

THE OBSERVER

Friday, April 22, 1994 • Vol. XXVI No. 129

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Administration changes the state of Grace

By SARAH DORAN
News Editor

Following the 1995-96 academic year, Grace Hall will be converted to a permanent administrative office building and, upon conversion, the Main Building will be vacated to undergo a major renovation.

■ see REACTION, page 4

Current Grace freshmen, along with the incoming students to be placed in the hall over the next two academic years, will be moved "as a community" into two new residence halls to be built by the fall of 1996, according to Patricia O'Hara, vice president for Student Affairs.

Residents of Grace were informed of the conversion yesterday by O'Hara via letter.

Specific plans for the construction of the new halls—as well as the conversion of Grace and the Main building—will be considered at the University's Board of Trustees upcoming May 5-6 meeting.

Benefactors of Notre Dame have donated funds for the new halls and a number of sites are currently under consideration, all of which fall in the South Quad area, said O'Hara. The multi-step plan is in the early stages, she added.

The University is expected to break ground for the two 275-man residence halls next spring. The decision to build two intermediate size men's halls stemmed from the recent

conversion of intermediate male dorms to female dorms—a conversion which was done to accommodate the incremental increase in female students during the past 20 years.

As a result of these conversions, the Office of Student Affairs became concerned that men were disproportionately concentrated in large residence halls, said O'Hara. The addition of the two new halls will result in a better configuration of men's halls on campus, she added.

"This design was chosen in an effort to maintain family and a community atmosphere," said Dennis Brown, assistant director of Notre Dame public relations and information.

The origin of the plan developed from the University's need

to renovate the Main Building within the next five years. Although the building has been under constant refurbishing, it has not had a major renovation in its 115 year existence. Such renovation is needed to make it accessible to people with physical disabilities and planned changes include the addition of an elevator.

"The building is not unsafe, but should be improved from a structural standpoint," said Brown. "It is also needed to improve the character of the outside public areas."

Neither the estimated costs of the new residence halls nor those of the renovation were available.

There is currently a shortage of available office space on campus and as the renovations will

cut back on the actual amount of space available in the building, it is necessary that Grace permanently remain an administrative building.

The tower is expected to permanently house the University's purchasing and accounting offices, among others. It is convenient for these offices to be located on the edge of campus in order to be accessible to outside vendors, said Brown. Offices like those of the President of the University, Admissions, Financial Aid and Student Affairs will return to the Main building upon renovation.

Grace Hall was constructed with a gift from J. Peter Grace, former member of the Univer-

see GRACE / page 4

Two professors awarded NASA research grants

By JOHN CONNORTON
News Writer

To better study the effects of microgravity, Arvind Varma, Schmitt professor of chemical engineering, Paul McGinn, associate professor of electrical engineering, and David Leighton, associate professor of chemical engineering were selected by NASA to receive a grant for their original research proposals.

Varma and McGinn received a joint two-year grant totaling \$229,000. McGinn and Leighton both received individual two-year research grants totaling \$100,000.

Varma and McGinn are cooperating on a project entitled "Gasless Combustion Synthesis from Elements Under Microgravity: A Study of Structure-Formation Processes."

The two plan on studying the effects of microgravity on reactions between solids to produce new materials.

Varma explained that in combustion synthesis, one of the materials melts and spreads around the other reactant. This spreading is effected by gravity, and therefore microgravity experiments will better determine the outcome of such reactions.*

Varma will be the principal investigator of the grant, the person who directs the research, because of his previous long term research in the field. McGinn will bring his materials processing background to his position of co-investigator.

"McGinn has a certain expertise which has been a great help in the past," said Varma, and he hopes their newest effort will be just as successful.

Although their principal research will be done here on campus, Varma and McGinn will travel to Cleveland, Ohio to take advantage of NASA's Lewis research facility in the suburbs outside of the city. There, they will have at their disposal drop-tubes, drop-towers, aircraft that fly parabolic trajectories and sounding rockets, all facilities and equipment that can provide several seconds of reduced gravity.

Varma and McGinn's research will prove of great benefit to NASA if things proceed as planned.

"NASA hopes to conduct material processing in its space station at some point. With microgravity experiments, there are a lot of things you can do better in space than you can on Earth," McGinn explained.

In his separate project, McGinn will seek to determine whether processing in the absence of gravity will alleviate segregation of precipitates in high-temperature superconductors.

Leighton's project, "Oscillatory Cross-Flow Electrophoresis: Application to Production Scale

see NASA / page 4

Rakow appears on "Larry King"

By LIZ FORAN
Assistant News Editor

You may have come up against him as he prevented you from storming the field celebrating after a victorious game.

You may have talked to him to clear up those tickets accumulated for parking on-campus.

But last night Director of ND Security Police Rex Rakow was more than an imposing campus security figure in dark glasses—he was an imposing campus security figure on national T.V.

■ see SECURITY, page 4

Rakow appeared last night on CNN's Larry King Live as part of a two part series on crime in America's schools.

As president of the International Association of Campus Law Enforcement Administrators (IACLEA)—an organization of campus law enforcement officials that provide training and information to

colleges and universities across the U.S. and abroad—Rakow is a well respected authority on campus crime.

Accompanied by a panel featuring Secretary of Education Richard Riley and president of Catholic University Patrick Ellis, Rakow, who has been at Notre Dame for 14 years, discussed the safety of college campuses, what is being done to alleviate the problem of violent campus crime, and whether or not colleges and universities attempt to cover up violent incidents to avoid negative publicity.

The panel also included two families who lost children to campus violence and a woman whose roommate was brutally attacked at Wesleyan University.

Howard and Connie Clery lost their daughter Jeanne to campus violence in 1986 when she was raped, sodomized and strangled to death as a student at Lehigh University.

The incident prompted the Clerys to initiate an effort to force campuses to reveal crime statistics. These efforts have materialized in Campus

Security, Inc., a program which has been instrumental in passing three federal laws and 18 state laws requiring campuses to reveal violent crime statistics.

Although campuses are not free from crime, Rakow said, it is not a problem that has gotten out of hand.

"Certainly there is crime on campus. Crime does get into the campus environment, but I wouldn't describe it as rampant," said Rakow.

"Violent crime is 13 percent of all crime nationally, but only 3 percent on campuses. Campus is actually a safer environment," he added.

But Kathy Booth and Kerdene DePriest disagreed with Rakow's assertion.

While Booth instituted a student run campus escort system at Wesleyan following the attack of a friend, DePriest's son was murdered by former students and acquaintances of his roommate. Both DePriest and Booth agreed that more needs to be done about campus security for students living both on and off campus.

see RAKOW / page 4

INSIDE COLUMN

Bookstore's just not for everybody

Most Notre Dame students anticipate the beginning of the Bookstore Basketball season with an eagerness and excitement usually reserved for the opening of a J. Crew outlet. They relish the chance to showcase their amazing basketball skills, dream up really witty team names, or at least pull some outrageous stunt that will forever ensure their spot in tournament history.

Kate Crisham
Assistant News Editor

Not me. I realize that Bookstore is a great time, the commissioners put in an incredible amount of hard work, and there are plenty of uplifting, "Hoosier-like" stories of upstarts defeating ranked teams through their pure grit and determination. But since coming to Notre Dame, I've started viewing Bookstore (and all the conversations associated with it) with distaste. It only serves as a painful reminder of how difficult it is being extremely unathletic on a campus with more jocks "who could have played Division III" than any other school in the country.

The "unathletic" label was slapped on me very early in childhood. I will unabashedly admit that I was the proverbial child who was always picked last for games. On my T-Ball team, I was relegated to being catcher—a position with about as much prestige as a Florida State diploma. In gym class, I feigned so many stomach aches, my teachers feared I might need appendix surgery. While the other kids wanted to be like Mike, I would have been content to dribble one length of the court without tripping.

My fate was pretty much sealed when my eighth-grade volleyball coach, frustrated by a season of my hands never making contact with the ball, suggested that I might want to try a different sport in high school. Thus began four years of running cross country and track. Since running doesn't require much in the way of hand-eye coordination, with the exception of routinely getting lost on the cross-country courses, I fared a little better.

Despite this somewhat depressing history, I still love sports. I love watching sports, I love reading about sports, I love talking about sports. But for some reason, Bookstore just doesn't do it for me, and not simply because it magnifies my lack of athletic ability. Maybe it's the sinking feeling I get while watching a game and realizing that that incredible dork in my ecology class is a better ballplayer than I'll ever be. Maybe it's the burning desire—which will remain forever unfulfilled—to kick some serious butt on the Stepan courts. Maybe it's accepting that I'll never make the game-winning shot in a Bookstore final game.

Whatever the case, it's not for lack of trying that I haven't been able to get over my Bookstore phobia. I asked some friends if they wanted to play with me this year, but they all came up with some lame excuses about being busy the entire month of April.

Passing up a chance to have me on their Bookstore team? I just can't understand why.

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer.

TODAY'S STAFF

News	Production
Laura Ferguson	Kira Hutchinson
Vivian Gembara	Bridgette Farrell
Sports	Carolyn Wilkens
Tom Schlidt	Accent
Mike Norbut	Bevin Kovalik
Tim Seymour	Chris Weirup
Dominic Amorosa	Theresa Aleman
Viewpoint	Graphics
Jason Thomas	Brendan Regan
Lab Tech	Business
Eric Ruehling	David Clairmont
Eric Nunes	Michael Martin

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

WORLD AT A GLANCE

Israel's Rabin ready to uproot Golan settlements

JERUSALEM
Israel is willing to uproot Jewish settlements in the Golan Heights to achieve peace with Syria, Prime Minister Yitzhak Rabin said Thursday.

"For me, peace is a more important value for the future of Israel's security than one group of settlements or another," Rabin told leaders of Israel's kibbutz movement, some of whom heckled him.

Rabin's statement, his most clear-cut on the subject, responds to a key Syrian demand. It comes in advance of Secretary of State Warren Christopher's Mideast visit next week that is expected to focus on breaking the Syria-Israel impasse in negotiations.

The statement dispelled some of the doubts about Rabin's willingness to tackle the sensitive Golan issue at a time when public support for peacemaking with the PLO was sagging because of suicide bombings and attacks on civilians.

The PLO-Israel talks, however, have made progress. While some disputes remain over Palestinian self-rule in Gaza and Jericho, an agreement was reached Wednesday in Cairo on transferring power to the Palestinians.

Rabin's Golan speech drew plaudits from Palestinians,

who have been demanding Israel dismantle settlements in the West Bank and Gaza Strip. It was angrily condemned, however, by the Committee of Golan Settlements, representing the 13,000 Israelis in 32 communities who live among the 17,000 Arabs there.

Associated Press Graphic/William J. Castello

occupied lands, but I see it a positive indication not only for Syrians but also for us."

Professor Moshe Maoz of Hebrew University, a Syria expert who is close to Israeli policy-makers, said Rabin's statement was significant and that he seemed to be getting the public ready for serious talks with Syria.

Another sign of preparing the ground was that word leaked in advance of Christopher's trip that Rabin asked a top army commander, Maj. Gen. Ilan Biran, to outline in a study Israel's security needs in any withdrawal from the heights. The Foreign Ministry and the Mossad intelligence service also presented papers.

Officer sued by King pleads fifth

LOS ANGELES

A convicted police officer being sued by Rodney King moved Thursday to invoke Fifth Amendment protection against self-incrimination in an effort to stay off the witness stand. Officer Laurence Powell's lawyers contend anything he says in King's civil trial could be used against him if federal appeals courts grant him a new criminal trial. Powell and Sgt. Stacey Koon were convicted last year of violating King's civil rights and sentenced to 30 months in prison. King's lawyers had sought to call Powell as one of their first witnesses in the punitive damage phase of King's lawsuit. But Powell's lawyers filed papers saying he can't be compelled to testify until all appeals of his conviction are resolved. U.S. District Judge John Davies said some areas of questioning may be off-limits, but agreed to rule on each area of inquiry after Powell takes the stand and invokes the privilege, probably Friday.

Hong Kong youth sentenced to lashes

SINGAPORE

A Hong Kong teen-ager was sentenced Thursday to 12 lashes for vandalizing cars, the second foreign student sentenced to be flogged in a case that has drawn widespread attention in the United States. The conviction of Shiu Chi Ho, 16, came a day after lawyers for 18-year-old Michael P. Fay of Kettering, Ohio, submitted a final appeal for his flogging sentence to be suspended. Fay pleaded guilty last month to two charges of vandalism, each of which carries a mandatory sentence of three lashes of a rattan cane on the bare buttocks. Shiu, who pleaded innocent, was convicted of four charges of vandalism. He was also sentenced to eight months in prison.

Stricken Nixon lapses into coma

NEW YORK

Richard Nixon fell into a deep coma Thursday, two days after suffering a major stroke, and doctors said the former president's condition appeared to be life-threatening. Nixon's family was at his side as his condition deteriorated, according to a statement from New York Hospital, where he was brought after suffering the stroke Monday night. The hospital gave no other details and Nixon's doctors and aides declined to discuss his treatment or condition in detail. But other doctors said the coma sharply reduced Nixon's chances of survival and virtually guaranteed he would never recover his formidable powers of expression. Nixon, 81, was partly paralyzed on the right side and unable to speak even before he slipped into the coma.

Seventh grader shot, killed in class

NASHVILLE

A seventh-grader was shot and killed in a darkened classroom Thursday while watching a video of "Beauty and the Beast" with classmates. Terrence Murray, 13, died after being shot once at J.T. Moore Middle School. A student who was sitting behind the slain student was taken into custody. Police said in a statement that the 14-year-old would be charged as a juvenile with criminally negligent homicide and carrying a weapon on school property. Class members saw the student wrapping a jacket around his hand when a "pop" was heard, police said. Metro Nashville Police Chief Robert Kirchner said the shooting may have been accidental.

INDIANA Weather

Friday, April 22

Accu-Weather® forecast for daytime conditions and high temperatures

Shows T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy
Via Associated Press GraphicsNet ©1994 Accu-Weather, Inc.

NATIONAL Weather

The Accu-Weather® forecast for noon, Friday, April 22.

Atlanta	87	61	Denver	84	63	New York	65	45
Baltimore	68	51	Houston	77	46	Philadelphia	68	49
Boston	55	41	Los Angeles	71	59	Phoenix	98	68
Chicago	56	39	Miami	85	75	St. Louis	56	52
Columbus	90	59	Minneapolis	62	38	San Francisco	64	52
Dallas	84	63	New Orleans	81	65	Seattle	60	50

Museum method of reflection

By KAREN DUBAY
News Writer

This is the last generation to ever hear the voices of the survivors of the holocaust and live in the presence of those who were there, according to Michael Berenbaum, director of the U.S. Holocaust Research Institute at the Holocaust Museum in Washington, D.C.

In his lecture last night entitled, "The Holocaust and Its Remembrance," Berenbaum focused on the origins and contents of the national museum.

"We must use the United States Holocaust Museum as a way to reflect on the event and its recollections, especially those recollections in the United States," he said.

While most museums strive to "show you what they own, this museum attempts to tell you a story." Each of the three floors represents a specific time period during the Holocaust. The bridges and narrow hallways help to allow the visitors to enter into the experience.

According to Berenbaum, the exhibits attempt to, "counteract the vast dehumanization that occurs by offering a sense that

The Observer/Colleen Moore

Michael Berenbaum, of the Holocaust Research Institute, Holocaust Museum in Washington D.C., spoke on "The Holocaust and its Remembrance" at the CSC yesterday.

the victims were people like you, like me."

The museum effectively does this by not portraying Jews simply as victims. Each visitor is given a card with an individual's name, age and brief history who perished during the Holocaust. The card does not

simply list the dates of imprisonment or deportation but offers personal anecdotes which help foster a sense of connection with the holocaust victim.

Within this context, he addressed the issue of those individuals who believe that the Holocaust was simply propaganda.

According to Berenbaum, Dwight Eisenhower and General Patton visited the remains of a concentration camp during the war.

"After walking into a chamber, Patton excused himself and vomited outside. Eisenhower remained and stated, 'The soldiers who don't know what they are fighting for should now know what they are fighting against,'" he said.

Berenbaum also offered keen insights on the importance of listening to the survivors of the Holocaust. It is his goal and that of the Holocaust Museum to "never let the experiences and the words of the victims of the Holocaust fade away."

Keenan, Lewis hold multi-cultural weekend

By ZOE MARIN
News Writer

Last year in the hallways of Keenan, some African American students were expressing their frustrations about the lack of cultural diversity at Notre Dame with their R.A. Ben Gonring late one night. The group decided that they should do something about it.

This was the birth of the Keenan and Lewis Multicultural weekend. The one day event was organized solely by the students of Keenan and Lewis without the help of any faculty or administrators. It included a small panel discussion with only students on the issues of race and diversity aimed specifically at Notre Dame.

