

At

Means

- St. Patty's Day
- New Unique Imported Beers
- New Staff
- Happy Faces
- The Same Wonderful Pizza

Subs • Gyros
Burgers • Salads
493-7797

Lakewood Shopping Center

BENENSON LECTURES

Department of Art and Art History

Professor Robert L. Herbert
Yale University

will present a series of five
illustrated slide lectures
entitled

DEGAS' NATURALISM

- March 10—*The Naturalist* • March 11—*The Stranger*
- March 12—*Café and Café Concert* • March 13—*Spectators*
- March 14—*Ballet Dancers*

March 10-14
5:00 p.m.

204-B East Duke Building
East Campus

THE ACC TOURNAMENT

Duke survives 'best shot' from Cavs in semi

By CHARLEY SCHER

GREENSBORO — Confidence and experience were the telling factors as Duke rallied in the last five minutes to send Virginia home with a 75-70 semifinal loss Saturday in the ACC Tournament. The win advanced Duke into Sunday's final with Georgia Tech, 64-62 winners over Maryland.

As has so often been the case, senior forward David Henderson took command down the stretch, scoring eight of the Blue Devils' final 11 points as they moved from a 66-64 deficit to victory.

Henderson shot poorly for the first 36 minutes, making just three of 11 field goals, but connected on his last two field goals and four free throws when points were at a premium for Duke. On two straight possessions, he established excellent inside position and received the ball. Both times Henderson made baskets from short range in traffic, was fouled, and made the free throw to complete three-point plays.

"During the last stretch, I looked at the scoreboard and saw they were in foul trouble," Henderson said. "I decided to post up hard, because I hadn't done it all game. They weren't expecting it."

On defense between Henderson's heroics, senior forward Mark Alarie blocked Virginia center Olden Polynice's attempted turnaround jumper and Danny Perry recovered for Duke. So when the Cavaliers got the ball back following Henderson's second three-point spree, they trailed 70-66 with only 1:58 left.

After a Tom Sheehy jumper brought Virginia to 70-68, the Blue Devils ran the shot clock down and turned to yet another confident veteran player, senior All-America guard Johnny Dawkins. Dawkins, Duke's all-time leading scorer, penetrated on Mel Kennedy moving left to right into the lane and fired home a 12-footer.

"I was first looking to get the ball to someone," said Dawkins. "I knew time was winding down, so I looked for my shot. When I saw what [Kennedy] was doing defensively, I pulled up on him."

Kennedy missed shots on each of Virginia's next two possessions and the Blue Devils made free throws count to seal the win. The triumph was top-ranked Duke's 31st in 33 starts and seventh straight over the Cavaliers. Virginia heads into NCAA tournament play at 19-10. The last time Virginia beat Duke was a 109-66 drubbing in the 1983 ACC Tournament when Dawkins and company were freshmen and former Virginia great Ralph Sampson was a senior.

"It is obvious why Duke is a great basketball team and why they are No. 1," said Virginia coach Terry Holland. "We threw our best punch at them today. They absorbed

it and came right back at us . . . They are a great basketball team. We are close, but we're not there yet."

Senior-less Virginia was at a disadvantage against senior-laden Duke during the crucial part of the game. Duke's starting five combines for 19 years of Division I college experience, while the five Cavaliers who played the most total 11 years.

"We are very confident in the last five minutes. We've been there so many times with the game on the line and almost always been successful," said Alarie. "You can really point to big plays made by more experienced players, especially David [Henderson]."

"I think we've been in more of these type games than Virginia," Henderson said. "We know what it takes down the stretch. We were confident and never got out of control. The next thing you know, we took the lead and kept taking it to them."

For 35 minutes, Virginia looked very much like a team that was going to knock off a No. 1 team for the second time this season, having handed North Carolina its first loss of the year Jan. 30 in Charlottesville. The Cavaliers played a nearly flawless first half in building a 38-33 lead. Sheehy, a non-factor in the teams' previous two meetings — both won by Duke — scored 15 of his team-high 21 points before the break. The Cavaliers outrebounded Duke 19-15 for the half and made 55 percent of their field goal attempts compared to Duke's woeful 40 percent.

John Johnson took over where Sheehy left off in Virginia's second-half offense. The 6-foot point guard accounted for 11 of his 16 points in the second half, most coming as a result of penetration.

"He was penetrating and scoring," said Duke guard Tommy Amaker. "Johnson was the key to the ballgame for them. He didn't let them die. He played a tremendous ballgame. Johnson had four assists and did not commit a turnover."

Amaker also played well, despite the strained Achilles tendon he suffered earlier in the week. After being held scoreless in Friday's first round win over Wake Forest, Amaker had 10 points and five rebounds against Virginia and estimated his physical condition at "80-85 percent." He played without the tape that had bothered him Friday and said he felt considerably better without it.

The Cavaliers held the advantage throughout the final half, leading by as many as seven at 54-47. Duke didn't pull ahead until center Jay Bilas stole a pass at midcourt from Polynice and cruised in for a dunk to put Duke in front 64-63, the first time the Blue Devils had led since 13-12.

Kennedy immediately dunked over Bilas at the other end, and the Duke center was called for a blocking foul.

LANCE MORITZ/SPORTSWRAP

Billy King launches a rainbow shot as Virginia's Andrew Kennedy attempts to swat it from the heavens.

Kennedy made the free throw to give Virginia its last lead at 66-64.

"I thought I was there," Bilas said of the foul. "They thought I wasn't. If I knew they were going to call it that way, I'd have clobbered him and he never would have gotten the shot off."

Dawkins was Duke's high scorer with 24 points on nine-of-17 shooting. Henderson was second for the Blue Devils with 16 along with a team-high nine rebounds, and Alarie contributed 14. Polynice had 10 points and nine boards for Virginia, while Mel Kennedy finished with 13.

Georgetown University
Summer Sessions
1986

Programs at home

- ☐ Over 200 graduate and undergraduate courses
- ☐ Approaches to Teaching Writing
- ☐ English as a Foreign Language
- ☐ Government Internships
- ☐ High School Programs
- ☐ Intercultural Training
- ☐ Interpretation and Translation Institute
- ☐ Language Courses
- ☐ Theology Conference
- ☐ Literary Criticism Conference
- ☐ Parish Workshop
- ☐ Sacred Scripture Institute
- ☐ Alumni College

Programs abroad

- ☐ Antwerp, Belgium — Int'l. Trade
- ☐ China — Chinese
- ☐ Dijon, France — French
- ☐ Fiesole, Italy — Italian
- ☐ Leningrad, U.S.S.R. — Russian
- ☐ Oxford, England — Business Administration
- ☐ Quito, Ecuador — Spanish
- ☐ Trier, West Germany — German

Send more information:

Name _____

Address _____

Zip _____

Call (202) 625-8106 or mail to:
SSCE — Georgetown University
306 Intercultural Center
Washington, D.C. 20057

Sessions

Pre — May 19-June 13

First — June 9-July 11

8-Week Cross Session — June 9-August 1

6-Week Cross Session — June 23-August 1

Second — July 14-August 15

Georgetown University is an equal opportunity/affirmative action institution in employment and admissions.

CLIP THIS COUPON

DINNER SPECIAL

50¢ off

with coupon
(spicy or regular recipe)
*one coupon per dinner

Good on
any combo
2 pcs. Dinner
3 pcs. Dinner
4 pcs. Dinner
Chicken Fried Steak

COUPON

COUPON

Pete Rinaldi's

FRIED CHICKEN

Taking Care Chicken Business

Landsakes "IT'S GOOD"

2801 Guess Rd. - 1/4 Mile N. of I-85
OPEN DAILY Sun.-Thurs. 6 a.m.-9 p.m.
Fri. & Sat. 6 a.m.-10 p.m.

THE ACC TOURNAMENT

Ferrell plays hero, Gatlin throws game away

By STEVE SIEGEL

GREENSBORO — Duane Ferrell stole Keith Gatlin's inbounds pass with five seconds remaining in the game, and raced half the length of the court for a slam dunk to give Georgia Tech a dramatic 64-62 win over Maryland. The win sent the Yellow Jackets into the final of the Atlantic Coast Conference Tournament against Duke.

The Terrapins appeared set for either a game-winning shot or overtime with the score knotted at 62 and the ball at mid-court. But Ferrell's steal provided for a shocking turn of events.

"All of a sudden out of the blue, we put great pressure defense out of bounds and [Ferrell] makes a great steal. It was one of the most unexpected things. I was just hoping to go into overtime," said Tech coach Bobby Cremins. "It was the last thing that ever crossed my mind. It was weird. It was strange."

Both teams called timeouts to organize for the final five ticks of the clock.

The Yellow Jackets figured that the Terrapins would try to get the ball to All-America forward Len Bias for the final shot. Tech coach Bobby Cremins wanted senior center John Salley to guard Bias, but gave in to his assistant coaches' pleas to give Ferrell the assignment in a man-to-man defense for the final play.

"[Assistant coach Perry] Clark told us that it was a designed play that they did earlier in the season with a couple of seconds left in the game," Ferrell said. "He said that Lenny Bias would probably come

off a screen at the top of the key, looking for the ball for a jump shot at the top. And all I did was anticipate the pick. I got over it and when the ball came, it was a surprise to me."

Ferrell came through, eluding the pick set on the high post for Bias and intercepting Gatlin's errant cross-court pass intended for Bias. The turnover was Gatlin's only turnover of the game.

"He might have rushed it a little bit," said Maryland coach Charles G. "Lefty" Driesell. Ferrell never hesitated, slamming the ball through the bucket with one second remaining and drawing a foul on Gatlin. Ferrell missed the free throw, but time ran out on the Terrapins.

Maryland led for much of the game, and turned a three-point halftime cushion into an eight point spread just four and a half minutes into the second period. Tech charged back to tie the game at the 10:00 mark on a jumper by Salley.

The Yellow Jackets increased the lead to four with 5:00 left on a hook shot by freshman Tom Hammonds.

"Hammonds really saved us inside," Cremins said. "Price really sacrificed. . . . We decided that we wanted to get the ball inside to Salley and Hammonds."

Maryland had to make a comeback of its own to tie the score in the final seconds. Bias led the charge by scoring the last five points of the game for the Terps, including a basket in the lane with 12 seconds left to knot the score at 62.

With :10 to go, Salley threw the inbounds

pass to Mark Price. Tech's strategy was to get the ball across midcourt, call time out and run a set offensive play for the final shot.

But Maryland's Jeff Baxter and Terry Long double-teamed Price as he streaked towards the midcourt line. Long stole the ball from Price and called a quick timeout to set the stage for the final five seconds.

"I felt great when Price got [the ball]," Cremins said. "When he lost it, I just figured that it was Maryland's turn."

Four players paced the Yellow Jackets with double figures. Hammonds scored 16,

Ferrell and Salley had 15 each, and Price scored 10. Bruce Dalrymple scored just two points, but he led the team in assists with seven and in rebounds with six.

For Maryland, Bias led with 20 points. Gatlin and Tom Jones added 10 each.