"It was such a success last year that it led us to try to expand it this year," said senior David Reinke, who is in charge of the event. "This year's focus will celebrate difference."

Keenan will be kicking off tonight at 8 p.m. with a Tae Kwon Do block-breaking display followed by a hip hop dance party. The campus band Sabor Latino will also be appearing at 10:30 p.m. Reinke said the hip hop dance will be an alternative to the usual party scene which involves alcohol.

"Usually the party atmosphere centers around alcohol. We wanted a party atmosphere that would center around dancing," Reinke said.

While tonight's theme is focused on entertainment, Saturday's theme will consist of a diversity forum, resembling the panel discussion last year. In addition, Racism 101, a short film documenting the racial problems at the

University of Michigan, will be shown at 8:15 p.m. followed by small group discussions.

"Everyone will have a chance to voice their opinion on a more intimate level," said Reinke.

Sunday's theme centers on the community, Reinke said. A mass will be given by Monk Malloy in the Keenan-Stanford chapel at 4:30 p.m. A local gospel singer and an Hispanic choir group Coro Primavera de Nuestra Señora will be providing the music.

The weekend of events will be concluded at a Taste of Nations Diversity Dinner following the mass. However, Reinke said all of the 100 seats available are already filled.

This year, Reinke hopes to bring more diversity to the event.

"We'd like to reach out to people who don't normally get involved in these things," said Reinke.

Reinke is backed up by a committee of 20 volunteer members from Lewis and Keenan. According to Reinke, finding people to help out wasn't a problem.

"We hung up signs and found that a lot of people wanted to participate," said Reinke.

The event was funded mainly by the Lily Grant from the Office of Residence Life as well as \$250 from the Hall Presidents Council and additional money from both Lewis and Keenan.

As far as Reinke's personal benefits from the event, "It's been really great being a part of putting this together. People have been really interested in this issue and have been great to work with."

Happy 21st Birthday

JASON

LOVE,
MOM, DAD, LISA,
AND MOLLY

Antostai '94 FRIDAY

CAMPUS BANDS 5 - 7
PINCH POINT 8:30
TRASH THE CRAYON CENTER 8:30
RECESS (STERN CENTER) AFTER KEVIN NEILON
ROAD RUNNER THE WIND LADY 2 - 5
FREE BEER TO JUGGLING CLUB 2 - 4
AND MORE - TROOP 10 4 - 5

BURGER RUN 11 - 4
GRO 11 - 4
SUMO WRESTLING 11 - 4
TEMPORARY TATTOOS 12 - 4
FREE ICECREAM 12 - 5
DUNK TANK 12 - 5
CARNIVAL BOOTHS
MOONWALK
FREE BEER TO JUGGLING CLUB 2 - 4
AND MORE - TROOP 10 4 - 5

SATURDAY

BLUE GOLD GAME 1:30
FOLK CONCERT 8:30

Francesco's Welcomes
 all Notre Dame and St. Mary's Students!
20% DISCOUNT
 on food
**Monday, April 25-
 Thursday, April 28**
256-1444

SPECIALIZING IN ITALIAN CUISINE
 Southern Italian Cooking at Its Finest
 Prepared by Francesco and Family
 An Authentic Taste of Italy
 Most Romantic Place in South Bend and Mishawaka

Hours
 Mon-Thu 4-10
 Fri & Sat 4-11
 Sun closed

**1213 LincolnWay West
 Mishawaka**
 (Francesco was chef at ND for 30 years!)

Hertz Penske Truck Rental

Last Minute Trucking Needs

10% DISCOUNT

(if you mention this ad)

Call either South Bend Location
277-0144 or 291-1414

Residents react to change

By JOHN LUCAS
Managing Editor

Upon learning that their dorm would be converted into a new office tower for the Administration, Grace Hall residents reacted with a mix of sadness for the loss of dorm tradition and optimism for the chance to live in a new dorm.

"I wanted to come back here with my kids to show them where I lived," said Charles Stich. "Now, I'll be showing them an office building."

Current freshman living in Grace will be affected most by the plan. Before their senior year, Grace Hall will close and the group will be moved together to a pair of new residence halls.

Although some threatened to move off campus before they were forced out of Grace, other residents expressed interest in getting a chance to live in the new buildings.

"People are excited," said freshman Chris Dominello. "In a new dorm, we'll have the dorm unity we don't have now. There will be more chances to get to know each other."

Several residents discounted the idea that Grace lacks unity, explaining that floors and sections often become tighter knit than many normal dorms.

"Because the sections are laid out in a circle, it's really kind of different," freshman Brian Blank said. "Anyway, people are what really make the dorm."

Residents were quick to stress that the change is very different from the conversion of Cavanaugh Hall. The time to prepare for the move and the group move to the new dorms are considered to be advantages.

"It's really nothing like the Cavanaugh situation," freshman Jeremy Heckmann said. "We'll be moving into a smaller dorm where we'll get a chance to know more people. We're lucky that we're not going to be separated."

Other residents were less positive about the future change.

"I think the whole thing is ridiculous," said freshman Mark Mikiciuk. "I don't understand why they don't build a whole other building for the administration rather than going through the trouble of moving us out and building two new dorms—economically, this doesn't seem smart."

Although the loss of the long-standing rivalry with Flanner Hall and the famous Number One on the roof will be likely casualties of the change, some residents are ready to begin a new tradition.

"We're not far enough down the road to really know about the Grace tradition," Blank said. "Now we'll just have some more tradition transplanted into two different camps."

In any case, Thursday's announcement was a jolt to all residents involved.

"It's kind a definite shock," Blank said. "We're still not sure which is worse—getting converted to a girls dorm or being kicked out for the office space."

The Observer/ Colleen Moore
Currently home to 500 male students, Grace Hall will be converted to an administration building in 1995-96. Plans are underway for the construction of two new dorms near South Quad to accommodate Grace residents.

Grace

continued from page 1

tion.

Grace Hall was constructed with a gift from J. Peter Grace, former member of the University's Board of Trustees and recipient of the 1967 Laetare Medal, the University's highest honor.

Attention Students!

We will wrap, pack, and ship your items!

Michiana Pack and Ship
715 West McKinley
Mishawaka (East of Video Watch)
254-9260

Authorized UPS Shipping Agency

The Development Phone Center
gratefully acknowledges those
who have supported its student
caller incentive program.

Armando's Barber Shop
Baiju's Chinese Restaurant and Carryout
Baker's Square Restaurants and Pie Shop
Bonnie Doon Ice Cream Corporation
Cactus Jack's Mexican Grill
Chili's Grill and Bar
The Country Harvester
Damon's - The Place For Ribs
Doc Pierce's Restaurant
Ehninger Florist
Fannie May Candies
Fazoli's
Flowers By Stephen

Gloria Jean's Gourmet Coffees
Great Wall Chinese Restaurant
Hanayori of Japan, Inc.
Lacopo's Pizzeria
Martin's Supermarket
Noble Roman's Pizza
Old Country Buffet
Osco Drug Store #421
Patricia Ann Florist
Radio Shack - University Park Mall
Rally's Hamburgers
United Limo, Inc.
Wendy's of Michiana

NASA

continued from page 1

and intends on using his research grant to bring his plans off the drawing board.

Traditionally, electrophoresis protein separation is a small scale analytical process. Leighton hopes his microgravity-based research will make possible the production of pure proteins in larger quantities at reasonable prices.

This new technique for separating proteins could be a boon for drug companies, Leighton said. A new method of isolating pure proteins would make the development of new drugs easier.

Leighton hopes to patent his research, but the patenting process can be a long one, he said.

"The problem with academic research is that it is very difficult to secure financial rights, because the new method must be in a fairly exact form before it can be patented," said Leighton.

All of Leighton's research will occur on campus.

"There probably is no benefit in conducting my research in drop-towers or KC-135 airplanes," he said.

All three professors saw their

new research opportunities having little or no effect on their current teaching duties. Varma noted that his research was more complementary to his teaching than interfering. McGinn and Varma plan on including several graduate and undergraduates in their research.

Varma, a native of India, joined the Notre Dame faculty in 1975 after earning advanced degrees from the Universities of New Brunswick and Minnesota. His research and teaching specialties include chemical and catalytic reaction engineering, kinetics and catalysis and mathematical modeling. He was named the College of Engineering's outstanding teacher in 1990-91.

McGinn has long been associated with ND, earning his undergraduate, master's and doctoral degrees here, before joining the faculty in 1987. In addition to his research activities, he teaches courses on materials processing, thin film processing and electronic packaging.

A member of the Notre Dame faculty since 1986, Leighton earned his bachelor's degree in chemical engineering from Princeton University and his master's and doctoral degrees from Stanford University.

Cassino's PIZZA
OF NEW YORK

ND	Crane	Main
Ironwood	Jefferson	
		Cass

Main & Jefferson
Hours
Mon-Sat 11:00 a.m.-11:00 p.m.
Sun 4:00-9:00 p.m.

Not a Franchise!
A Family Owned Business

257-1100

"This is How Pizza is Supposed to Taste"
Authentic New York Pizza
Calzones • Hot and Cold Subs • Stromboli
3 and 6 foot Party Subs

For Fast Delivery
Call 273-2EAT
\$2 off large pizza with Student ID

Warrantless searches for drugs supported

By DAVE SKIDMORE
Associated Press

WASHINGTON

The Senate lent its support Thursday to a controversial Clinton administration policy that would subject public housing tenants to unannounced warrantless searches for illegal guns and drugs.

Such searches, known as sweeps, were declared unconstitutional two weeks ago by a federal judge in Chicago who said they violated tenants' Fourth Amendment protection against unreasonable search and seizure.

On Saturday, President Clinton announced a new plan to make housing projects safer, which includes encouraging

tenants to sign leases consenting in advance to surprise weapons searches, much as a standard lease allows maintenance inspections.

A non-binding resolution, offered by Senate Republican Leader Bob Dole of Kansas and adopted by voice vote, endorsed the policy. A condition, proposed by Sen. Paul Wellstone, D-Minn., was added saying tenants couldn't be denied housing for refusing to agree to a search clause in their lease.

However, Sen. Joseph Biden, D-Del., chairman of the Senate Judiciary Committee, warned that even that might be rejected on constitutional grounds because any waiver of constitutional rights must be freely given.

The Observer/Colleen Moore

Feeling dizzy

Grace freshman Tommy Hogan takes a spin on the Gyro during yesterday's AnTostal festivities.

Senators disagree on Bosnia

By BARRY SCHWEID
Associated Press

WASHINGTON

Senior senators tugged in opposite directions Thursday as the Clinton administration worked to forge a tougher policy on the desperate warfare in Bosnia. Secretary of State Warren Christopher said, "We just cannot turn our back on this situation."

Sam Nunn, chairman of the Senate Armed Services Committee and an influential voice on military policy, said the United States and its allies must be willing to escalate military action against the Bosnian Serbs, even if American casualties result.

The West "should escalate all the way to Serbia if need be" to end the Yugoslav conflict, Nunn said.

Christopher went before a Senate subcommittee where he described the administration's efforts to persuade NATO allies to approve wider use of air power to protect Gorazde and five other Muslim enclaves.

He could not persuade Sen. Ernest F. Hollings, D-S.C., the populist-style chairman, who took a stance in sharp contrast to Nunn's. Politely but skeptically, Hollings urged Christopher to apply "The Mother's Test" before committing U.S. warplanes to a wider conflict.

That is, Hollings said, the Clinton administration must provide a convincing response a member of Congress could give to a mother should a son or daughter die in combat in Bosnia.

"We are making a civil war an international war," Hollings

said, brushing aside Christopher's assertion that "we are getting into Bosnia" to try to keep the war from spreading to Macedonia and Croatia.

"They have in mind a Greater Serbia," Christopher said in an unusually strong indictment of Bosnian Serbs and their patrons in Belgrade.

Congress has been consulted regularly on Bosnia, Christopher said. But Hollings, who heads the Commerce Committee and is a member of the powerful Appropriations and Budget committees as well, was not mollified. "We haven't been asked," he said, "and we haven't asked the people."

From the opposite direction, Nunn, D-Ga., derided NATO's "pinprick attacks" last week against the Serbs.

Racism sparked over Confederate battle flag

By ROBERT TANNER
Associated Press

COLUMBIA, S.C.

With the Confederate battle flag waving in the sun atop the Statehouse, blacks and whites squared off Thursday over the legacy of the Civil War and civil rights and the searing emotions the banner calls forth.

South Carolina is the last state to fly the flag above its state capitol. The Legislature first approved flying it 32 years ago, during the heat of the nation's civil rights unrest.

The banner remains part of the state flags of Georgia and Mississippi. Georgia Gov. Zell Miller tried to change that state's flag last year, but the Legislature refused.

Even before the start of a legislative hearing about whether to take the flag down from the South Carolina Statehouse, tempers flared.

A black man, dressed in chains and threatening to burn the flag, was taunted by whites and told to return to Africa. Jerome Smalls returned the catcalls.

"This flag stands for murdering babies and children! This flag stands for bombing churches!" shouted Smalls, a black activist from Charleston.

"We've given you everything you've asked for! We're tired of it!" replied Betty Platt, a white woman.

Supporters in South Carolina's Legislature say the

flag is a symbol of Confederate heritage. Opponents say it is a symbol of hatred, racism and slavery.

"It's a little of both. On my part, it's hate," Sam Loftis, a 49-year-old white electric repairman from West Columbia, said as he waited outside the Statehouse for the hearing's start. "I don't like blacks."

Competing proposals to resolve the dispute include letting the public vote on flying the flag, flying the Black Liberation Flag along with the battle flag or flying the flag only in April as part of a Confederate history month.

The hearing was called by Sen. Glenn McConnell, a white Charleston Republican who supports keeping it aloft, to gauge public opinion.

Scores of police stood side by side as a crowd of more than 100, waiting to get into the hearing room, traded barbs.

The only incident during the hearing's early moments occurred when Senate security escorted a man out of the hearing room after he stood up and tried to speak out of order. The man, John Hill, said he was chairman of the South Carolina Save the Flag Committee.

James Felder, a black former state legislator, urged lawmakers to find a compromise. "I'm accusing you of perpetuating the sins of a past generation," he said.

COMMENCEMENT TICKET REQUEST RESULTS

ALL STUDENTS WHO ARE PARTICIPATING IN THE MAY COMMENCEMENT CEREMONY AND WHO HAVE INDICATED THE NUMBER OF TICKETS REQUESTED (UP TO A MAXIMUM OF FOUR) ON THE *COMMENCEMENT TICKET REQUEST FORM* WILL HAVE THOSE REQUESTS HONORED.

COMMENCEMENT TICKETS ARE GIVEN TO EACH GRADUATE BY THE UNIVERSITY, BUT MAY NOT BE TRANSFERRED FOR A CONSIDERATION (INCLUDING, BUT NOT LIMITED TO MONEY, GIFTS, PROPERTY). VIOLATION OF THIS REGULATION MAY MEAN YOU WILL NOT BE ALLOWED TO RECEIVE OR RETAIN ANY COMMENCEMENT TICKETS.

THANK YOU FOR YOUR COOPERATION.

UNIVERSITY OF NOTRE DAME
OFFICE OF THE REGISTRAR
COMMENCEMENT COMMITTEE

Audition for READERS

for
Baccalaureate
&

Seniors' Last Visit to the Grotto

Tuesday & Wednesday, April 26 & 27
at 4:00 pm
at the Basilica of the Sacred Heart

CONGRATULATIONS

to the recipients of the
1994 Graduate School Awards

**THE GRADUATE
SCHOOL AWARDS**

WERE

ESTABLISHED IN

1990 TO

RECOGNIZE

SUPERIOR

ACADEMIC

ACHIEVEMENT

AND RESEARCH

ACCOMPLISHMENT

OF A

GRADUATING

STUDENT IN EACH

OF THE

GRADUATE

SCHOOL'S FOUR

DIVISIONS.

HUMANITIES

Eric Watkins, Ph.D., Philosophy

Dissertation Director:

Karl Ameriks, Professor of Philosophy

SOCIAL SCIENCES

Tetsushi Fujimoto, Ph.D., Sociology

Dissertation Director:

Jennifer L. Glass, Associate Professor of Sociology

SCIENCE

Jietai Yu, Ph.D., Mathematics

Dissertation Director:

Juan C. Migliore, Associate Professor of Mathematics

ENGINEERING

Roger J. Hilarides, Jr., Ph.D.,

Civil Engineering and Geological Sciences

Dissertation Director:

*Kimberly A. Gray, Assistant Professor of Civil Engineering
and Geological Sciences*

House passes crime bill, attempts compromise

By CAROLYN SKORNECK
Associated Press

WASHINGTON

The House passed a \$28 billion get-tough-on-crime bill Thursday demanding life imprisonment of three-time violent and drug offenders and greatly expanding the federal crimes subject to the death penalty.