"I'm proud of my ballclub. I told them that it's just an extra day of rest to get ready for the NCAA's," Driesell said. "I think we can play with anybody in the country and we've proved that in the last month. I don't think Georgia Tech's that much better a ballclub than we are. I was proud of our team, proud of our kids and I feel sorry for Keith."

**Call 684-BONE
when you see news**

VILLANOVA UNIVERSITY

SUMMER SESSIONS '86

GRADUATE and UNDERGRADUATE COURSES

DAY and EVENING CLASSES

**BUSINESS • ENGINEERING
MATHEMATICS • COMPUTER SCIENCE
NATURAL SCIENCE • LIBRARY SCIENCE
EDUCATION • LANGUAGES
COUNSELING • THE ARTS
HUMANITIES**

SESSION I

Tuesday May 20
to Tuesday June 24

SESSION II

Thursday June 26
to Wednesday July 30

EVENING SESSION

Tuesday May 20
to Wednesday July 30

**CONTINUOUS
REGISTRATION**
until the day before
each session begins
REGISTER NOW!

For summer Bulletin, write:
SUMMER SESSIONS OFFICE
Or, if you prefer, call:
(215) 645-4320

VILLANOVA UNIVERSITY

An Equal Opportunity University

VILLANOVA UNIVERSITY — Summer Sessions Office
Villanova, PA 19085

Please send me current Summer Bulletin

Name _____

Address _____

City/State/Zip _____

6.D10

WASH

IS A DIRTY WORD.

Let us clean it up . . .
We will wash, dry, and fold
all your dirties for

50¢ lb.

Just bring your laundry to us by 10 am,
and we'll have it ready by 4 pm.

THE WASHTUB

under the Bryan Center walkway Mon-Fri 8-5
an average wash load weighs 8-10 lbs.

THE ACC TOURNAMENT

Deacons refuse to give Duke easy opener

By CHARLEY SCHER

GREENSBORO — The only thing predictable about Duke's 68-60 first round ACC tournament victory over Wake Forest was that the Blue Devils won.

The top-seeded, nationally top-ranked Blue Devils brought a 12-2 conference, 29-2 overall record into Friday's tournament-opening noon game. Their opponents, eighth-seeded Wake, came in at 0-14, 8-20.

Apparently someone forgot to tell the Demon Deacons to roll over and play dead, as they put Duke to a severe test before faltering in the game's final minutes. Wake made the Blue Devils sweat, pulling to within 55-52 with 5:24 left, but was unable to come any closer.

Forward Mark Alarie took over down the stretch, scoring six of Duke's final 13 points. The Blue Devils converted on seven of their last eight possessions to stave off Wake's upset bid. Duke put the game away when forward David Henderson stole the ball at midcourt and went hard to the basket for a thunderous dunk to make it 65-58 with :51 left.

Alarie was the game's high scorer with 22 points on eight-of-13 shooting from the floor and six-of-six from the

line. All-America guard Johnny Dawkins chipped in 16, while Henderson added 15. Henderson's dunk was his only basket of the second half.

Wake Forest hardly looked the part of an 8-20 club. The Deacons, who shot a pitiful 45.2 percent from the field for the year, made 15 of their 25 first half shots and 26 of 49 (53.1 percent) for the game.

6-7 forward Charlie Thomas had three dunks early in the first half, the last of which gave Wake its final lead at 13-12 at the 13:59 mark of the half. The rest of the Deacs also found little trouble creating and converting good shots throughout the opening period.

The Blue Devils, as usual, forced Wake Forest into many turnovers — nine for the half, 21 for the game — but gave the Deacons too many easy buckets.

"I thought Wake Forest was better prepared than we were," said Duke coach Mike Krzyzewski. "Individually, we did some good things, but collectively, we just didn't play as well . . . I know I'm not pleased and the players aren't either. Maybe I didn't do as good a job preparing them."

Alarie was unhappy with Duke's effort. "We have to approach each game intensely as a group. I think we took Wake lightly. That's not a characteristic of our team. Wake opened our eyes," he said.

"I was concerned for about the first 38 minutes. I never felt Wake was out of the ballgame."

With Thomas and guards Tyrone Bogues and Rod Watson all having outstanding games, the Deacons trailed just 37-36 at the break.

Bogues, a stumpy 5-3 guard, was effectively pesky against Duke. He finished with eight points, all in the first

half, and offset his seven turnovers with 10 assists. Freshman Watson hit nine of 15 attempts for 18 points, most from long distance including some improbable off-balance baskets. Thomas, who was sidelined with a sprained ankle during Wake's 92-63 and 68-58 regular season losses to Duke, finished with 17 points and six rebounds.

Wake Forest didn't allow Duke to establish any real working margin in the second half until a Danny Ferry follow provided Duke with a 51-42 lead. Wake took a timeout and then immediately scored the next four points to hang close.

Trying to defend Wake's quick guards, the Blue Devils were not helped by an injury that affected three-year starting point guard Tommy Amaker. Amaker sustained a strained left Achilles tendon during practice earlier in the week, and although he played 31 minutes, he was noticeably slowed. Amaker attempted just one shot and was scoreless for the game.

Wake Forest first-year coach Bob Staak concluded a long season with his sense of humor intact. "Our first concern is waiting for Sunday [when NCAA tournament bids are announced]. I hope the selection committee realizes that we played the seventh toughest schedule in the country and won't ship us out of the region," Staak said.

He credited the Deacons with never giving up and progressing despite hardship throughout the year. "When you play so hard and play as well as you can play, it is disappointing when you don't win. No matter what adversity we faced this year, we kept coming back. That shows the great character on the part of our players. My hat is off to them," said Staak.

- Dense rich ice cream
- Refreshing fruit ices

11:30-11:30 SUN-THUR. FRI-SAT. 411 286-4177

SPORTSWRAP

HAIRCUT FOR 2

You and a friend will receive a haircut each and pay for just one!

Reg. \$15.50

Only at

Altered Image Hair Designers

1113 1/2 Broad Street
Durham, N.C. 27705

286-3732

Offer with Selected Stylists
Offer Expires 3/22/86

ATTENTION ALL TOURGUIDES:

MANDATORY meeting
Thursday, March 13 / 4:30 p.m.
at the Admissions Office

- Applications for a new Co-Chairperson
- New questionnaires and cards
- T-shirts and much more

If you cannot attend,
call Elisa or Tarang

Supercut
we cut hair for your ego not ours..
BUY ONE... GET ONE FREE!

Come into SUPERCUTS before March 31, 1986

for our regular \$8 SUPERCUT. Present this ad and we'll give you a coupon...for you or your guest...for another SUPERCUT, FREE!!...now or anytime.

Please accept this as your introduction to SUPERCUTS. We know you're going to like us.

Supercuts

Chapel Hill
141 Rams Plaza
967-0226
Durham
3117 Shannon Road
(Regency Plaza)
489-7674

Mon.-Fri. 10-8
Saturday 10-6

c 1984 EMRA Corporation.
No appointments necessary.
Shampoo and blowdry are
available at additional cost.

FIRST ROUND

SECOND ROUND

REGIONALS

SEMIFINALS

1. Duke

Greensboro

March 13

16. Mississippi Valley St.

8. Old Dominion

Greensboro

March 13

9. West Virginia

4. Oklahoma

Greensboro

March 13

13. Northeastern

5. Virginia

Greensboro,

March 13

12. DePaul

6. St. Joseph's

Syracuse, N.Y.

March 14

11. Richmond

3. Indiana

Syracuse, N.Y.

March 14

14. Cleveland State

7. Navy

Syracuse, N.Y.

March 14

10. Tulsa

2. Syracuse

Syracuse, N.Y.

March 14

15. Brown

1. Kansas

Dayton, Ohio

March 13

16. North Carolina A & T

8. Jacksonville

Dayton, Ohio

March 13

9. Temple

4. Georgetown

Dayton, Ohio

March 13

13. Texas Tech

5. Michigan State

Dayton, Ohio

March 13

12. Washington

6. North Carolina State

Minneapolis

March 14

11. Iowa

3. Notre Dame

Minneapolis

March 14

14. Arkansas-Little Rock

7. Iowa State

Minneapolis

March 14

10. Miami, Ohio

2. Michigan

Minneapolis

March 14

15. Akron

Greensboro

March 15

Greensboro

March 15

Syracuse, N.Y.

March 16

Syracuse, N.Y.

March 16

Dayton, Ohio

March 15

Dayton, Ohio

March 15

Minneapolis

March 16

Minneapolis

March 16

East Rutherford, N.J.
March 21East Rutherford, N.J.
March 21Kansas City
March 21Kansas City
March 21

EAST

East Rutherford, N.J.
March 23

MIDWEST

Kansas City
March 23Dallas
March 29THE F
TO
DAL

NATIONAL CHAMP

Dallas
March 3

Suzy's Tanning Salon

"Fashion Tanning"

\$10 OFF Any Regular Package

Good with Duke ID only

Expires 3/15/86

North Duke Mall, Durham

479-5590

VARSITY & SOUTHERN
FAST FRANKLIN'S

"FUNNY"
—TIME MAGAZINE
Richard Schickel

Down Two of
BEVERLY HILLS
Directed by
BILLY HAZARD

Now at GELATO D'ORO, beside the Varsity—
Superb **PRALINE RUM FUDGE** Gelato!

North Carolina's Exclusive
KINKEZ STEREO Presentation
WOODY ALLEN MICHAEL CAINE
MIA FARRUKAY CAROL PESSIER
BARBARA HERSHEY LLOYD WOLAN
NAJRECA OSLIJAN DANIEL STERN
MAX VON SYDOW DIANNE WIEST
WOODY ALLEN'S MASTERPIECE
HANNAH AND HER SISTERS

AMERICAN UNIVERSITY WASHINGTON SEMESTER INFORMATION MEETING

WITH

DR. DAVID C. BROWN, DEAN

MARCH 12, 1986 / 1:30-2:30

204 PERKINS LIBRARY

ALL INTERESTED STUDENTS PLEASE TRY TO ATTEND

ROAD

0

LAS

CHAMPIONSHIP

llas
sh 31

SEMIFINALS

REGIONALS

SECOND ROUND

FIRST ROUND

SOUTHEAST

Atlanta
March 22

Atlanta
March 20

Charlotte
March 16

Charlotte
March 16

Atlanta
March 20

Baton Rouge, La.
March 15

Baton Rouge, La.
March 15

Dallas
March 29

WEST

Houston
March 22

Houston
March 20

Tucson, Ariz.
March 16

Tucson, Ariz.
March 16

Houston
March 20

Ogden, Utah
March 15

Ogden, Utah
March 15

1. Kentucky
Charlotte
March 14
16. Davidson

8. Western Kentucky
Charlotte
March 14
9. Nebraska

4. Illinois
Charlotte
March 14
13. Fairfield

5. Alabama
Charlotte
March 14
12. Xavier

6. Purdue

Baton Rouge, La.
March 13
11. Louisiana State

3. Memphis State
Baton Rouge, La.
March 13
14. Ball State

7. Virginia Tech
Baton Rouge, La.
March 13
10. Villanova

2. Georgia Tech
Baton Rouge, La.
March 13
15. Marist

1. St. John's
Tucson, Ariz.
March 14
16. Montana State

8. Auburn
Tucson, Ariz.
March 14
9. Arizona

4. Nevada-Las Vegas
Tucson, Ariz.
March 14
13. Northeast Louisiana

5. Maryland
Tucson, Ariz.
March 14
12. Pepperdine

6. Alabama-Birmingham
Ogden, Utah
March 13
11. Missouri

3. North Carolina
Ogden, Utah
March 13
14. Utah

7. Bradley
Ogden, Utah
March 13
10. Texas-El Paso

2. Louisville
Ogden, Utah
March 13
15. Drexel

Dark Night Concerts Presents
A St. Patrick's Day Celebration!

mike cross
In the Spirit of Ole Ireland!