The bill passed 285-141. Negotiators from the Senate and House will now attempt to work out a compromise with a \$22 billion version approved by the Senate last November.

"This is a historic moment," said Rep. Charles Schumer, D-N.Y., chairman of the Judiciary Committee's crime panel. "For the first time, this body is rec-

ognizing the anguish on the streets that calls out to us to do something tough on crime."

Judiciary Committee Chairman Jack Brooks, D-Texas, said the bill broke the mold of past efforts by "ensuring that hardened repeat offenders will be put out of commission for good while not giving up on a whole new generation of young people who can be helped to avoid taking the wrong path."

President Clinton cheered the vote. "The House of Representatives made their intentions clear: crime will not pay," Clinton said in a statement read by Press Secretary Dee Dee Myers. "Democrats and Republicans joined together to break the gridlock

and make our streets safer."

The bill drew the support of 219 Democrats, 65 Republicans and one independent. Voting against it were 107 Republicans and 34 Democrats. House Speaker Tom Foley, who by tradition seldom votes, cast his vote in favor of the bill.

The measure would authorize spending \$13.5 billion for state prison building grants, \$7 billion for crime prevention, \$2 billion for rehabilitation such as drug treatment in prisons and \$3.45 billion for 50,000 more community police.

The real controversy was over the nonfinancial aspects.

The bill expands from two to nearly 70 the number of crimes that could result in the death penalty, including drive-by

killings and fatal carjackings and actions of big-time drug pushers, even when no one is killed. Some of the crimes carried the death penalty before the Supreme Court overturned it in 1972, but some, like the drive-by killings, are new.

It would allow defendants facing the death penalty to use racial statistics on capital punishment as evidence of discrimination — a provision that Republicans asserted would eviscerate the death penalty. But with the support of the Congressional Black Caucus, the House voted 235-192 to leave it in the bill.

Judiciary Committee Chairman Jack Brooks, D-Texas, renewed his promise Thursday that when the bill

emerges from the House-Senate conference, the racial statistics section would apply only to future cases. The bill would make it retroactive.

Republicans said eliminating it entirely will be a top priority when the conference convenes.

"In its present form, this eliminates the death penalty as we know it in this country, and we cannot vote for that," Republican Whip Newt Gingrich of Georgia told reporters.

The three-time-loser section is much like the Senate's. It would require life in prison for those convicted in federal court of a third violent or serious drug-related felony. One difference, however, is that the House bill provides an early out for some over-70 prisoners.

Food labeling challenged

By JIM DRINKARD
Associated Press

WASHINGTON

It's been four years since Congress passed the law requiring improved nutritional information on food packages, but Jack Lewis is still lobbying feverishly.

Over the last week he's worked the phones, made a pitch to a key congressional staffer over lunch and organized a campaign to get food packagers to send telegrams to Capitol Hill.

None of the work has anything to do with altering the legislation — that window of opportunity has long since passed.

Instead, Lewis is trying to get lawmakers to press federal reg-

ulators for last-minute relief before the rules implementing the law take effect in 16 days.

At stake, says the lobbyist for the Paperboard Packaging Council, are millions of dollars worth of soon-to-be-outdated boxes, labels and wrappers that will be dumped into landfills unless regulators bend.

Specifically, Lewis wants the Food and Drug Administration to allow food makers to use up leftover packaging with old labels even after the new labeling requirements take effect May 8.

If not, "you might as well flush the money down the toilet," said Lewis, a former Senate aide. "It is wasteful, and it is unnecessary."

The FDA, which wrote the new rules and is responsible for enforcing them, has taken a

hard line, saying the food packaging industry had ample time to unload its old inventory.

"It's a matter of equity," said Ed Scarbrough, FDA's top food labeling official. "A lot of companies have spent time and money meeting the deadline."

By Washington standards the issue is small.

But Lewis' campaign offers a glimpse into the low-profile work that is the bread and butter of the city's lobbyists: seeking to fine-tune the actions of bureaucrats to serve their clients' interests.

Lewis and his group's lawyers initially made their pitch to the FDA. But on Monday, their entreaties were rejected in a telephone call from Michael Taylor, FDA's deputy commissioner for policy.

Panel begins work on expanding health plan

By CHRISTOPHER CONNELL
Associated Press

WASHINGTON

A House Education and Labor panel began work Thursday on a health bill with more benefits than President Clinton's. Its chairman said Congress shouldn't try to do health reform "on the cheap."

But Republicans questioned how to pay for it and warned that the liberal Labor panel risked becoming "irrelevant" as other committees looked for ways to scale down the Clinton package rather than expand it.

Even as the debate opened in Labor, Rep. John Dingell, D-Mich., chairman of the Energy and Commerce Committee, floated a new compromise with fresh concessions

exempting small businesses with up to 10 employees entirely from any requirement to pay for health insurance.

Dingell would allow businesses with 11 to 20 employees to pay a payroll tax of 1 to 2 percent if they didn't want to buy health insurance.

The Clinton proposal would require all employers to buy insurance and contribute 80 percent of the premiums; it would provide subsidies for small businesses.

Dingell's offer wasn't enough to persuade Rep. Jim Slattery, D-Kan., a swing vote on Energy and Commerce. "They have not been able to present me with an employee mandate plan that is workable and politically achievable," said Slattery, who is running for governor of Kansas.

The Hickory Village Love Affair

Look At What
\$295
Can Get You:

- A Great One-Bedroom Apartment
- (Efficiencies from \$280, Two Bedrooms Available from \$355!)
- Sparkling Pool and Sundeck
- Beautiful Clubhouse
- Free Aerobics Classes
- Acres of Rolling Lawns and Trees
- Attentive Staff
- Laundry Facilities
- Cable TV Available
- Balcony • Close to Shopping
- Air Conditioning
- 24-hour Emergency Maintenance

272-1880

Call or stop by today and we'll show you how great living at Hickory Village can be.

HICKORY VILLAGE

Mon.-Fri. 8-6,
Sat. 10-4 & Sun. 12-4

The University of Notre Dame Department of Music
Notre Dame Opera Workshop presents

Wolfgang Amadeus Mozart's

The Marriage of Figaro

Garry Grice, Director

Friday and Saturday
April 22 & 23, 1994
8:00 p.m.

Washington Hall

Come enjoy the FUN; it's FREE!

travelmore Carlson Travel Network

Europe!!

Travelmore/Carlson Travel Network is
your local Europe Travel Specialist

Let us send you to Europe!

*Airlines Special STUDENT & FACULTY rates.
Low airfares to Europe.

*Rail Passes Rail Passes issued in our office!
No service fee!

Timetables, prices, tickets available!

*Experience Over 20 years experience working with
Notre Dame & Saint Mary's students and
faculty travelling to Europe.

We know Europe — let us plan your trip!

1723 South Bend Ave.

— Next to the Notre Dame campus —

(219)271-4880

<p>TOWN & COUNTRY 2340 N. Hickory Rd. • 259-9090</p> <p>THE HOUSE OF THE SPIRITS [R] 2:00 5:00 8:00</p> <p>BAD GIRLS [R] 1:45 4:30 7:10 9:30</p>	<p>COPS & ROBBERSONS CHEVY & PALANCE [PG] 2:30 4:45 7:00 9:15</p>
---	--

<p>SCOTTSDALE 6 Scottsdale Mall • 291-4583</p> <p>EDWARD FURLONG [R] FRANK LANGELLA BRAINSCAN 2:30 5:15 7:45 10:00</p>	<p>Major League II [PG] 1:15 4:30 7:30 10:00</p>
--	---

<p>Four Weddings and a Funeral [R] 1:45 4:15 7:00 9:30</p>	<p>WHITE FANG 2 [PG] MYTH OF THE WHITE WOLF 2:15 4:30 6:45 9:00</p>
---	--

<p>D2 EMILIO ESTEVEZ MIGHTY DUCKS [PG] 1:00 4:00 6:45 9:15</p>	<p>MICHAEL KEATON THE PAPER [R] 1:30 4:45 7:15 9:45</p>
--	---

**NATIONAL SECRETARY'S WEEK IS
APRIL 25-29**

Remember your Secretary with Flowers From
Country Florists & Gifts

(219) 291-3937
60805 U.S. 31 South
South Bend, IN 46614

VISA MasterCard accepted

Rakow

continued from page 1

patrolling off campus locations. "A number of schools are entering into partnerships with the community to police off campus areas highly populated by students," he said.

But Ellis said that most campus crime is committed by the students themselves.

"Most are not marauders from off-campus," he said, "80 percent of all crime on campus can be attributed to students."

Campus escort services have been extremely effective in reducing a great deal of crime, according to Rakow. But prevention is impossible unless crimes are reported.

Mr. Clery said she had seen a campus that reported only two or three rapes during a year,

while school's the rape crisis center had seen about 140 women.

"It's part of the big dodge," said Mr. Clery. By working through the center, rapes are sometimes never brought to the attention of the directors or security, he said.

"We need to tell people that they need to report this," said Mrs. Clery.

But despite the presence of crime at universities, Rakow said that the campus environment is still a safer one.

"There are problems on campuses," said Rakow. "Serious crime has risen. Look at colleges and universities in comparison to the environment they are located in. The campus is a safer environment."

The efforts of the IACLEA and the government have provided \$14 million in grants for prevention of campus crime, he said.

IACLEA aids campus security

By LIZ FORAN

Assistant News Editor

Prevention of campus crime is the main goal of the International Association of Campus Law Enforcement Administrators (IACLEA), according to President Rex Rakow, who is also director of Notre Dame Security/Police.

IACLEA provides training for campus law enforcement agencies, organizes major issues affecting these agencies and is a forum for discussion and ideas on how to deal with these issues, said Rakow. This includes the publication of journals, and informational booklets, as well as assessment of campus law enforcement organizations and the provision of administrative support.

IACLEA has 1,200 members from colleges and universities

throughout the world.

"We work with a lot of other associations to be the voice of campus law enforcement," he said.

IACLEA holds an annual conference to discuss issues and express opinions on what is happening, including future topics and trends. "Violent crime has certainly come to the forefront of the most pressing issues. Murder, rape, robbery, burglary, larceny—those areas are the ones we are most concerned about," Rakow said.

Campuses are required to report all violent crimes to the FBI, but not the more common, non-violent crimes.

"The largest problem on almost any campus in the country is theft. It is the largest category of campus crime, but it is not required to be reported under federal regulations," Rakow

said.

The Student Right to Know and Campus Security Act requires campuses to report violent crime and was lobbied for heavily by the IACLEA. This law was proposed after the brutal rape and murder of Jeanne Clery at Lehigh University in Pennsylvania in 1986. Her parents lobbied for and passed legislation in Pennsylvania requiring campuses to report all violent crime. After success in Pennsylvania and other states, it became federal law.

The future plans of IACLEA include dealing with the important issues regarding campus security and law enforcement and giving directors "an exchange of ideas," said Rakow.

Rakow is currently serving a one year term as president of IACLEA, as part of an elected four year rotation.

Former foes gather in Havana to talk, not fight

By JOHN RICE

Associated Press

HAVANA

Luis Manuel Martinez fled Havana the day Fidel Castro marched in. Within months, he was training in the jungle in hopes of overthrowing the revolutionary leader.

He is back 35 years later to talk instead of fight, as one of about 200 Cuban exiles gathered for a conference on the problems of 1 million Cubans abroad and the Caribbean island's own deep woes.

The Conference on the Nation and Emigration, which begins Friday, marks a major effort by President Castro's Communist government to court the exiles it long spurned as "worms" but

now hopes will provide economic and political backing.

"I have not stopped being an anti-Communist," Martinez said Thursday. "I did not renounce my ideas." But he said he has "adjusted to reality."

"After 35 years, the problem ... is not at the same point as it was when I began my exile in 1959."

By some estimates, more than \$200 million in cash and goods already flows into Cuba from exiles abroad, money the island desperately needs to help it survive the loss of billions of dollars in trade and aid from the now-fallen Soviet bloc.

Foreign Minister Roberto Robaina told Cuban TV Wednesday that Cuba wants to normalize relations with Cubans abroad. He noted they have long been "an instrument used against Cuba," referring to the support by many Cuban exiles in the United States for tough measures against

Castro's government.

Many of the 200 participants are from the moderate to liberal wings of the Cuban-American community. Cuba's demand that participants oppose the U.S. embargo of the island ruled out the well-known, politically powerful conservative groups.

Hard-line Cuban exile groups have denounced the meeting as a propaganda event for Castro. The radical group Alpha 66 warned without elaboration that participants would be "military targets."

Many participants seek democratic reforms for Cuba, but say they will not press them strongly at this conference, which is focused on immigration.

"It is very important because the unification of families is very important," said Marie Teri Vichot, a publicist from Miami and a member of the moderate Cuban Committee for Democracy.

She and others said they would pressure Cuba about granting visas and letting Cubans abroad invest in the island — something still banned for those living in the United States, however, by U.S. law.

Cuba has already eased many travel restrictions and many participants reported making earlier trips to Cuba.

Even Martinez first returned in 1988 as a journalist from Costa Rica. He is a former spokesman for Fulgencio Batista, the dictator Castro overthrew in 1959, and a founder-member of the White Rose guerrilla group that tried to topple Castro early in the revolution.

Making his first trip is Max Lesnick, 62, a Miami-based magazine publisher and member of Cambio Cubano, a group led by former Cuban political prisoner Eloy Gutierrez Menoyo.

"At a moment of crisis ... we understand that above the differences ... what is at stake is the nation and the people of Cuba," Lesnick said.

"We hope that Cuba will not be a Bosnia, nor a Somalia, but a country like a phoenix rising from its ashes."

Jorge Dominguez, a Cuban-American expert for the Inter-American Dialogue in Washington, D.C., noted this week that speakers at the meeting included such government and Cuban Communist Party heavyweights as Robaina, parliament Speaker Ricardo Alarcon, culture czar Abel Prieto and chief economic planner Carlos Lage.

He said the long-term significance of the meeting would depend on whether the government indicates it is willing to hold other meetings on broader topics and ease travel restrictions.

SECURITY BEAT

MON., APRIL 18

1:05 a.m. Security transported a University employee to the Student Health Center for treatment of injuries sustained during a fall.

6:23 p.m. A Fisher Hall resident reported damage to his vehicle which was parked in the D06 lot. The damage appeared to have been caused by a golf ball.

8:31 p.m. Security transported a Farley Hall resident to St.

Joseph Medical Center for the treatment of a sports injury.

TUES., APRIL 19

4:15 p.m. Security responded to a two car accident on Juniper Road. There were no injuries reported.

6:04 p.m. Security transported a Zahm Hall resident to St. Joseph Medical Center for treatment of a sports injury.

7:53 p.m. A Zahm Hall resident was transported by security to St. Joseph Medical Center after being struck in the head with a golf ball on the Burke

Memorial Golf Course.

10:11 p.m. A Grace Hall resident reported receiving harassing phone calls.

WED., APRIL 20

1:04 p.m. A Keenan Hall resident reported vandalism to his vehicle which was parked in the D02 lot.

2:50 p.m. A Stanford Hall resident reported a theft from his room. The room was left unlocked at the time of the theft.

KEVIN NEALON

straight from ...

APRIL 22

FRIDAY

8:30 PM

STEPAN CENTER

STUDENTS \$3 GENERAL \$5

tickets available at the LaFortune Info Desk

MARIGOLD MARKET

PLAN AHEAD FOR
YOUR GRADUATION
CELEBRATION

PARTY PLATTERS
HORS D'OEUVRES
BRUNCH OR LUNCHEON

CONTACT OUR CATERING
DEPARTMENT
LAST MINUTE PARTY
PLATTERS AVAILABLE

GRAPE & CLEVELAND RD. 272-1922

Right-wing leader says no to elections

By DONNA BRYSON
Associated Press

JOHANNESBURG
A pro-apartheid leader quashed hopes Thursday that he would bring the white right wing into South Africa's elections, and Zulu nationalist Mangosuthu Buthelezi made his campaign debut after ending his election boycott.

Buthelezi said he had dropped his opposition to the election to end the violence. Fighting between supporters of the African National Congress and Buthelezi's Inkatha Freedom Party have left 100 people dead a week.

South African security officials said the violence abated soon after Buthelezi announced that Inkatha would take part in the April 26-28 election, the first to include South Africa's black majority.

Buthelezi agreed his party would run in the election in exchange for a constitutional provision, to be enacted Monday, guaranteeing a ceremonial Zulu monarchy within the Zulu-dominated province of Natal.

"We decided to make the kind of compromises we did to enter into elections to avoid more bloodshed and carnage," Buthelezi told about 12,000 supporters at a rally near Empangeni, 90 miles north of Durban.

"Now the real struggle is on. We know what we want for our region. It is up to each and every one of you to make sure that we achieve our goal."

The ANC and the government had scrambled to bring Inkatha

Rumors rampant as date approaches

By GREG MYRE
Associated Press

JOHANNESBURG
Want to start a panic in the wealthy white suburbs? Just threaten a huge tax on swimming pools.

Jayendra Naidoo, a prominent union official and a supporter of Nelson Mandela's African National Congress, claims he was just joking when he made the comment.

But when it appeared in print it unleashed an outcry among jittery whites, who fired off letters to newspapers and flooded radio call-in shows bemoaning the alleged tax.

Tall tales and conspiracy plots have always spread like brush fires in a country where whites and blacks live in different worlds and are prone to believe negative stories about one another.

Uncertainty surrounding the country's first all-race election next week appears to have made South Africans even more susceptible to alarmist reports and rumors.

Many rumors in the black community focus on voting, a new experience for South Africa's blacks. Bantu

into the election, and had also said the door was open to white rightists.

But Conservative Party leader Ferdi Hartzenberg told reporters Thursday that the ANC and government's refusal to

Holomisa, a popular ANC official and the leader of the Transkei black homeland, has offered perhaps the wackiest tale.

He claimed President F.W. de Klerk's National Party was providing porridge to blacks containing invisible ink that would stick to their hands. When the unwitting blacks show up at the polls, the ink would be detected by ultraviolet light and they would be barred from voting.

Holomisa made this claim at an election rally, and led the crowd in chanting: "Away with the porridge of the Boers (whites). We will not attend their meetings."

In truth, all voters' hands will be dipped in invisible ink when they go to the polls, to prevent them from voting again. But porridge plays no role in this measure to prevent vote fraud.

The most widespread black fear is that their votes won't be secret.

Some South African blacks consult witch doctors about their fear of mythic creatures like gremlins. It's said the gremlins might slip into a voting booth, determine the vote and tell political rivals, who

guarantee white Africaners their own homeland, or "volkstaat," made it impossible for him to drop his election boycott.

ANC secretary general Cyril Ramaphosa reiterated Thursday that the ANC opposes dividing South Africa along

could attack the voter.

White apprehensions tend to be tied to losing their property and economic privileges.

A story making the rounds of the white community goes like this:

A black man visits a house in the white suburbs and rings the doorbell. When the white owner answers, the black man politely introduces himself, hands over two rand (60 cents) and says it's a down payment for the house he will take over after the election.

While that story is groundless, newspaper reports indicate black swindlers are working a slightly different variation in white neighborhoods.

The swindlers contact black maids who work in white homes. They tell the women to give them several dollars a month, promising the maids this will enable them to take over the house from the white family when ANC leader Nelson Mandela becomes president.

As the election nears, whites unnerved by rumors of shortages have stocked up on guns and food and even bought expensive generators to guard against electricity cuts.

racial lines.

He said Hartzenberg should take part in the election and debate the concerns of white rightists in the new multiracial legislature that will be chosen in this month's elections.

Death toll rises amid escape

By REID MILLER
Associated Press

NAIROBI
With estimates of the death toll from Rwanda's brutal ethnic fighting already reaching 100,000, relief officials voiced fears Thursday that tens of thousands more may have been butchered trying to flee the country.

At least a half-million people have fled their homes in the Central African nation since fighting between Hutus and Tutsis broke out two weeks ago. But fewer than 20,000 have crossed into neighboring countries, their traditional sanctuaries in times of trouble.

U.N. Secretary-General Boutros Boutros-Ghali told the Security Council in New York there was no prospect for a cease-fire "in the coming days."

He said the 1,705 U.N. peacekeepers left in Rwanda should either be reinforced by several thousand more troops and authorized to coerce the combatants into a cease-fire, or be mostly withdrawn.

The first option is unlikely because U.N. member nations are reluctant to provide troops for another operation like Somalia, where the United Nations came to be regarded as a hostile force.

If the peacekeepers are withdrawn, about 270 security guards and military observers and a small staff would remain in Kigali, the capital, to try to arrange at least a temporary cease-fire and the resumption of limited humanitarian relief operations, Boutros-Ghali said.

"The consequences of complete withdrawal, in terms of human lives lost, could be very severe," he said.

Rwanda's interim government, which is dominated by the majority Hutu ethnic group, has put the number of displaced people at 2 million, nearly one-quarter of the population. But most aid agencies consider that figure inflated.

"The exodus has not yet occurred," Geoff Loane, an International Red Cross official, said in Nairobi. "It's not clear why they have not left. We're getting confusing messages."

Other aid officials feared the worst.

Heather Wall, in charge of humanitarian affairs at the Canadian Embassy in Nairobi, said the Rwandan army had sealed the country's borders with Burundi, Zaire and Tanzania.

"The Uganda border is open, but the few people arriving there are in very bad shape, many wounded," she said.

THE MOST COMPREHENSIVE PROGRAM FOR JOB HUNTERS AND CAREER SWITCHERS

A systematic approach to the job-hunt and career change.

RESUME SKILLS -

(9:00 to 11:00 on Tuesday, Thursday)

- Writing a Resume that lands a job interview.
- Selling yourself in the cover letter.
- Identifying skills and incorporating them into the resume.

INTERVIEWING SKILLS -

(9:00 to 12:00 on Monday, Wednesday, Friday)

- How to sell yourself in an interview.
- Do's and Don'ts of interviewing.
- Tough interview questions and how to answer them.

CAREER SUCCESS IN THE 90'S - (9:00 to 12:00 on Saturday)

- Resume skills (overview)
- Goal Setting
- Dress for Success
- Interviewing skills (overview)
- Networking/Contact Management

P • I • U • S Hundreds of ingenious ideas and techniques for landing the perfect job!

SUPERHIRES, INC.

52303 Emmons Road • Georgetown Center
South Bend, IN 46637 • Ph: 219-272-2698 Fax: 219-272-1660

CLASS SIZE LIMITED!

Appointment Necessary
Visa and Mastercard Accepted

Look for The Observer's upcoming feature on Irish studies

MOST POPULAR T-SHIRT IN YEARS!

Attractive Red, Orange & Yellow on White T

ONLY \$15.95

Available in S,M,L,XL
XXL-\$2.00, XXXL-\$3.00

THOUSANDS SOLD! GET YOUR BUMPER STICKER TODAY

High-Gloss Maroon & Yellow on White
ONLY \$3.95

Send Your Check or Money Order For BOTH Products (Be Sure To Indicate Sizes On Tees) To:
PACSTICKERS-DD
P.O. BOX 95 JACKSONVILLE, IL 62651-0095

presents...

FOLK FEST '94

"they were the sixties
they were folk music,
they were Notre
Dame and now...
THEY'RE BACK

"THE FOLK'S BACK HOME"

Saturday, April 23
LaFortune Ballroom
8-11:30 pm

A reunion
concert of
the best
coffeehouse
music ever to
hit Notre
Dame

PRE-LAW SOCIETY

Annual LSAT Practice
Test

CUSHING AUDITORIUM

8 a.m.

Saturday, April 23

\$5 Fee Required

Bentsen says Japan must lead global recovery

By MARTIN CRUTSINGER
Associated Press

WASHINGTON

Japan and Germany need to do more to lift their countries out of recession, U.S. officials said Thursday as they made preparations for a key meeting of global finance officials.

In some of his most pointed comments to date, Treasury Secretary Lloyd Bentsen took specific aim at Japan. It is critical, he said, that Japan reduce its record trade surpluses that have served to impede growth in the United States and other industrial countries.

"It's essential, over the longer run, for Japan to help lead global recovery rather than impede it," Bentsen said. "Japan can't rely on the U.S. market, nor other foreign markets, to boost its economy. It must have its own sustainable, demand-led recovery."

While Japan earlier this year came forward with an economic stimulus program aimed at ending a steep recession, the Clinton administration has complained that it did not go far enough because the tax cuts aimed at boosting consumer demand were not permanent.

On Germany, which is also suffering a severe recession, Bentsen said he welcomed recent interest rate cuts by Germany's central bank but

Jobless claims on the rise

By JOHN McCLAIN
Associated Press

WASHINGTON

The number of newly laid-off workers filing claims for jobless benefits unexpectedly rose by 14,000 last week. It was the third straight increase, and analysts said that suggested economic growth was moderating.

New applications for unemployment insurance totaled a seasonally adjusted 364,000, up from a revised 350,000 during the week ended April 9, the Labor Department reported Thursday.

It was the highest level of first-time claims since 375,000 were filed during the week ended Feb. 19. Many analysts had expected a drop of about 8,000 claims.

The revised figure for the April 9 week showed that even more newly laid-off workers had filed claims than initially more is needed.

"Given the slack that still exists in continental Europe, there's still room to reduce interest rates further," he said.

Finance officials from the world's seven richest industrial countries — the United States, Japan, Germany, Britain,

thought. The department's original estimate was 348,000. First-time claims had edged up by 5,000 a week earlier, to 336,000, the first increase in four weeks.

The four-week moving average of weekly jobless claims was 345,250, an increase of 6,000 and the highest level in a month.

Economists prefer to track the four-week average because it smooths out the spikes in the weekly reports and is considered a more reliable measure of hiring trends.

"This slowdown in the volatile claims data lends support to the view that the economy is slowing to a more sustainable rate of growth," maintained economist Bruce Steinberg of Merrill Lynch & Co. in New York.

The nation's economy grew at a brisk 7 percent annual rate during the fourth quarter, the best since it raced ahead at a

France, Canada and Italy — will meet in Washington Sunday to discuss problems facing the global economy and the status of economic reform in Russia.

Bentsen told reporters there will be no formal communique following the session, an indica-

7.9 percent pace during the first quarter of 1984.

But many analysts said that pace could not be sustained and growth would slow to a rate of between 3.5 percent and 4.5 percent during the first three months of this year. The government plans to announce first-quarter growth on April 28.

Treasury Secretary Lloyd Bentsen told Congress on Wednesday that until the Federal Reserve began boosting short-term rates, the economy was en route to a 3.5 percent expansion this year.

But, he added, the three separate increases in the federal funds rate since February, to 3.75 percent from 3 percent, and an accompanying increase in market-driven long-term rates likely will slow growth to 3 percent.

The funds rate is what banks charge each other for overnight loans.

tion that any major change in economic policies is unlikely.

Officials have said the recent rise in long-term interest rates in the United States and other countries would be one topic under discussion at the session.

Bentsen repeated his belief that financial markets had

overreacted to signs of faster economic growth and said he hoped that the rates would decline in coming months.

The G-7 meeting is being held in advance of the annual spring meetings of the 178-nation International Monetary Fund and its sister organization, the World Bank.

Bentsen, who briefed reporters Thursday on the sessions, said G-7 officials would meet Sunday afternoon with Russian President Boris Yeltsin's top economic team to receive information on Russia's latest economic program.

Under that program, Russia pledged to lower its budget deficit and cut inflation to 7 percent a month by the end of the year. Based on those commitments, the IMF on Wednesday restarted assistance flowing to Russia, approving a \$1.5 billion loan.

That loan, which was to be a follow-up to \$1.5 billion originally provided last year, had been held up for months after Russia failed to meet its economic goals last year.

But Bentsen and IMF Managing Director Michel Camdessus both praised Russia on Thursday for getting its program back on track. Camdessus predicted that Russia could qualify for an additional \$4 billion in IMF loans, beginning perhaps by the end of this year.

Treasury announces deficit growth slowing

By JAMES RUBIN
Associated Press

WASHINGTON

The federal budget deficit grew less than expected in March and for the first half of this fiscal year is considerably lower than last year, the Treasury Department said Thursday.

The Clinton administration quickly seized on the good news, calling it fresh evidence its economic policies are succeeding.

Private economists said the administration deserves part of the credit.

The deficit in March was \$32.3 billion, down 22.3 percent from February and 26.5 percent from a year ago. For the first six months of this fiscal year that began Oct. 1, the deficit was \$150.7 billion or 17.6 percent less than the \$182.8 billion for the same period last year.

The figures "prove that the Clinton administration deficit

reduction plan is doing just that, bringing down the deficit by a significant amount," said Treasury Secretary Lloyd Bentsen. "With the economy so healthy and showing such solid growth, I'm becoming increasingly confident we're going to beat our estimate" of \$234.8 billion for fiscal 1994.

The deficit last year was \$254.7 billion. The administration now predicts the deficit will decline to \$165.1 billion in fiscal 1995, down from its previous estimate of \$176.1 billion.

Many economists had predicted the March deficit would be around \$35 billion or higher.

Kathleen Stephansen, an economist with Donaldson, Lufkin & Jenrette Securities Corp. in New York City, who had expected a \$38 billion deficit for March, said, "This is tremendously good news."

The deficit for the year so far is less than 3 percent of gross domestic product, she said, the first time it has been that low since 1989.

Last year's tax law that increased revenues is part of the reason for the declining deficit, she said.

Bill Clinton

Northwest increases profits

By KARREN MILLS
Associated Press

MINNEAPOLIS

Northwest Airlines Corp. increased revenues and lowered expenses in the first three months of the year to turn an \$18.3 million profit, the company said Thursday.

The profit stands out in an industry that has been losing money in general and historically has had a tough time in the slack winter travel months. The parent companies of American Airlines and USAir reported first-quarter losses on Wednesday.

The profit came to 5 cents per share, compared with a net loss of \$100.3 million, or \$1.86 per share, in the first quarter of 1993. Revenues for the quarter rose 5.9 percent to \$2.13 billion from \$2.01 billion while expenses dropped 3.5 percent.

In a telephone conference call with reporters, Mickey Foret, chief financial officer, said domestic routes were profitable and improved more than Pacific or trans-Atlantic flights.

Northwest is one of the biggest carriers to Asia, where the slow Japanese economy has hurt traffic. The airline last month introduced new business-class seats with more leg

room to attract high-fare paying customers on the long routes.

John Dasburg, Northwest chief executive, said the effects of the new business class sections are beginning to show up in April results.

Although Northwest had expected a strong first quarter following its profitable final quarter of 1993, Dasburg said first-quarter results were better than expected.

Northwest had surprised some analysts earlier this year by reporting fourth-quarter earnings of \$10.5 million on an 11 percent increase in revenues, compared with a \$695.2 million net loss in the final quarter of 1992.

Northwest narrowly averted filing for bankruptcy protection earlier last year when workers agreed to \$886 million in concessions and the airline's bankers agreed to easier debt repayment terms.

The improvement in late 1993 had been expected to strengthen Northwest's public stock offering. However, the initial offering price was dropped from \$20 to \$13 per share before trading began on the NASDAQ market March 18.

The underwriting meant nearly \$250 million for

Northwest, which was using the money to pay down debt incurred in a 1989 leveraged buyout.

Northwest postponed a planned sale of \$350 million in junk bonds on March 29, citing a flooded market for debt securities and rising interest rates.

Foret said the outlook for the bond offering has not changed.

"We are clearly going to be patient," Foret said. "The market is in somewhat disarray at the moment. We will be patient and allow those market conditions to settle down."

Northwest has raised about \$675 million in new capital since the beginning of the year, Foret said. "We clearly don't have to complete this financing in the near future."

Dasburg said the airline has made changes in its route system to become more efficient.

During the first quarter, Northwest restructured its Memphis hub schedule and introduced new service in North American markets feeding its Detroit, Minneapolis and Memphis hubs, he said.

Northwest also has added additional Detroit-Tokyo, Los Angeles-Osaka and Tokyo-Shanghai-Beijing flights to its spring schedule and eliminated its Los Angeles-Sydney route.

MARKET ROUNDUP

Advances:	835	New highs
Declines:	1,417	6
Unchanged:	550	New lows
Total issues:	2,802	168

Composite volume: 431,170,380
1993 avg. comp. vol.: 323,714,610

AP

BUSINESS BRIEFS

NEW YORK

Stocks barreled higher, propelled by higher bond prices and a runup in technology stocks. At 2 p.m. on Wall Street, the Dow Jones industrial average was up 37.77 points at 3,636.48.

Stocks were tightly coupled to bonds, which rose following a report of higher-than-expected unemployment claims and a weak report on economic activity.

WASHINGTON

After declining last week, mortgage rates rose this week to the highest levels in nearly two years. The 30-year, fixed-rate mortgages averaged 8.49 percent, the Federal Home Loan Mortgage Corp. said Thursday.

The 30-year rate was up from last week's 8.26 percent and was the highest since it was 8.54 percent the week of June 12, 1992.

DETROIT

Automakers were scheduled to produce 311,514 cars and light trucks in the United States and Canada this week, down from last week's 317,568, Ward's Automotive Reports said Thursday.

This week's production is higher than the same week a year ago, in which 291,023 cars and light trucks were produced, the trade journal said.