March 17th at 8:00 PM
Memorial Hall, UNC Campus
Tickets: \$7.50 in advance / \$9.00 at the door
call 962-1121 for reservations

The Travel Center

905 W. Main Street

BRIGHTLEAF SQUARE

M-F 9-5

Sat 12-4

682-9378

683-1512

PATTISHALL'S GARAGE & RADIATOR SERVICE, INC.

Specializing in

- American Cars
- Dasher
- Datsun
- Volvo

- Rabbits
- Scirocco
- Toyota
- Honda

Auto Repairing and Service • Motor Tune-up
General Repairs • Wrecker Service

286-2207
1900 W. Markham Ave.
located behind Duke Campus

THE ACC TOURNAMENT

Cavs edge Wolfpack

By CHARLEY SCHER

GREENSBORO — Only a coin flip separated fourth-seeded Virginia and fifth-seeded North Carolina State prior to their first-round ACC Tournament game Friday, and after 40 minutes of physical play, they were only two points apart with the Cavaliers prevailing 64-62 and advancing to Saturday's semifinal with Duke.

"It was a classic, even matchup," said Virginia coach Terry Holland. "That spurt that we had to open the second half gave us a working margin. Other than that it was as even a basketball game as you'll ever see."

The Cavaliers had to withstand a State rally at the end of the game that fell short when forward Bennie Bolton airdropped an 18-foot baseline jumper at the buzzer.

Virginia led 28-27 at halftime and started the second half by going 14-0-16 from the floor to take a 58-51 advantage with 5:38 left. The Wolfpack clawed back and trailed just 64-60 with a 1:03 to play.

Virginia ran the 45-second clock down on their last possession, but forward Tom Sheehy rimmed out on a short jump hook and the Pack controlled the rebound. State coach Jim Valvano wanted his team to work for a last shot without a timeout, but when his players seemed confused, he ordered time with :05 left.

Guard Nate McMillan penetrated after the inbounds pass, drew defenders at the free throw line and dished to Bolton on the right baseline. Bolton's unguarded jumper flew over the rim as the clock ran out.

With the loss, State heads into post-season play with an 18-12 record. Virginia improved to 19-9 with the win. Both teams were 7-7 in ACC regular-season play.

"When it became evident to me that we were playing more east-west instead of north-south on that possession, I went ahead and called the timeout with five seconds remaining," Valvano said.

"We ran the same play and we got exactly what we wanted. . . I'm happy with Bolton taking the last shot when the game is on the line. I'd like to go right back out there and do it again."

Bolton had 15 points, second on the team only to center Chris Washburn who scored 19 to go with six rebounds. Forward Charles Shackleford (12 points, game-high eight rebounds) and McMillan (10) joined them in double figures.

The winners were paced by center Olden Polynice (eight-of-13 shooting) and forward Mel Kennedy (seven-of-eight) with 16 points apiece. Sheehy and forward Andrew Kennedy both had 12 for the Cavaliers.

Terps shock Carolina

By STEVE SIEGEL

GREENSBORO — Maryland capped off Friday's opening round of the Atlantic Coast Conference Tournament with the only upset of the day — an 85-75 victory over North Carolina.

The Tar Heels, who failed to finish first or second in the regular-season race for the first time in 20 years, also failed for the first time in 13 years to reach the semifinal round of the conference tournament.

"We're a good team and you can't take anything away from us," said Maryland forward Len Bias. "You've got to give us our credit too. You can't say 'Well, Maryland upset North Carolina' because I don't think it was an upset. I think we're a good team."

Trailing 34-28 at the intermission, the Terrapins opened the second half with a 16-3 run behind a balanced scoring attack. Jeff Baxter led Maryland with 21 points for the game. Bias had 20 and 13 rebounds. Keith Gatlin scored 18 points and recorded eight assists. Derrick Lewis had 18 points and Tom Jones had eight.

"It all began in the beginning of the second half with their offensive onslaught," said UNC coach Dean Smith. "We just didn't look too sure of what we were supposed to do, which is my fault."

Maryland eventually built its lead to 16 points with 3:00 remaining in the game and appeared on the verge of a blowout. But Carolina scored seven points in the next 12 seconds to cut the lead to nine. A technical

foul on Bias provided the Heels with this brief period of momentum.

UNC could not keep the drive going, rushing and missing its shots down the stretch while Maryland made its shots from the foul line (23 of 26 for the game).

Bias struggled in the first half, hitting on just two of nine attempts and committing six turnovers. Maryland coach Charles G. "Lefty" Driesell said that the Terrapins were forcing the ball too much to Bias in the opening period and made adjustments at the intermission.

"We moved him [Bias] back to play at a guard and moved Baxter inside at a forward so they couldn't double-team Leonard," Driesell said. "I thought that helped us a lot. They couldn't trap so quite easy that way and it gave him a one-on-one situation up front and he got a lot of easy stuff off of that."

While Bias got off to a slow start, Tar Heel center Brad Daugherty began the game fast with 15 first-half points to give Carolina the early lead.