VIEWPOINT

Friday, April 22, 1994

page 11

THE OBSERVER

NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 631-7471
SAINT MARY'S OFFICE: 309 Haggart, Notre Dame, IN 46556 (219) 284-5365

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

News Editor Sarah Doran
Viewpoint Editor Suzanne Fry
Sports Editor George Dohrmann
Accent Editor Mary Good
Photo Editor Scott Mendenhall
Saint Mary's Editor Elizabeth Regan
Advertising Manager Eric Lorge
Ad Design Manager Ryan Maylayter
Production Manager Jacqueline Moser
Systems Manager Sean Gallavan
Observer Marketing Director Tom Lillig
Controller Kristen Martina

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, Sports Editor, and Saint Mary's Editor. Commentaries, letters and Inside Columns present the views of the authors, and not necessarily those of The Observer. Viewpoint space is available to all members of the Notre Dame/Saint Mary's community and to all readers. The free expression of varying opinions through letters is encouraged.

Observer Phone Lines

Editor-in-Chief	631-4542	Business Office	631-5313
Managing Editor/Viewpoint	631-4541	Advertising	631-6900/8840
Sports	631-4543	Systems/Marketing Dept.	631-8839
News/Photo	631-5323	Office Manager	631-7471
Accent/Saint Mary's	631-4540	Fax	631-6927
Day Editor/Production	631-5303	E-Mail	Observer.Viewpoint.1@nd.edu
General Information	631-7471	Unix	observer@grumpy.helios.nd.edu

LETTERS TO THE EDITOR

Students help determine ND's Catholic Character

Dear Editor:

We are writing with regard to the surveys which you have recently received addressing students' perceptions of Notre Dame's Catholic Character. As

Unfortunately though, up until this point in time, students have not been active participants in these conversations.'

was explained in the letter accompanying the survey, the issue of Notre Dame's Catholic character and its impact on faculty hiring, student life and other related areas have sparked widespread controversy and debate among the administration and faculty throughout the academic school year. Unfortunately though, up until this point in time, students have not been active participants in these conversations.

The Board of Trustees has recognized the relative absence of a student voice and as a result, will devote a segment of its May meeting on campus to hear the Student Government Committee on Catholic Character speak about the influence Notre Dame's catholicity has on student life, both in and out of the classroom.

In order to ensure that the Committee's report to the

Board reflects the student body's concerns and opinions regarding the issue, we need student response. Only with this input can we provide the trustees with the accurate and credible information that they need to decide how to accommodate the real desires that ND students have regarding their Catholic experience.

To those of you who have already completed and returned your survey, we want to thank you and let you know how much we appreciate your contribution. Anyone who has not yet done so, please take the time to fill it out. Today and tomorrow will be the final collection days and we truly want to include your opinions in our final report. Again we truly thank you for helping us in this

Only with this input can we provide the trustees with the accurate and credible information they need to decide ... the real desires that Notre Dame students have....'

effort to introduce a student voice into the dialogue surrounding the impact which Notre Dame's Catholic character has on student life.

CATHY MILLER

Board of Trustees Report
Committee on Catholic Character

Christmas in April a success 2400 students and community residents volunteer

Dear Editor:

We write to thank you students, faculty and staff of Notre Dame, Saint Mary's, and Holy Cross College, who helped make Christmas in April 1994 a great success.

On Saturday April 16, nearly 1400 students joined with over 1000 community volunteers to make Christmas in April a reality for residents of South Bend's southeast neighborhood. Everyone worked side-by-side to clean up and repair 43 homes, three churches, and two community centers.

Work varied for each site throughout the neighborhood, as roofs, windows, doors, floors

and ceilings were repaired or replaced. The homes were cleaned and painted inside and out. In some homes, furnaces, plumbing and wiring were replaced or fixed. Flowers were planted, trees were trimmed and lawns were raked. As a result of this work, the homes of elderly, disabled and low-income residents were made safer, drier, and more comfortable.

We are also grateful for the financial support received from individual students, the Hall President's Council of Notre Dame, Student Government, and all other departments on our campuses.

Volunteers with Christmas in April did more than repair homes—they helped to build a stronger community. People from diverse backgrounds worked together and became friends. In this way, we have all benefitted from this wonderful program.

Thank you so very much for your generosity!

MARTY OGREN

Co-Chairman, Christmas in April
Committee

PHILIP JOHNSON

Co-Chairman, Christmas in April
Committee

GARY SHUMAKER

Vice President, Christmas in April Board of
Managers

GARRY TRUDEAU QUOTE OF THE DAY

“God gives himself to men as powerful or perfect. It is for them to choose.”

—Simone Weil

DOONESBURY

Bai-Ju's cooks up healthy alternative to other "fast food joints"

By COLLEEN MOORE
Accent Writer

It's 11p.m. and your stomach's growling, but the dining hall is closed. You've had pizza already 3 times this week and have run out of ideas.

Bai-Ju's Express restaurant has served the South Bend and Notre Dame area with their Chinese cuisine for almost two years.

The restaurant is named after the restaurant's owner, a physician of internal medicine and a nutritionist, and is run by her son Hong Cui, a Notre Dame graduate.

For student's convenience, the restaurant is located at 1809 South Bend Avenue, within walking distance of campus.

Bai-Ju's owners feel that the difference between their food and other Chinese establishments, as well as fast-food joints, is nutrition.

Having been a Notre Dame student himself, Hong Cui realizes that health conscious students want a "healthy alternative to the usual late night snack options."

Bai-Ju's promises good food at a low price with easy access and efficient delivery every time.

Cui's culinary background in health nutrition helps plan and prepare dishes low in calories and high in nutrition, without the artificial flavors.

The menu consists of over

100 selections including Bai-Ju's famous Noodle dishes, house specials, and low calorie "diet dishes" that are steamed or boiled, not fried.

The most popular items are chicken fried rice and sweet and sour chicken both listed at \$3.95. Regular and larger portions at an extra cost are also available.

To fit student's budgets most items are priced between four and five dollars, none exceeding eight dollars.

"Students have been the main contributor to the restaurant's success," Cui said.

"Bai-Ju is there for student's convenience and wishes to offer a friendly atmosphere along with home-cooked food," Cui added. Extra spicy dishes may be made upon request.

The chefs prepare each order individually, and aside from offering students healthy dishes.

Bai-Ju's also offers delivery service to the Notre Dame and Saint Mary's campuses.

The quick service starts at 4:30 p.m. with a minimum order of \$10. Catering services are also available for parties and banquets.

Bai-Ju is open 7 days a week, Mon.-Thurs. 11a.m. to 10 p.m.; Friday 11a.m. to 11pm; and Sat. and Sun. 12 p.m. to 10 p.m.

The big pans are cooking up a storm of culinary delights at Bai-Ju's Express.

Trash the Craven takes listeners to the murky swamp with its new CD

By ROB ADAMS
Music Critic

A lonely bass opens the first Trash the Craven CD, *Brainless Thoughts*. It leads into a melodic drum beat and then immediately an excellent vocal sequence begins.

A slight echo effect brings this song, "Black Hole," to another level. It begins what seems to be Trash the Craven's trip to a thick, deep, murky swamp.

Brainless Thoughts is forty-nine minutes long, but only has eight songs, as a tribute to Jesse Ewan's song writing ability (Ewan writes most of the music and lyrics, sings, plays rhythm guitar, and plays lead guitar for the band).

"My writing style is long, I like to write thought-provoking instrumental sections," Ewan said.

Joining Ewan in the band are Lee Eulgen on bass, Frank Fox on drums, John Lipinski on lead and rhythm guitar, and Adam Thompson on vocals and rhythm guitar; Thompson also writes the music and lyrics.

"John and I had been playing together for two years, but nothing had ever developed," says Ewan on the origin of Trash the Craven. "But then at the beginning of the fall semester we found our drummer, Adam, and an old friend of mine, Lee, had also learned to play bass over the summer."

The band was only together for about ten days before their first gig, a show at the Loft, in LaFortune Student Center, Nov. 5, 1993. They had prepared ten originals (only three

of which the band still plays) and had to deal with the aspect of publicity, something they had not yet thought of—and that infamous stick figure was born.

"Actually, that was a last-minute thing. SUB was about to produce the posters advertising our first show at the Loft and wanted a logo," says Ewan, "so I scribbled something on a piece of paper and handed it to them. We liked it though, so it stuck."

An acoustic guitar rhythm dominates the beginning of "Here" before riffs magnify into gigantic rolling barrels of sound during the powerful chorus. Thompson sings

as the vocals turn to solemn declarations of loneliness. Thompson's raucous diversity with the vocal arrangements make "Here" the strongest track on the disc.

"I cannot die when I swirl/I'm safe from all my little girl/I am a part of the world/when I swirl," sings Ewan on the song "Swirl." Meanwhile, riffs collide and fall in the background reminiscent of the pattern in "Glynis," by

Smashing Pumpkins.

"It's about how you come out of bad relationships and then something else comes from out of the blue. It's a statement about how love cannot be manufactured and to find it is really cool," said Ewan.

"Button" involves a clever bass pattern as it seems to doubleback on top of itself, but Ewan's angry vocals dominate.

"Brainless Thoughts comes from one of the lines in 'Black Hole'," says Ewan of the CD's title, "we were going to call it Mona's Basement because Mona's this lady who lets us practice in our basement. But then we decided to call it something from one of the lyrics and that line from 'Black Hole' caught my eye."

Trash the Craven takes its sound into that murky swamp and invites all who listen; the disc is a true accomplishment even before considering that the band is only six months old.

Brainless Thoughts is music for when someone wants to be completely void of time, place, and surroundings; it's like one of those 3-D pictures that doesn't look like anything until in focus...and then it's a swamp.

Although Ewan and Eulgen are graduating this year, the band plans to stay together and hopes to line up gigs in the Midwest.

"I'll be in Indianapolis and Lee is going to law school in Wisconsin so we're hoping to play together in Chicago and Madison...we'll see where this CD takes us," said Ewan.

Trash the Craven will play today at 5 p.m. at Stonehenge.

Rob Adams (Music Critic) and Justin Cole (Music Critic/ WVFI DJ) give their top 20 albums of the '93-'94 school year. So work hard this summer, pinch your pennies, and buy them all.

JUSTIN'S TOP 20

1. STRUMPET — Lois (K)
2. POSSUM DIXON — Possum Dixon (interscope)
3. EXILE IN GUYVILLE — Liz Phair (matador)
4. INTO THE LABYRINTH — Dead Can Dance (4AD)
5. LAST SPLASH — The Breeders (4AD)
6. I, SWINGER — Combustible Edison (SUB-POP)
7. BEHIND THE DOOR I KEEP THE UNIVERSE — The Dentists (eastwest)
8. MANOS — The Spinanes (SUB-POP)
9. CUCKOO — Curve (charisma)
10. MINE — The Glee Club (not ND one) (4AD)
11. INTERNATIONAL HIP SWING — Various Artists (K)
12. TRANSIENT RANDOM NOISE BURSTS W/ ANNOUNCEMENTS — Stereolab (elektra)
13. FOR RESPECT — Don Cabalero (touch & go)
14. TIGER TRAP, TIGER TRAP, TIGER TRAP — Tiger Trap (K)
15. DEEP END — Tsunami (simple machines)
16. BRING IT DOWN — Madder Rose (seed)
17. PAINFUL — Yo La Tengo (matador)
18. PYLORIC WAVES — Various Artists (d-tox)
19. PERFECT TEETH — Unrest (4AD)
20. FOOLISH — Superchunk (merge)

ROB'S TOP 20

1. UP TO OUR HIPS — Charlatans (beggars banquet)
2. BROTHER SISTER — Brand New Heavies (eastwest)
3. THE QUIET REVOLUTION — Ronny Jordan (island)
4. DOGGYSTYLE — Snoop Doggy Dogg (interscope)
5. CROSS OF CHANGES — Enigma (virgin)
6. MIDNIGHT MARAUDERS — A Tibe Called Quest (jive)
7. AFRODISIAC — The Veldt (mercury)
8. THE OTHER TWO AND YOU — The Other Two (qwest)
9. HALLUCINATION ENGINE — Material (axiom)
10. HEAVY LOAD — New Kingdom (gee street)
11. DEVIL HOPPING — Inspiral Carpets (mute)
12. ILL COMMUNICATION — Beastie Boys (grand royal)
13. SUGARTOOTH — Sugartooth (geffen)
14. BUHLOONE MIND STATE — De La Soul (tommy boy)
15. GIVE OUT BUT DON'T GIVE UP — Primal Scream (sire)
16. THE JAZZHOLE — Various Artists (mesa)
17. AUDIENCE WITH THE MIND — The House of Love (fontana)
18. NO PRESSURE — Erick Sermon (chaos)
19. CONSTRUCTION FOR THE MODERN IDIOT — Wonder Stuff (polygram)
20. ACTION PACKED ADVENTURE — Yaggfu Front (mercury)

Woody Allen as a help in time of trouble

Maybe It's a reflex action of concern over the half million cigarettes I have smoked in my life as a member of the Holy Cross Community that has been making me dream of a letter Thomas Wolfe wrote at the end of his life, as a conclusion for his novel *You Can't Go Home Again*:

"Old friend, thus we have come to the end of the road that we were to go together. My tale is finished— and so farewell. But before I go, I have just one more thing to tell you: Something has spoken to me in the night, burning the tapers of the waning year: something has spoken in the night, and told me I shall die, I know not where. Saying: 'To lose the earth you know, for greater knowing: to lose the life you have, for greater life: to leave the friends you loved, for greater loving, to find a land more kind than home, more large than earth— Whereon the pillars of this earth are founded, toward which the conscience of the world is tending— a wind is rising, and the rivers flow.'"

After Kennedy's death in 1963, I committed to memory the sonnet of Keats, "When I have fears that I may cease to be/ Before my pen has glean'd by teeming brain. . . ." The country was so deeply affected by the assassination in Dallas that many of us were groping through graveyard poetry. As Yeats wrote of an Irish airman, "What made us dream that he could comb grey hair?"

Nearer to the hour of the sunset and evening star, I find that it's not inappropriate to bluff my way through the fear that

Father Robert Griffin *Letters to a Lonely God*

comes naturally with bits and pieces of Woody Allen's irreverence. He starts one of his movies with the story of two women summering in a resort hotel on the borscht circuit. One says to the other: "Have you noticed how bad the food here is?"

The other replies, "Sure. And have you noticed how small the servings are?" Woody comments: Life is like that: as an affair to remember, it's full of grief; but does it have to be over so quickly?

Woody Allen tends to play the schlemiel. Tevye, in *Fiddler* is cast as a schlemiel: as a poor milkman, his cow goes dry. He has five daughters in need of dowries; the first of them to marry chooses the impoverished instead of the rich butcher. Still, Tevye doesn't lose faith in the Master of the Universe Who could have made him wealthy, even when his shtetl is burned by the Cossacks. Because he stays sweet-tempered, Tevye of the sorrows is indestructible. Woody Allen's schlemiel lacks a religious faith, but he survives on one-liners: "Not only is there no God, but try getting a plumber on the weekend. If He exists, 'He's basically an under-achiever. If only He would give me some clear sign! Like making a large deposit in my name

at the Swiss bank."

Of pushing up daisies, he says: "I don't want to achieve immortality through my work. . . I want to achieve it through not dying. It's not that I'm afraid to die. I just don't want to be there when it happens. On the plus side, death is one of the few things that can be done as easily as lying down."

In his speech to the graduates, he said: "More than any other time in history, mankind faces a crossroads. One path leads to despair and utter hopelessness. The other, to total extinction. Let us pray we have the wisdom to choose correctly."

He tells us of a time when he was drowning, going down for the third time and thoughts of his past life start flashing before his eyes. Suddenly, he noticed that the flashbacks he was having — of going to the old watering hole with a girl in gingham, to drink sarsaparilla from the country store with the cracker barrels— were not from his life as a Jewish mensch who grew up in New York, but from somebody else's life. To realize that the life he is reviewing as it passes before him in hindsight comes from the memory bank of a guy. It is the kind of humiliation that could only happen to a schlemiel.

Maybe all this should be interpreted as a complicated metaphor showing how unfulfilled the schlemiel really is, from failing to follow the pathway of his heart's desire. The Catholic seminaries used to have to weed out the fellow who was there, not because he felt that he had a vocation, but because he was trying to please his mother, who prayed to have her son a priest. In Woody Allen's world, schlemiels have given up their dream of becoming comics doing gigs on the Tonight show, in order to become the brain surgeons their parents wanted to raise.

The greatest song hit among American males is Frank Sinatra belting out, "I did it My Way." A piece in last week's New Yorker mentions that John Wayne Gacy, Chicago's notorious serial killer appears to have no inner being capable of dreaming dreams. "He was like an actor who had created a role and polished it so carefully he had become the role." Gacy's favorite song, we learned, was "Send in the Clowns." Wouldn't it have been grotesque to find out that Gacy is included among the over-achievers who secretly want "I did it My Way," sung or played at their funerals?