"It was too easy to get the ball inside early," Smith said. "We'd rather have everybody touch the ball, but if a guy is on the block we'd like to get him the ball."

The Terrapins switched their defense by fronting Daugherty and trying to deny him the ball in the second half. Daugherty finished with 22 points. Guards Steve Hale and Kenny Smith scored 14 each for the Tar Heels.

It's the best way to reach 15,000 buyers

BROADWAY
AT DUKE

DUKE UNIVERSITY PERFORMING ARTS COMMITTEE

THE NATIONAL MARIONETTE THEATER
IN CONCERT

"In Concert is a superbly fashioned presentation, imaginative and highly theatrical. There is magic and subtlety to Syrotiak's work. He creates his own reality with the emotion he imparts to his stringed figures. One was captivated by sheer artistry."

—Times-Picayune
New Orleans, Louisiana

David Syrotiak, artistic director and master puppeteer, will work in full view of the audience.

WEDNESDAY, MARCH 19 / 8:15 pm
Page Auditorium

Tickets are \$4 and \$7 for Duke students, \$8 and \$11 for all others.
Available at Page Box Office. Mastercard and Visa accepted.
Call 684-4059 for phone orders and more information.

Jacket balance crushes Tigers

By STEVE SIEGEL

GREENSBORO — Mark Price and Duane Ferrell scored 20 points each to lead Georgia Tech to an easy 79-61 victory over Clemson in first-round Atlantic Coast Conference Tournament action.

"It turned out to be a very physical game," said Tech coach Bobby Cremins, who won his first game in the Greensboro Coliseum. "Clemson really came after us and I guess they had nothing to lose. They're going all out and they have outstanding athletes. I'm glad no punches were thrown because we can't afford to lose anyone."

With the Tech lead cut to six with 7:30 remaining, Price responded with an outside jumper and two free throws as the Yellow Jackets stretched the margin to 12 points.

"We took two outside jumpers and missed and then Price went down and strung one up," said Clemson coach Cliff Ellis. "That was a key point — Price's jumper from downtown."

Ferrell also had four points in the run and the Tigers did not mount another challenge in the game. Clemson shot just 37 percent from the floor in the second half.

Tech converted on 25 of 31 free throw attempts for the game and hit its free throws in the waning minutes to nail down the victory.

Price also frustrated Clemson with a team-high six steals and seven rebounds. The Tiger double-team on Price left other Yellow Jackets wide open. John Salley and Bruce Dalrymple finished with 12 points each to go along with the 20-point performances of Price and Ferrell.

Horace Grant kept Clemson close early in the game. He finished with 22 points and nine rebounds.

ACC sends six to NCAA wars

By DOUG TUCKER
The Associated Press

KANSAS CITY, Mo. — Duke, St. John's, Kansas and Kentucky were given No. 1 seeds Sunday when the NCAA announced its 64-team field for the men's college basketball championship tournament.

Duke, the No. 1 team in The Associated Press Top 20, drew the top seed in the East Regional, while second-ranked Kansas was made No. 1 in the Midwest and third-ranked Kentucky was No. 1 in the Southeast. St. John's, ranked No. 5, was shipped to the West Regional as the No. 1 seed.

First-round games around the country will be played Thursday and Friday, with second-round action Saturday and Sunday.

The Atlantic Coast and Big Ten conferences each landed six teams in the field, expected to have the richest payoff in NCAA basketball history, with more than \$800,000 going to the teams that make the Final Four in Dallas on March 29. The title game will be in March 31.

Kansas, on Thursday in Dayton, opens the Midwest Regional against 16th-seeded North Carolina A&T. At Long Beach, Calif., in the West Regional, St. John's faces 16th-seeded Montana State on Friday. In the Southeast Regional, Kentucky will meet No. 16 seed Davidson at Charlotte on Friday.

"We feel very good about our field," said committee chairman Dick Schultz, Virginia's athletic director. "It was not any easier this year than it has been in the past. We spent about three or four hours on the first 55 teams and the rest of the time on the final teams. There is a tremendous amount of parity and you look at fine, minute points."

Schultz said that several teams got at-large berths with impressive victories in the final week.

"There were several teams with big wins the last week of the season that were on the fence," Schultz said. He specifically mentioned DePaul in this group.

Starting times for first-round games will be announced

today.

In the Southeast Regional at Baton Rouge, La., on Thursday, it will be second-seeded Georgia Tech against No. 15 Marist; No. 3 Memphis State vs. No. 14 Ball State; No. 6 Purdue vs. No. 11 Louisiana State, playing on its home court; and No. 7 Virginia Tech vs. No. 10 Villanova, the defending champion.

First-round action in the Southeast at Charlotte Friday includes No. 4 Illinois vs. No. 13 Fairfield; No. 5 Alabama vs. No. 12 Xavier, Ohio; and No. 8 Western Kentucky vs. No. 9 Nebraska, making its first-ever NCAA appearance.

In the West at Ogden, Utah, on Thursday, second-seeded Louisville meets No. 15 Drexel; No. 7 Bradley tackles No. 10 Texas-El Paso; No. 3 North Carolina faces No. 14 Utah; and No. 6 Alabama-Birmingham plays No. 11 Missouri.

In the West at Long Beach on Friday, it will be No. 4 Nevada-Las Vegas against Northeast Louisiana; No. 5 Maryland vs. No. 12 Pepperdine; and No. 8 Auburn against No. 9 Arizona.

Other first round games in the East Regional at Greensboro on Thursday are fourth-seeded Oklahoma against No. 13 Northeastern; No. 5 Virginia against No. 12 DePaul; and No. 8 Old Dominion vs. No. 9 West Virginia.

First-round action in the East at Syracuse, N.Y., on Friday matches second-seeded Syracuse vs. No. 15 Brown; No. 3 Indiana against No. 14 Cleveland State; No. 7 Navy against No. 10 Tulsa; and No. 6 St. Joseph's against No. 11 Richmond.

In the Midwest Region at Dayton on Thursday, other first-round games are fourth-seeded Georgetown against No. 13 Texas Tech; No. 5 Michigan State against No. 12 Washington; and No. 8 Jacksonville vs. No. 9 Temple.

First-round action in the Midwest on Friday in Minneapolis pairs second-seeded Michigan against No. 15 Akron; No. 3 Notre Dame against No. 14 Arkansas-Little Rock; No. 6 North Carolina State against No. 11 Iowa; and No. 7 Iowa State against No. 10 Miami-Ohio.

FALL 1986 REGISTRATION DENIED

Students with a balance due on their Bursar's Office account will be denied registration for Fall 1986.

The Office of the Bursar will issue a clearance to register the student when the balance has been settled.

For questions regarding your account, please call 684-3531 between 9:00 a.m. and 4:00 p.m. Monday thru Friday.

S·P·R·I·N·G

F·A·S·H·I·O·N

I·S·S·U·E

Models • Photographers
Assistants • Writers

Mandatory Meeting
TODAY

5:00 p.m. / 101 W. Union Bldg.

For more information, call 684-3811 and ask for Judy or Gina

THE ACC TOURNAMENT

ACC champions enjoy 'indescribable feeling'

SCHER from page 2

Dawkins was second to St. John's star Walter Berry in balloting for the Wooden Award, given to the top player in the country. The winner of the award was announced at halftime of the ACC Tournament final.

Expectations were high prior to the season on the Duke campus after suffering postseason disappointments the last two years. While the Blue Devils still have to get the NCAA tournament monkey off their backs, winning the ACC tournament fulfilled the dreams of success that started four years ago when Dawkins and fellow seniors Bilas, Mark Alarie, David Henderson and Weldon Williams signed on at Duke.

They were hailed as the nation's top recruiting class, and Georgia Tech was not far behind with its harvest of center John Salley and guard Mark Price. The teams have been inexorably linked since that time. Sunday was the 11th time the teams have met in the last four years and was Duke's sixth win over Tech in that span.

Duke and Tech have been bitter rivals these last four

years, but a great deal of mutual respect has emerged from the ACC wars. Price congratulated Dawkins after the final buzzer, and Salley came into the Blue Devil locker room to personally give his compliments to the victorious team.

"We've grown into a friendship from our competition with Tech," said Dawkins. "We know their players well. I'm glad to see them play well."

THE TOURNAMENT saw Duke perform just a little bit better than it did three years ago. In the 1983 tournament in Atlanta, Duke was thrashed 109-66 by Virginia with its star center Ralph Sampson. Sampson complained to the media after the game that the Blue Devils were dirty players, and Virginia coach Terry Holland kept his starters in that game well after the outcome had been decided.

When the Blue Devils beat the Cavaliers in Saturday's semifinal, it was the seventh straight time since the drubbing that Duke had knocked off Virginia.

The two teams would cross paths again if both can advance to the East Regional semifinals.

HENDERSON'S ALL-ACC TOURNAMENT performance

partially made up for his exclusion from the All-ACC second team announced prior to the tournament by the Atlantic Coast Conference Basketball Writers. North Carolina's Kenny Smith and Tech's Salley, neither of whom had excellent years, were placed ahead of the Duke forward and joined Virginia center Olden Polynice, UNC guard Steve Hale and N.C. State center Chris Washburn on the team.

Alarie, Dawkins, Price, Maryland forward Len Bias and Carolina center Brad Daugherty made up the first team.

After Henderson made several key plays in Duke's win over Virginia, Krzyzewski fired a barb at the press. "I would talk about [Henderson]," the Duke coach said, "but then you guys might vote him to an All-ACC team."

Henderson's teammates were also angry that he was slighted after averaging almost 15 points a game and playing his best in important situations.

"David's a great player," Bilas said. "How many times does he have to do it before someone gives him the recognition he should get? He should have gotten All-ACC. There's no excuse for it. That was terrible."

Comics

Doonesbury/Garry Trudeau

The Far Side/Gary Larson

Early comedians

Bloom County/Berke Breathed

THE Daily Crossword by James R. Burns

© 1986 Tribune Media Services, Inc. All Rights Reserved.

3/10/86

Yesterday's Puzzle Solved

2/28/86

Shoe/Jeff MacNelly

Seniors star in final home win

HOME FINALE from page 1

"I thought we were in good shape with the score in the 60s," said Tar Heel coach Dean Smith. "I liked our chances. I thought we had a better chance of coming from behind than holding onto the lead."

But Smith had obviously not discussed the matter with the Blue Devils, who ran off nine straight points to guarantee a fond farewell to Cameron.

The run started with an unorthodox jumper in the lane by Henderson. On North Carolina's next possession it worked the ball down low to Daugherty, but before he had a chance to shoot, Danny Ferry fouled him. Daugherty missed the front end of the one-and-one, his second straight such miss, and Ferry rebounded.

Duke worked the clock on offense, and with five seconds on the shot clock, Amaker pinpointed a pass to Alarie for a slam dunk that made the lead 73-66, caused Dean Smith to use a valuable timeout, and sent the overwelling Cameron crowd into ecstasy.

"I had a feeling the play would be open," said Alarie. "Johnny and I stacked low, and it happened that they expected Johnny. Tommy made a perfect pass. I think at that point the crowd sensed we'd be victorious."