For your summer reading, I recommend *A Drinking Life*, the late-breaking memoir by the New York journalist, Peter Hamill. As a religious dropout, he scarcely has a kind thing to say about the Catholic Church. As a knockabout in the badlands of Brooklyn, Manhattan, and other ports of call, the ways in which he did it his way were often earthy; however, the book isn't a long day's journey

into night of how Hamill achieved sobriety with the help of AA. But in the penultimate chapter, he tells us of what happened one night when he was in a bar, drinking.

"Suddenly, hearing myself repeat lines I'd used in other places, I began to feel oddly detached. I was there, but I was also looking at myself being there." At a New Year's party where everyone was drinking, "I felt once more as if I were shooting the scene with a camera from across the bar. . . If this was a play, I wanted a better script. . . I said to myself, I'm never going to do this again. I finished my drink. It was the last one I ever had." Now twenty years have passed since Hamill had that drink. As a priest who drinks, I was moved by the way this memoir ends.

When we feel the unreality of our reality of our reality overtaking us, we're coming close to the Socratic insight that says the unexamined life is not worth living.

4,000 years a man who was tired of life said: "Death is in my sight today/ As when a man desires to see home/ When he has spent many years in captivity." I haven't yet reached the point where I'm tired of life, but some day I may be, and I wonder what the view will be like when I get there. I have miles to go before I sleep, and promises to keep. Perhaps my dreams, which have been called God's other language, are telling me that all this could change in the twinkling of an eye. Only time can tell.

"GAMES OF THE CENTURY"..... CHAMPIONS WIN THEM!

Many "Games of the Century" have culminated in an Irish celebration in the North end zone with Touchdown Jesus signaling another triumphant test of true champions. This Quality 16x22 inch color lithograph of the most recent "Game of the Century" on November 13, 1993 when the Irish overcame the "Team of the Century", is being offered by photographer Kurt Kruggel as a testament not only to this game, but also to the great games of the past and as a standard for the "century" games yet to come. The timeless caption.....

"GAMES OF THE CENTURY".... CHAMPIONS WIN THEM which has been approved by the University, signifies that even though the media has the ability to hype a game as they choose and influence a national poll, it does not have that same ability to determine the outcome of Head to Head competition.

This beautiful lithograph is bordered in Helmet Gold with Victory Blue caption to tie the hue of the sky and border to the colors of the University. This border enhances the image as well as creates a piece which will need no other mat cut for custom framing. Highlights of the image are the Glowing 31-24 final score with team names visible, the players helmet salute to the student section as well as the "trail of tears" from the opponent sidelines to the tunnel. And of course, a trademark view of "TDJ" signaling another spectacular Irish victory.

It is offered unmounted or dry mounted and custom framed using a metal frame which has an enamel finish of the same Victory Blue hue as the caption on the lithograph.

Guarantee
If for any reason you are not completely satisfied with your purchase, call for service or return it within 30 days for a full refund.

Remember
as in the past, as on November 13, 1993 and in games yet to come, "GAMES OF THE CENTURY" CHAMPIONS WIN THEM!

Order Today!
Limited supply available

Mail Orders
With Check To:
K2
Photographics
P.O. Box 1136
Notre Dame, IN
46556-1136
(219) 237-6087

Name _____

Address _____ City _____ OB

State _____ Zip _____ Phone _____

Qty	Description	Price	* Shp.&Hdl.	Total
	Unframed Lithograph	\$20.00		
	Framed Lithograph	\$55.00		
*Unframed per address.....\$10.00		5% Sales Tax (IN res. only)		
*Framed per lithograph.....\$10.00		Total		

"Students, don't leave campus without it!"

Classifieds

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

\$\$\$ FOR BOOKS @ PANDORA'S
everyday but Sunday until 5:30pm
233-2342 ND ave & Howard

Attention graduating seniors whose parent and grandparent are Notre Dame alumni: The Notre Dame Publications office needs to take photos of multigenerational alum family members during Commencement weekend. The photos are to be used in an upcoming University publication. Please call Marilyn or Paul at 631-5337.

LOST & FOUND

LOST- my precious gold loop earring somewhere between Lewis & Cushing, or Cushing & D2, or D2 & Lewis on Sat nite (4/16). SENTIMENTAL VALUE—PLEASE RETURN ASAP. x3766.
—thanks

CASH REWARD!
'92 alum looking to recover "lost" cellular phone missing from car parked behind Grace Hall late Sat. night. Call 291-3018 ask for Roy

LOST:

Green Columbia Jacket (outer shell) prob in SDH. Please help! call Brian at x1130

LOST!!

Gold chain with Celtic cross by Stepan Courts week of 4/11. Call Rob at 4-2159.

HELP!! I lost my wallet on 4/20. My LIFE (ID, license, fake, credit card, etc.) was in that wallet. Please return it if found - call Tim @ x1983. **HELP!!**

.....
Anyone who attended the SIEGFRIED SYR on Saturday: Someone mistook my camera for his/hers. If you have it (and pictures of people you don't know) PLEASE call 634-4823.
\$\$\$\$\$BIG REWARD\$\$\$\$\$

Lost:

Watch.
Brown corded leather band.
Compass housing.
If found call 4-3233 and ask for Dav.

LOST - Gold rose brooch on 4/15 in or outside of Sacred Heart Church. Sentimental value. **REWARD!** Call 1-6411.

LOST: LADY'S BLACK LEATHER PURSE WITH GOLD TRIM ON SATURDAY NIGHT AT WASHINGTON HALL.

CALL 631-6557.

Lost - TI81 Calculator
Lost in Fitzpatrick on Monday night. If found, please call Vince at x1871. **Reward.**

WANTED

CRUISE SHIPS HIRING - Earn up to \$2000+/mo. on cruise ships or land-tour companies. World travel. Summer & full-time employment available. No exp necessary. For info call 1-206-634-0468 ext. C5584

WANTED: People interested in participating in a Circle K club @ ND. Officers and members needed. If interested contact Kim at 284-5082.

SUMMER/PERMANENT FULL TIME \$300/WEEK. WORK FOR ENVIRONMENTAL AND CONSUMER RIGHTS. WK HRS 1:30-10:30 M-F. FOR INTERVIEW CALL 232-7905

On and off campus newspaper carriers, branch managers, sales personnel needed for fall 94 semester. Contact City News Service Inc., 232-3205 or 288-9361 for information or application.

ALASKA FISHERIES SUMMER EMPLOYMENT. EARN UP TO \$15,000 THIS SUMMER IN CANNERIES, PROCESSORS, ETC. MALE/FEMALE. NO EXPER. NECESSARY. ROOM/BOARD TRAVEL OFFERED! GUARANTEED SUCCESS! (919)929-4398 ext A29.

CARPOOL west toll rd. Portage to N.D. starting 6/1. 259-3023

ALASKA SUMMER EMPLOYMENT - Earn up to \$8,000+ in two months. Room & Board! Transportation! Male or Female. No experience necessary! Call (206)545-4155 ext A5584

SUMMER HELP IN SOUTH BEND. ND or SMC student to care for 3 children June 13 - Aug 5, Mon thru Fri. Must have good references and love kids. Non smoker. Call 7-10pm 708-524-9386

Need help w/ summer rent?
3 students need housing
6/15 - 7/25
Call Kristin @4942

\$750/wk. Alaska fisheries this summer. Maritime Services 1-208-860-0219

Want to buy 386 or 486 computer & peripherals. Can wait until after exams. Bob or Bill 236-8334.

SUMMER NANNY for ND family on Chicago N. Shore. Live-in/out. End MAY-AUG. Exper w/ newborn & toddler a plus. Inclds NJ beach vacation w/ family. call 708-433-1628

need graduation tickets bad
call Harry 233-5130

.....
Living
in MADISON this summer?
Looking for roommate (s) to share sublet Cybelle X2949

FOR RENT

FURNISHED ROOM, AIR, KITCHEN, PHONE, 3 MIN. N. OF CAMPUS. 272-0615

BED 'N BREAKFAST REGISTRY
ND/SMC EVENTS
(219)291-7153

COLLEGE PARK CONDOMINIUMS

-1/4 mile from library
-New appliances
-2 bedrooms, 2 bathrooms
-Washer & Dryer units
-Large closets
-Covered parking
-Security System
-Large balconies

Units now available
\$660 per month....Going Quickly!!
*****CALL: 272-0691*****

NEEDED:
people to sublease a Turtle Creek Townhouse for the summer
Please call Amy or Krista x2731

SUMMER STORAGE

STILL NEED SUMMER STORAGE SPACE?? SECURE SPACE IN PRIVATE HOME . 287-0918

For Rent: ONE ROOMMATE off campus. Please don't make me live in my car. Call Chris 288-5282.

Sublesser needed!
Coll. Park Apt. available for summer. \$220/mo. Call 273-6117

Summer break is just around the corner! Call Kelly or Judie at 291-1414 to reserve a Hertz Penske truck to make your move home easier.

For Rent - Diamond Lake Duplex
Available Sept.-May
All new - furnished.
June thru August weekly rental
Must see - beautiful view.
Call 1-616-445-8492 on Sundays only. 21636 Howell Dr. Cassopolis, MI

HOME BASED BED/BREAKFAST ALLIANCE offers local family comfort for all ND activities. (219) 271-0989, 24-hr. answering machine.

2 BDRM. APT. NEAR ND. \$430/mo. + UTIL. NICE QUIET AREA. TAKE OVER LEASE FROM 6/1/94. 273-6187 or 631-5445.

Turtle Creek Townhouse available for summer. Call 273-5883 for more information.

FOR SALE

Airline fix Fe.
RT from S Bend to All. \$140.
Good til Aug 94. 271-7280. Lve msg.

SELLING STEREOS IS A LOT OF FUN!!

Part time; 20-30 hr. weekly
Min.: \$5.00 an hour plus 3% commission.
Full time; 5 days a week
5% commission against draw.
Apply in person at;
Alltronics
3915 Grape Rd.
Mishawaka

TWIN BED FOR SALE
Call Tracy 273-6401

FURNITURE FOR SALE -
CALL 273-6032.

BAR for sale. 8 ft. long, finished oak wood. Perfect for off-campus apt / house. 4 stools included. Make offer. Call Mick, 277-4825.

83 Escort, 76K mi. New tires, batt., exh. Good, dependable transport. \$850. 277-4339.

TWIN BED FOR SALE
PRICE NEGOTIABLE
CALL LEAH AT 273-3928

Furniture for Sale
couch, twin bed, dresser & more
Free Summer Storage
call 4-4463

.....
Great Couch!!!
Low Price! Must Sell! Best Offer!
Navy Blue and Very Sleepable.
Call x1143

Three single lofts, getting bunks so must sell. \$40 apiece OBO. One year old, built by Carpenter Dad!! call x1101 ask for Sean

Need a reliable car?
'85 black Chrysler Laser, A/C, AM/FM Cassette, Runs Great. Price negotiable. Call Vic @ 273-6117

College Park Condos 2BR, 2 Bath, w/ appliances \$59,900. Send info to P.O. Box 4075, South Bend, IN 46634

1989 Ford Bronco II 4wd 5-speed. Remaining ESP warranty. Excell. cond. \$6500
call Bryan- 4-1890

For Sale:
Blue sectional couch and kitchen table with 5 chairs. Excellent condition call 282-2072.

Shop Early for next year's furnishings.

83 T-bird Turbo Coupe
A/C Sunr Pwr everythg
Best offer 634-4937

For Sale: U-shaped coach, tan chair, entertainment center, gas grill, oak table and chairs, cordless phone, lamp and more. Perfect for OC living. Call 273-6553.
For Sale: brand new bed and oak desk.
Call 273-3920 and ask for Keith.

1991 Isuzu Trooper II (silver)
30K; 4WD; AM/FM-Cass.; A/C
excellent condition!!
MUST SELL!!
\$9400 call 232-4736

'91 Red Merc Capri Convertible
34K, AM/FM Cassette, AC, Power Locks, \$8500. Call 233-5773.

LOFT & FRIDGE FOR SALE!!
CALL LIZ X1912 with b.o.

87 Red Camaro Lt, V8, loaded, 45k miles, 1 owner, immaculate. \$6700. 684-0957

DOUBLE LOFT \$75
CALL x2485

Must Sell Now!!!!!!
2 Cerwin-Vega 300 SE Speakers.
\$200 Firm Call Stan x-4075

TICKETS

For Sale: 2 Phil Collins tix 7/20/94 Rosemont Horizon
Sell at face value!! 4-2671

I need 2 graduation tickets. My grandparents are coming to ND from LA for the first time. Call Elisa at 272-8563.

I need extra graduation tickets -- please call Brian at 4-4204

Help! I need graduation tickets. Please call Tracy- 2377

Help! I need graduation tickets. Please call Mike- 1651

I need 2 grad. tickets. If you have extra please call - Anne x3358

Help!!! Need extra grad. tix for family desperately!! Call Sean @ 273-3920.

HELP!! I need extra grad. tix call PIER 273-4909

HEY SENIORS!! Have extra grad tix?? We need 6 in total. Please help!! Chris x1815 Liz x1912

I need graduation tickets... please call Joe @ 237-0750 we'll talk

PERSONAL

*****KATHARSIS*****
APRIL 15&16 at CHEERS on 31 in Roseland. APRIL 29 at Midway Tavern (MARTHA'S). DON'T miss out. Fun starts at 10. For more information on gigs and parties call 237-9702. Ask for LENNY.
*****KATHARSIS*****

Adopt - Happily married couple wants to give your newborn love & security while easing your decision. Expenses paid. Jean & Steve 1-800-362-8856

ADOPTION - Let us raise your baby as you would - with love, security and smiles. Please call Conni and Mark 1-800-392-0618

J U N I O R S

U SUBMIT PRINTED COPY OF RESUME AND DISK
N TO CAREER & PLACEMENT SERVICES FOR
I RESUME BOOKS NOW!

O DEADLINE: BEFORE YOU LEAVE CAMPUS IN MAY.

R

S

FRIENDLY WASHINGTONIAN needs ride home after Senior Week. Will share expenses and driving. Call x4293

DID YOU KNOW the last Observer is 4/27? It is not too early to place your farewell classifieds to seniors & your friends. You can type in your ad now until 4/26 between 8am to 3pm Mon- Fri. There will also be a graduation Observer on 5/13. Deadline is 5/12. We are on the 3rd floor in LaFortune.

-ST. ED'S CHARITY CARNIVAL- APRIL 21/22 NOON-6PM FIELDHOUSE MALL

Dunk a celebrity!!
WIN GA'S for NEXT YEAR'S MICHIGAN GAME and OTHER COOL STUFF in the RAFFLE!!
BE CHARITABLE!!!

-ST. ED'S CHARITY CARNIVAL-

Antostal Trivia
1) How many inches of snow fell this year at ND?
2) What were the first two guy's dorms converted to girl's dorms at ND? Clue: One is on South Quad and the other is on God Quad.
3) In what dorm and what year did the first SYR occur? Clue: Dorm is only a stone's throw away from the Bookstore.
4) What is the total number of full time North Dining hall and South Dining Hall employees? Boy a Grab-n-Go sounds good now!
5) In what year was the first Antostal held?
6) When was the first game played at Rockne Memorial Stadium and who was it against? Clue: song - "In the ____ you can sail the seven seas."
First 5 people with all correct answers get and Antostal T-shirt. Next 10 people with all correct answers get an Antostal cup. Return entries to the LaFortune Information Desk by 5pm today. Good Luck!

SMEGMARIFF- IC!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

I'm gonna VOMIT!!

SABOR LATINO

Tonight 10:30 pm, Keenan

SABOR LATINO

And as she realized he truly was the one, he slipped away along with the setting sun-

Quality Copies, Quickly.
THE COPY SHOP
LaFortune Student Center
Phone 631-COPY

"HI",
Have you been sitting on a couch without a cup waiting for somebody at Lafayette? Well hell, don't let things get out of hand. Come see me and I'll corrupt ya. For these are the days to become addicted to softlips, even if you can't drink like a normal human. Ya know, some parrots talk, but gangstas don't dance in the real world. I'm gonna miss ya, Captive. Love, Josie

P.S. Can you say road trip?...
... TEXAS

EUROPE ONLY \$229, NY \$79 AIRHITCH 1-800-326-2009 Call for program descriptions!

I'm living in D.C. this summer and am in need of an APARTMENT and ROOMMATES. If interested call Kate at X3415.

J U N I O R S

U SUBMIT PRINTED COPY OF RESUME AND DISK
N TO CAREER & PLACEMENT SERVICES FOR
I RESUME BOOKS NOW!

O DEADLINE: BEFORE YOU LEAVE CAMPUS IN MAY.

R

S

hey fall Londoners: good luck on the MCAT!!

"...yeah, that's how Houdini died. Some guy just came up and punched him in the stomach while he wasn't looking."