But if that was not enough for victory, Henderson guaranteed it. After Alarie stole a crosscourt pass from Kenny Smith, Ferry fed Henderson for a backdoor layup and another Alarie steal led to a Henderson slam that closed the door shut on North Carolina.

After the game Krzyzewski refused to talk about the coming tournaments, preferring to discuss only the matter at hand.

"I'm not going to talk about what lies ahead," Krzyzewski said. "For four damn years we've been working for this. We're going to enjoy it."

Wake upsets women in ACCs

By MICHAEL LEBER

FAYETTEVILLE — With senior guard Connie Goins sitting on the bench with a sprained ankle, the Duke women's basketball team blew a five-point lead in the last 2:19 and fell to Wake Forest 72-71 in the opening round of the Atlantic Coast Conference tournament.

Demon Deacon guard Amy Privette swished a 16-foot jumper at the buzzer to give sixth-seeded Wake Forest (16-12) the win. Third-seeded Duke dropped to 20-7.

The loss cost the Blue Devils an NCAA bid. Instead, Duke received an NIT berth Sunday.

Sophomore Chris Moreland hit a short jumper in the lane at 2:46 to give the Blue Devils a 69-64 lead. She was fouled by Lisa Stockton on the play. Moreland missed the free throw, and Sarah Sullivan rebounded and missed a pair of follow-up shots.

A Privette layup and an Alice Neal jumper from deep in the corner cut the margin to 69-68 with 1:50 remaining. After Duke guard Carolyn Sonzogni missed the front end of a one-and-one and Moreland was called for an offensive foul, Wake Forest coach Joe Sanchez called a time out with 1:00 remaining.

Privette gave the Deacons their first lead since 44-43 on a layup with :41 remaining. After a Duke timeout, the Blue Devils regained the lead on an inside move by junior center Sarah Sullivan. Wake called a time out with :15 remaining to set the stage for Privette's heroics.

"We were just running helter-skelter out there," said Privette, an Academic All-American.

Privette and Stockton led all scorers with 18 points apiece. Moreland led the Blue Devils with 16 points. Wake's box-and-one and diamond-and-one defenses effectively shut down Moreland, the ACC's leading scorer. The All-ACC forward was limited to five shots from the field for the game.

Sonzogni, Katie Meier, and Ellen Langhi joined Moreland in double-figures for Duke, but Goins was sorely missed. She sprained her ankle in practice Feb. 27, and was forced to sit and watch.

"It was frustrating not being able to help out," Goins said.

ALICE ADAMS/SPORTSWRAP

Katie Meier, the ACC Rookie of the Year, battles for possession in the ACC Tournament.

"I saw some things I thought I would have done differently. I was pleased with the way the team played very hard. The players wanted it very badly."

Duke had beaten Wake twice in the regular season and was perhaps caught looking ahead to a semifinal matchup with archrival North Carolina.

Sift through

THE CHRONICLE'S Special Entrepreneur Issue
Coming Friday, March 14.

Ever wonder what you'll be doing after Duke? Nervous? This coming Chronicle Special will give you many suggestions on how to handle that time after graduation.

Learn from Paul and Karen Mayer, Duke graduates and owners of Satisfaction Restaurant, as they talk about making it on their own.

Discover Duke Futures, the new alumni assisted organization, which caters to sophomores and juniors in their pursuit of summer jobs.

Then, meet current student entrepreneurs who have found, and pounced on, inner-campus markets.

Yes. This special issue is chock full with other nuggets of opportunity.

Strike It Rich!!

**Read THE CHRONICLE'S
Special Entrepreneur Issue
on March 14.**

**Luxury Townhouse &
Garden Apartments**
At Very Affordable Prices!
Two And Three Bedrooms
From 1200 to 2200 Square Feet

- Two Swimming Pools
- Patio or Deck
- Appliances Furnished
- Cablevision Available
- 24-Hour Emergency Maintenance

- Washer and Dryer Connection
- With Many Apartments
- Formal Dining Rooms
- With Many Apartments
- Play Grounds

Minutes From Duke Campus And Duke Medical Center
Located Off Durham-Chapel Hill Blvd. • Behind Yorktowne Theater

Yorktowne 2132 Bedford St. Apt. 23, Durham
489-3111 Mon-Fri 8:30-5:00

GREEK WEEK '86

SCHEDULE OF EVENTS

Monday,
March 10

Bridge Painting 4:30
T-Shirts on Sale
(Bryan Center Walkway)
Otis Day Tickets on Sale
Basketball Tourney

Tuesday,
March 11

Greek Letter Day
T-Shirts on Sale
Otis Day Tickets on Sale
IFC/Panhel Service Project
Presidential Banquet
in Von Canon Hall 5:00-7:00 p.m.
Basketball Tourney

Wednesday,
March 12

Alcohol Awareness in the C.I. 9 p.m.
Dry Rush Forum
for the Fraternities 7 p.m.
Banner Day
T-Shirts on Sale
Otis Day Tickets on Sale
IFC/Panhel Service Project
Basketball Tourney

Thursday,
March 13

Greek Dinner in the Pits
T-Shirts on Sale
Otis Day Tickets on Sale
Basketball Tourney
IFC/Panhel Service Project

Friday,
March 14

T-Shirts on Sale
Otis Day Tickets on Sale
Step Show

Saturday,
March 15

Theta Fun Run
Greek Games IM Field 2-5 p.m.
Otis Day and the Knights
I.M. Building 9 p.m.-1 a.m.
T-Shirts on Sale
Basketball Finals

Hardee's

IFC/Panhel, Duke University

BUSCH
Beer