I'm living in Chicago this summer and need an APARTMENT and ROOMMATES. If interested, call Tim at 273-5963

Scrappy - man of tact!

Am I still a GOOD KID??

HELP!! Can you help me? I lost my wallet on 4/20. My LIFE (ID, license, fake, credit card, etc.) was in that wallet. Please return it if found - call Tim @ x1983. **HELP!!**

TOP NINE - SOPH FORMAL '94

1. Are my boo-s shaped funny?
2. French is a lot of tongue.
3. I'm drinking, so is my face red yet?
4. Tell me about the Cubs game, for the 100th time.
5. Top gun...let's just watch the volleyball scene!
6. A monkey, an elephant and a cow...is there some significance behind those?
7. That's the RA's room!!
8. 3 beers=1 rose???
9. Yes DB, she does EXIST!!

I have an internship near Columbia, Maryland this summer. Please call Leah if you know of a room/apartment to rent or if you need a roommate. Call @ 284-5115

Lisa, Cyndi, Jeannine, Kathleen, Tina and others: good luck this weekend. I can't wait to watch!

Shannon - Have a BERRY happy 22 birthday. We hope you get a huge gift wrapped package of Daddy Meat and Macaroni and cheese with plenty o'garlic. Love Coco and 'Nilla

Thanks for a great birthday you guys. Love Shannon

Refuse to be responsible

Build a fort w/ blankets

Joy--I'm sorry that I'm never home but I'll make it up.

If you survive Antostal, come see "Facing Julia" an original play by Shannon Schwarz April 28-30 in Saint Mary's Little Theatre. Performance at 8 pm.

Ice cream condiment preservation society sincerely suggests...

"Save a nut, eat a squirrel."

WANTED: MARR, JOYCE, ROURKE to form campus band for 94-95 school year. Obvious focus on Smiths/other Indie covers and original tracks, too. Respond by post: 305 Morrissey.

WANTED: A roommate who doesn't think he's Morrissey. Respond by mail: 305 Morrissey.

@@@@@@@@@@@@@@@@
ANNOUNCING:

KYLE KUSEK'S MCAT BASH

Meet at CJ's after the big test and share war stories about your afternoon.

Don't know what to wear?
Call Joe Marko.

@@@@@@@@@@@@@@@@
ANNOUNCING:

There is no way I'm painting the ceiling without you Graceffo!

By the way, Kyle is buying!!

Thanks for your help Kristen. You're a lifesaver! The photos turned out well!

I'm going to the draft. I'm going to the draft. Chris M. is going to the draft. Chis M. is going to the draft.

Hey Ricker. I'm going to Duff Gardens.

Tom B. rides the L-Train each day and enjoys the bumpy part.

Hey Beavis

Mike R. I am thinking of you love always,
Georgina Bullard

Top Five Reasons Rebel Alliance will win BOOKSTORE.
5. Jeff Goddard is willing to put in as much effort as he does when hitting on 3/4ths of South Quad.
4. Overnight, Joe Bergan has been shrunk to his pre-cheeseburger days.
3. Bryan Corbett gets results, dammit.
2. Teams are intimidated by the fact the scabbling the letters in the team's name spells Lebler Lanialec.
1. God thinks they are hip-funky.

I'm in the corner.

I want you to want me...

Erin, you know I'm the Sumo queen

Turt and Bic-- no more gun fights over lunch, ok?

Suzy, Katie, Belle, Anne, Taryn... sorry, brain lapse

Hope your test went well, LC take care of yourself

No using sign language for immoral purposes!!!

Hockey!!!!

Hey Bullard. Since when did you start getting your mail sent to Augusta.

Once upon a time there was a boy named Tom B. from Cincinnati and he liked donuts very much. He ate so many donuts that people started to call him Glazed. But he liked that very much and would simply respond... "Mmmmmmmmm glazed."

The baby Jesus never lied.

Anything this boring has to be educational.

Your always taking someone else's side: Flanders, the water department, God.

What if I undo this button? What if I talk like this?

Try it. It's like kissing a peanut.

What are the odds of me getting sick on a Saturday? A million to one.

Phillip can cut hair

To get to Duff Gardens I would ride with Satan himself.

Hercules! the cyclops tore my dress

Its 5:00 and we're finally outta here!

No criminal charges for Miller, Graham

By RON LESKO
Associated Press

SOUTH BEND, Ind. There will be no criminal charges against two Notre Dame football players found with stolen merchandise in their off-campus apartment, the county prosecutor said Thursday.

Tracy Graham and Michael Miller have been cleared in the January thefts of a television and videocassette recorder recovered in a downtown apartment where they were living April 8.

St. Joseph County Prosecutor Michael Barnes said there was insufficient evidence to link Graham and Miller to thefts, or to charge them with receiving stolen property.

"We are declining formal prosecution not because of who Michael Miller and Tracy Graham are, but because the lack of evidence and the entire context of this matter falls woefully

short of having genuine prosecutive merit," Barnes said in a news release.

Among the factors Barnes cited was a lack of cooperation from sources who originally informed police the stolen items were in the apartment.

Graham has said a female student went to campus police after they argued about their relationship.

Both players have maintained their innocence since Notre Dame police found the stolen items.

Neither player has practiced with the team since then.

Coach Lou Holtz said Thursday he is waiting for the university to complete its investigation before deciding whether Graham and Miller, both of whom will be seniors in the fall, will remain on the team.

The university is handling the case as a student disciplinary matter, and a decision is unlikely before school ends in May.

Irish have future in NFL

By GEORGE DOHRMANN
Sports Editor

It's the National Football League's candy store—a place full of sweets with everybody wanting more.

The 1994 NFL Draft opens Sunday in New York with 14 Notre Dame players eligible, and all hoping that some team sees them as the cure for a sweet tooth.

This year's selection process won't have as much an Irish flavor as 1993. Last year, six Notre Dame players were selected in the first two rounds, four taken after the first 20 picks.

Irish players Bryant Young, Aaron Taylor, Lake Dawson and Jeff Burris should hear their names called before the start of round three. Young and Taylor are top ten selections, whereas Burris and Dawson are mid to late second round picks.

Burris is the top-rated safety and Taylor is considered the best offensive line prospect. Ohio State's Dan Wilkinson is

the top defensive tackle, grading out much higher than Young. Dawson is the sixth-rated receiver. Colorado's Charles Johnson is tops at the position, followed by USC's Johnnie Morton, San Diego State product Darnay Scott, David Palmer of Alabama and Michigan's Derrick Alexander.

Seven other Irish players should be selected with number possibly jumping to nine if a few Notre Dame players slide into the late rounds.

A look at the Irish players and their prospects:

Aaron Taylor: Team's say Taylor is a better finisher than Willie Roaf, the top offensive lineman in the 1993 Draft and a unanimous all-rookie pick. Taylor favors a return to California and the Rams may oblige him with the fifth pick. Arizona's Buddy Ryan has openly praised Taylor and will grab him if he falls to No. 10.

Bryant Young: Seattle loves Young with the No. 8 pick and the vision of pairing him with Cortez Kennedy. His stock depends on Sam Adams. If teams lean towards the Texas A&M lineman, Young may slip a few slots. Indianapolis may take him No. 7 in case Steve Emtman can't recover from knee surgery.

Jeff Burris: A number of teams like Burris' versatility and leadership. The former Irish captain played cornerback and both safety slots during his career. Team's rarely spend a top pick on a player who lacks eye catching computer numbers, so Burris falls a bit. Look for Cleveland (No. 39) or Minnesota (No. 43) to nab Burris.

Lake Dawson: A slow 40 time at the scouting combine and a good crop of wideouts pushes Dawson down a round. There were early rumors that New Orleans like Dawson with the 14th pick put it looks more like Chicago picking No. 38 or the Saints at No. 48.

Tim Ruddy: The tough Irish center should be off the board

by the end of round three. Teams wonder about his height and ability to hold weight, but his strength and tenacity make him a nice fit for any team.

Willie Clark: Although he didn't even start in 1993 teams are drooling over his speed and agility. The hope with the Irish safety is that a solid secondary coach will mold Clark's raw skills. He projects in the fourth or fifth rounds.

Jim Flanigan: The stock of Flanigan has risen or fallen pending on who you talk with. Some see him as a Chris Zorich type, who's hard work will be a healthy addition to a defensive front. Other teams see Flanigan's lack of size a downfall. Like Clark his prospects are in the fourth to fifth rounds.

John Covington: Teams like the athletic safety's ability but feel he will need a year or two to learn the intricacies of coverage at the pro level. The sixth round is likely for Covington.

Todd Norman: A super slow 5.6 time at the Scouting Combine hurt the big offensive tackle. Several teams still like his size and are willing to take a chance in the sixth round.

Irish players Greg Lane, Clint Johnson, Pete Bercich and Dean Lytle are all seen as free agent types by most teams. Lytle's speed and size give him a chance of fitting in the late rounds, but his inability to find a niche at Notre Dame raises some questions. Some teams feel he could play tight end at the pros, making an adjustment much like Ethan Horton.

Johnson may get selected because of his blazing speed and ability as a return man. Bercich's stock has dropped because of his lack of speed, but a thin crop of inside linebackers leaves the door open. Lane will have to prove his worth in training camp as a free agent.

ESPN will televise Sunday's two opening rounds at 2 pm. The final five rounds will be carried by ESPN2 on Monday beginning at 1 pm.

Interested in the

Debate Team?

*Come to our Demonstration Debate
and organizational meeting*

Tuesday, April 26, 1994

7:00pm

**Notre Dame Room of LaFortune
2nd Floor**

SPRING HAT FLING!

The largest selection of ND hats in the UNIVERSE!

SORIN ROOM

in the LaFortune Student Center

Two Days Only!

Friday, April 22

11am to 7pm

Saturday, April 23

9am to 8pm

*Don't miss this opportunity
to get hats of your favorite
college and pro teams!*

**IRISH
EXPRESS**

Bookstore

continued from page 24

out of its rhythm. Surprisingly, though, Ebony was the team thrown off by a scrappy C.C.E. squad that refused to be intimidated and took the game at the taller, more athletic Ebony.

The relentless pressure and fouling tactics of C.C.E. caused the desired effect, as Ebony center Oliver Gibson snapped at crucial points during the game.

Gibson took exception to the constant harassment and reaching of C.C.E. once slapping one of his opponents and another time throwing the ball after a stoppage in play, both times earning a costly technical. After the game ended, Gibson also got into a shouting match with one of the Ziolkowski brothers from C.C.E.

"Oliver is a hothead," said Ebony's Conrad James. "They knew how to get him out of his game and get the technicals."

"We understood each of their games and how to upset them," explained C.C.E.'s Keith Ziolkowski. "Nothing happened after the game that wasn't going on during the game."

"We realize what's on the court stays on the court, and if they understand that everything's fine," Ziolkowski said. "Conrad called after the game to apologize, and I thought that was a really class move."

Gibson's hysterics were mainly a result of the full court pressure applied by C.C.E. which frustrated the usually attacking Ebony squad. With the twins Keith and Brian Ziolkowski at the top of the 2-2-1, C.C.E. ran off a string of steals and layups in the second half to improve upon their 11-5 halftime lead.

"We didn't think they'd expect a press," said Ziolkowski.

Ebony rallied behind the shooting of Owen Smith, who nailed three straight jumpers from 15-feet, and the penetration of guard Martin Sommerville, who scored two easy baskets and drew a charge to keep Ebony close.

However, the free throw shooting would prove to be Ebony's Achilles' heel, as C.C.E.'s fouling tactics paid off when Ebony could not convert on numerous trips to the charity stripe.

C.C.E.'s opponent in the Elite Eight will be Showtime, guaranteeing a Cinderella in the Final Four.

Showtime, a group of overlooked sophomores from Stan-

ford Hall, proved that you don't need a marquis name to succeed at Bookstore, out-playing the more celebrated Jon Ross and Ben Foos.

Led by a balanced three guard attack, Showtime jump shooters Travis Brown, Jason Hanley, and Jeff Enes caught fire in the first half, coming off screens to rain down jumpers. Enes was especially effective in the first half, beating his man off the dribble to either shoot his patented jumper or dish to a cutting teammate.

"The key today was patience," stated Brown. "We took good shots and didn't turn it over."

The second half belonged to Bob Baxter. When Sudden Death tightened its defensive pressure, the 6-6 forward took Ross outside, pouring in five 15-foot jumpers.

"Bob was a man on a mission tonight," said Brown. "We tried to wear down Ross with picks to free Bob."

Needing only one bucket to seal the victory, Showtime received an added boost as the few hundred partisan fans rose to their feet. A pretty feed from Enes to Hanley for a runner in the lane sealed the upset.

1994 BOOKSTORE BASKETBALL CHAMPIONSHIP

Illustrator/Bill Garvey

The Observer/Christopher Mullins

TRACKS

1841 South Bend Ave.
277-8338
Mon-Sat 10-9
Sunday 11-7

**LARGE SELECTION
LOW LOW PRICES**

\$10.99 GETS YOU

**Enter at TRACKS to Win Tickets
to ELVIS COSTELLO
in Chicago May 28**

* TRACKS has HUNDREDS *
* of SUPER SAVER CDS for *
* UNDER TEN BUCKS!! *

Store Your Stuff!

(for the summer)

**Call 259-0335
(on McKinley)
Call 272-4434
(on Grape)**

at the **MiniStorage Depot**

on McKinley

Experience the Global Classroom

London	\$275*
Paris	\$293*
Frankfurt	\$293*
Rome	\$355*
Athens	\$355*

*Fares are one way from Chicago based on roundtrip purchase. Restrictions apply, taxes are not included and fares are subject to change. Call for other worldwide destinations.

Council Travel
1153 N. Dearborn St., 2nd floor
Chicago, IL 60610

312-951-0585

Call For A Free Student Travels magazine

The road to Stepan runs through Bookstore

By TIM SEYMOUR AND
DOMINIC AMOROSA
Sports Writers

No. 1 HEADBANGERS vs. No. 8 REBEL ALLIANCE

Head Commissioner Andy Sinn calls this game the "Battle of the Bulge." Headbangers fea-

The Observer/Jake Peters

Bob Baxter and Showtime shoot for the Final Four.

tures Bobby Taylor, Brian Hamilton, and Oscar McBride, but Alliance counters with Pat Keaney, Bryan Corbett and Brian McCarthy. This game will be won in the paint.

"We know it will be a tough game," said Headbanger player Brian Hamilton. "They like to press and create some trouble, but we have some surprises."

Alliance presents the first real matchup problems for Headbangers. Keaney's size and Corbett's ability to bang the boards will counter McBride and Hamilton.

"It will be a little different game for us," said Joe Bergan, a member of Alliance. "They're bigger and quicker, so we must attack their press."

Bobby Taylor's ability to penetrate the lane and wipe the offensive glass will put pressure on Alliance guards Jeff Goddard and McCarthy.

"There's a lot more pressure on Headbangers as the number one seed," said Sinn. "They're not invincible."

No. 2 NBT vs No.7 VITO'S BARBER'S SHOP

When these two teams come up in conversation, smart basketball becomes the topic.

NBT, led by Chris "Hoosier" Winningham, relies on an inside game featuring last year's Bookstore MVP Eric Jones. Brad Fish and Joe Haigh can

pull from the outside, while Doug Scholer takes care of the dirty work around the glass.

"Every game NBT plays, it seems like someone new steps up," said Sinn. "Nobody has been able to stop Jones inside yet."

"We're gonna play the same style no matter what," said Haigh. "It's up to whoever we're playing to try to stop us."

Vito's relies on smart passing, outside shooting and experience. Tom Sear, Joe Godin and Tom Kelly can all hit from the outside, while Greg Midgett polices the inside. Greg Burstein dictates the tempo.

"We're the underdogs, but we're pretty confident," said Burstein. "We like to kick it around the outside and look for the open jumper."

No. 3 MAJESTIC SILVER- BACKS vs. No.6 DOS KLOSKAS

This game has some intriguing individual matchups, but Majestic's interchangeable parts and pressing defense will cause problems for Dos Kloskas.

Brooks Boyer, Ben O'Rourke,

and Adam Ward key Majestic's attack from the outside while Matt Fitz uses his court savvy in all aspects. Majestic can play any style, but prefers to use its press for easy buckets.

"We're happy with where we are," said Ward. "If we keep playing tough 'D' we can compete with anybody. You never know, because strange things can happen."

The young Kloskas squad counters Majestic's size with Pete Coleman and Bert Berry's inside ability while Jeff and Mike Kloska are money from the outside. Dan Fannon, the ultimate utility player, hustles all over the court.

"It will be a real hard fought game," said Coleman. "There are no secrets because we've played against all of them."

No. 12 SHOWTIME vs. No. 13 C.C.E.

This matchup guarantees that a sleeper will take the role of party crasher at the Final Four, as two explosive and fundamentally sound sophomore teams duel for the final spot.

Unlike the other games, neither of these squads features a

marquis player, but each is solid at every position. "This may be the best matchup of the day," stated Sinn. "Showtime plays basic basketball, setting screens and shooting well, while C.C.E. might have the mental attitude edge."

Guard Jeff Enes keys this team, as his penetration opens the outside for backcourt mates Travis Brown and Jason Hanley. The ability of these three to handle C.C.E.'s aggressive press will be essential. They must also receive help getting the ball up the court from big men Bob Baxter and Matt Coles.

"When Showtime is shooting well, they are tough to beat," noted Sinn. "However, C.C.E. will 'D' them up better than they've seen."

C.C.E. relies on creating offense from defense. The twin trap of Brian and Keith Ziolkowski causes problems at the top of the press, while Derek Gustafson roams the middle looking for steals.

The frontcourt of Steve Madden and Dan Orie is small compared Showtime's, but they were effective against Ebony.

against his team. He missed the whole sequence to tell me that I needed psychological help. I couldn't help but smile at that comment.

It's only a basketball game, and just because a call doesn't favor your team doesn't mean the referee is out to get you or anybody else.

One of the most important things a referee must avoid is getting intimidated. Explaining calls to players on a consistent basis can make things worse for officials too. Another faux pas for refs is talking to the crowd. There's no reason to start jawing with a fan when there is a basketball game in progress.

When the Sweet 16 started, I retired the black and white stripes and returned to my role as a reporter. While watching the games yesterday, I felt a soft spot in my heart for the referees because I noticed that the fans and players were more intent on focusing on their calls. The criticism of the refs ran rampant, but anybody who thinks they lost a game yesterday because of an official's call needs to relax a lot.

Before heckling a referee this weekend as Bookstore Basketball XXIII comes to a close, think about how you would call a game in front of a big crowd consisting of your peers. Even though the final four will be officiated by Indiana high school referees, I'm sure they have feelings too.

Amorosa

continued from page 24

still haven't decided if that's enough money considering the abuse I took.

Anyway, when the Round of 64 started on Tuesday night, I went down to Stepan to watch basketball and write about what happened. Before I knew it, I had the black and white striped shirt on and I had a whistle in my hand.

For the next hour, Hot Grits A Flyin' and Belmont Beverage battled each other tooth and nail all over the court. The players talked smack to one another and a large amount of criticism was directed my way.

I enjoyed officiating, but I hated the crowd. It's fine to go

out to cheer on friends, but when a person makes a referee the focal point, they're missing the point of competition.

I heard some interesting things from the crowd as the game wore on into overtime. Besides the obvious jeers about being blind and why I didn't use my whistle more often, I heard some comments about my clothes, my looks and the way I ran. One thing that I remember somebody yelling was, "Where did they find you? Go back to the library."

At one point, after I had signaled Hot Grits ball, a player from Belmont came down the court and stood next to me while his team operated on offense. The player mentioned that he was a psychology major and he could help me out with my subconscious feelings

Oriental Market

205 E Jefferson, Mishawaka
255-4615

Fancy Asian Food

Chinese
Japanese
Korean
Philippine
Thai
Vietnamese

Meat and Fish
Variety of Vegetable
Rice and Rice Cookies
All sorts of Condiment
Teas and Cookies

Fresh vegetable every Wednesday

Cool Korean Deli Everyday
Warm Korean Deli every Saturday

SAINT MARY'S COLLEGE MOREAU CENTER FOR THE ARTS

THE SAINT MARY'S COLLEGE DEPARTMENT OF COMMUNICATION, DANCE & THEATRE PRESENTS

Hostly MODERN DANCE AT SAINT MARY'S

GUEST ARTIST • PAULA FRASZ
ARTISTIC DIRECTION BY INDI DIECKGRAFE
LIGHTING DESIGN BY SHAUN L. WELLEN

ADDITIONAL CHOREOGRAPHY BY FACULTY AND STUDENTS
FRIDAY-SATURDAY, APRIL 22-23, 8 P.M. • SUNDAY, APRIL 24, 2:30 P.M.

O'LAUGHLIN AUDITORIUM

TICKETS \$6 ADULTS • \$4 SENIOR CITIZENS • \$3 CAMPUS COMMUNITIES • \$2 STUDENTS
ON SALE AT THE SAINT MARY'S BOX OFFICE, LOCATED IN O'LAUGHLIN, 9-5 MON.-FRI.
DISCOVER, VISA, MASTERCARD ORDERS AT 219/284-4626.

Renée

is really

21!

Happy Birthday!

Mom, Dad, Trey,

Noel, and Paul

All students interested in working on

TRANSFER ORIENTATION COMMITTEE

come to an organizational meeting

TUESDAY, APRIL 26

DOOLEY ROOM

8:00 PM

Irish power by Crusaders

By JENNY MARTEN
Senior Sports Writer

It looked like a team might actually challenge the powerful Notre Dame baseball team—for an inning.

The Irish returned to form with 10 runs in the bottom of the second inning en route to a 15-1 victory over Valparaiso last night at Eck Stadium.

While Notre Dame (23-8) got hits from just about everybody, the Crusaders were lacking in offensive output with only two hits in the game.

Ryan Topham broke the scoreless tie with his fifth home run of the year, a three-run blast just inside the right field foul pole. It was the second time this week that the right-fielder had homered in his first at bat in a game.

"I'm just going up and making sure I'm loose. There's no secret," said Topham.

"I'm just trying to hit the ball

hard."

Three consecutive singles from Matt Haas, Dennis Twombly and Greg Layson added another run when Haas slid under the tag at home.

Scott Sollman, back in the lineup after missing three games with a knee infection, slapped a two-run triple into the right field corner and then came home on a wild pitch. Sollman's triple was the end for Valparaiso starter Bryan Kruelle.

His replacement, Jeff Doll, didn't fare much better. He walked Robbie Kent, Robby Birk and Topham to load the bases. Kent came home on a wild pitch, and Birk and Topham both crossed the plate when Javier Fuentes singled into left field.

The Irish picked up three more runs in the sixth inning when George Restovich lifted a 1-0 pitch over the right field fence for a three-run homer to

give Notre Dame a 13-0 lead.

The Crusaders avoided a shutout in the top of the seventh when Irish pitcher Rich Sauget hit the first two batters. A fielder's choice put runners on the corners for Jeff Conrad. Conrad hit a grounder down the third base line which Birk snagged with a diving catch. He got Conrad at first for the second out, but Ryan Moratti scored easily.

In the eighth, Notre Dame scored two more runs on sacrifice flies from Randall Brooks and Fuentes to raise the Irish lead to 15-1.

Freshman Darin Schmalz started the game and pitched four shutout innings allowing only two hits while striking out five and walking two.

Four other Irish pitchers, Gregg Henebry, Sauget, Paul Pryblo and A.J. Jones, shared the relief duties and held the Crusaders hitless as Murphy worked each about an inning.

MCC No. 1 ranking on the line

by MEGAN McGRATH
Sports Writer

In last year's MCC softball tournament final game, Notre Dame edged Loyola 4-3 in eight innings to claim the conference championship.

This season, the Ramblers find themselves a game behind the Irish in MCC standings, and this afternoon they will be given a chance to avenge last season's defeat and take over the lead in the conference if they are able to beat Notre Dame in a 3:30 p.m. double-header at Ivy Field.

"Loyola is one game out, and last year it came down to the two of us," head coach Liz Miller. "I haven't seen them play this season, but from what I understand they're even stronger. We are really expecting some good games."

The Irish are hoping to rebound from a disappointing split of a double-header Wednesday at Northern Illinois.

Notre Dame was able to take the first game 7-6, but sophomore ace pitcher Terri Kobata re-aggravated a muscle strain in her leg and had to leave the game. The Irish then struggled in the second game, falling 11-4.

According to Miller, Kobata's status is day to day.

Loyola counters with a pitching ace of their own in junior Kari Klier. Klier boasts a 16-11 record, good for fifth in the MCC. She is second to Kobata with 108 strikeouts and has saved three games.

At the plate, the Ramblers are led by South Bend native Steph Trenerry. Trenerry is batting at a .333 clip, with four home runs and 15 RBI.

Sheryl Depta also contributes with a .293 average, three homers and 16 RBI.

The Irish counter with junior catcher Sara Hayes, who's nine home runs and 35 RBI are far and away tops in the MCC. She also lead the league with a .391 batting average. Senior first baseman Stephanie Pinter is just behind Loyola's Trenerry among MCC batting leaders with a .328 mark.

After dueling Loyola, the Irish take on regional foes Indiana State in a Sunday double-header at 1 p.m. at Ivy Field.

Notre Dame has posted a 2-0 record over ISU this season, with both wins coming in the Sycamore Classic at Indiana State. The Irish shut the Sycamores out twice.

However, Notre Dame benefited in these games from two of Kobata's strongest outings of the season, as the first win was a perfect game and the second a no-hitter.

This weekend's games will provide the Irish with a chance to evaluate the health of senior pitcher Carrie Miller. Miller suffered a stress fracture of her leg in March, and has been sidelined since. Tuesday she was given clearance to begin working out again with the team.

"Hopefully we will get a chance to see what Carrie Miller can do," said Miller. "We want to be cautious and work her back slowly. At most, she could be used a defensive replacement in the outfield."

The key to evaluating the injuries of Miller and Kobata is caution, according to Miller.

"We want to work people back slowly so they are healthy later in the season," Miller said.

Baseball looking to slam rival Aces

By JENNY MARTEN
Senior Sports Writer

When Notre Dame and Evansville meet on a baseball field, the game usually turns into a battle.

In the last three years, the Irish have faced the Aces in the championship game of the Midwestern Collegiate Conference tournament and have won each year, but during the regular season it's a different story.

The Aces usually take several games from the Irish. Last year, Evansville won two of three from the Irish beating Notre Dame's two winningest pitchers, Tom Price and Chris Michalak.

Although Evansville's 16-21 overall record is unimpressive, the Aces are 5-5 in the MCC and have beat Georgia, Purdue and Western Kentucky.

Pat Murphy is expecting the Aces to come to Eck Stadium ready to play this weekend.

"Evansville will always play Notre Dame tough. They do a good job and they have nothing to lose," said Murphy. "They have very good pitching and we've beaten them in three straight final (MCC tournament) games so it's a pretty good rivalry."

The Aces will bring several hitters. Ryan Brownlee leads the team with a .336 average and Jamey Carroll is not far behind with a .302 mark. Evansville is also capable of hit-

ting the long ball with Mike Zywicki, Jason Imrisek and Hank Wheeler, boasting three homers for the year.

On the mound, Evansville is also strong with a team earned run average of 4.36. Four pitchers have records above .500 including Kyle Ritter (5-4, 1.81), Andy Noblitt (3-2, 2.68), Kurt Kimball (2-2, 4.50) and Chris Helfrich (2-1, 7.36).

More valuable than their stats is the attitude the Aces will bring into the four-game conference series.

"I know the kind of people they are. They're competitors. If you give them anything, they'll take advantage of it," said Irish first baseman Robbie Kent who is from Evansville and has played with and against several members of the team in the past.

Being from Evansville doesn't make the game any different for Kent.

"I've got to look at it as another game. I'd like to do well against them because last year I went down there and didn't do well, but they're another MCC opponent. We've got to bear down," said Kent.

The Irish will be looking for Kent, who has a hit in 26 of the 30 games he has played, Robby Birk, Matt Haas and others to continue the offensive attack which has been unrelenting in the last two weeks. As a team, the Irish are averaging 10.7 hits per game.

YOU'LL RECEIVE
\$100
For your Auto Loan
with us!

STUDENTS!

Shopping for a new car for after graduation? Then look at this!

- Rates as low as 6.25% APR for a new car and 7.25% APR for a used car.
- Up to 5 years to repay and deferred payments until September, 1994.
- \$100 CASH BONUS when your loan is disbursed.

Students with good credit or no credit qualify, no co-signer needed. Bring your letter of employment.

NOTRE DAME
FEDERAL CREDIT UNION
239-6611

Independent of the University of Notre Dame

Clothing & Usable Item Drive

The
St. Vincent De Paul
Society

What: Clothings, Furniture, Appliances, & Other Usable Items.
Where: ALL Residence Halls
When: Monday, April 25
Monday, May 2
Monday, May 9
Monday, May 16

Campus Ministry, 631-5242 & The St. Vincent De Paul Society, 234-6000

Women near final

by MEGAN McGRATH
Sports Writer

The Bookstore Basketball Tournament is filled with legendary players like founder Lou Nanni and this year's veteran Kris "Hoosier" Winningham and teams like Tequila White Lightning.

The Women's Bookstore Tournament has its share of legends, too and they will be on display this weekend in the women's final four.

Defending champion Anthony Travel, led by last year's MVP and women's basketball assistant coach Sandy Botham, has already advanced to Saturday's 1:30 p.m. semi-final after a 21-8 defeat of Ring My Bell.

The top-seed also features Marianne Haggerty, a five-year Bookstore commissioner, and graduate assistant Karen Robinson, who is Notre Dame's all-time leading scorer.

Offering the toughest competition are led by players who Botham and Robinson coached.

The other final four team is Mishawaka Brewing Company. It stars Kara Leary and Kristin Knapp, along with soccer players Michelle McCarthy and Rosella Guerrero. They beat Below the Net, featuring volleyball players Jen Briggs and Kristina Ervin 21-15.

The remaining teams battle at 4 p.m. Friday at Stepan.

You Didn't Know About Us, featuring basketball players Andrea Alexander and Sheri Orlosky and soccer player Jodi Hartwig, battles Siegfried's Short and Sassy.

The other game stars volleyball's Julie Harris' Basketball Goddesses versus "Every Now and Then I Get A Little," featuring members of Walsh's Interhall runner-up team.

The final will be Sunday at 2 p.m. at Stepan.

Jesus, Rocket in Hall

By DOMINIC AMOROSA
Sports Writer

As Bookstore Basketball XXIII enters its final weekend, there is one game that everybody is still waiting to see. Nobody cares who wins this game as long as everybody has fun. It's the Hall of Fame game, and it's at the Bookstore at 3:00 pm on Friday before the Elite Eight.

This year, Jesus McKinley and the Rotund Weeds will face a team consisting of former Notre Dame football players Rocket Ismail and Lake Dawson, varsity basketball

players Joe Ross and Carl Cozen as well as women's basketball star Kara Leary.

"It'll be more of a theatrical event," said Kevin Fleming, captain of the Jesus team.

"It should be a great game with lots of razzle-dazzle," said commissioner Pete Coleman, and organizer of the game.

"The Jesus team is hilarious, but the all stars might be serious."

Fleming's team will play with accompanying music from Enigma while dressed up as Jesus' apostles, Judas, Thomas, and Luke.

OBSERVER PICKS

AMOROSA'S PICKS:

FINAL FOUR:

Rebel Alliance

NBT

Majestic Silverbacks

C.C.E.

CHAMPION:

NBT over Rebel Alliance

SEYMOUR'S PICKS:

FINAL FOUR:

Headbangers

NBT

Majestic Silverbacks

Showtime

CHAMPION:

Majestic over Headbangers

Irish upset No.11 Kentucky

By PHIL LANGER
Sports Writer

Yesterday afternoon the Notre Dame men's tennis team, currently in a three-way tie for 14th-place in the polls, proved that the basketball courts of Stepan aren't the only sites for upsets by shocking No. 11 Kentucky 4-3.

This upset is just as impressive as that of Duke because in reality the Irish knocked off the No. 3 team in the nation. The Wildcats only dropped to No. 11 when three of their top players, who were back in the line-up

yesterday, accepted cash money from the pro tour.

It came as no surprise that the key to Thursday's victory was the doubles point. Fifth-year senior Andy Zurcher and senior Todd Wilson defeated Mayher/Goodharz 8-6; sophomores Mike Sprouse and Jason Pun beat Yager/Thompson 8-6; and freshman Ryan Simme and senior Allan Lopez lost an emotional tie-breaker 8-9 to Langford/Trebley.

The Irish fans were shocked early when sophomore Jason Pun quickly lost 1-6, 2-6 to Fernandez. The blood quickly be-

gan to recirculate when Pun was avenged by fellow classman John Jay O'Brien. O'Brien beat Langford 6-1, 6-4 in what many believed was his best match of the year.

The spotlight, however, fell on freshman sensation Ryan Simme. Simme played the familiar role of 'David' by destroying All-American and pro-tour veteran Hoppkinson 6-2, 6-3.

Close behind in the highlight reel was sophomore Mike Sprouse. Sprouse squeaked by Thompson, a US national team member, 7-6, 7-6.

Thus, with one match left in another stellar season, the Irish can once again look forward to the NCAA tournament with their eyes on the prize. The sole obstacle remaining is Northwestern on Sunday.

"Summerize" YOUR WINTER

with every tanning package purchase

GET FREE TANNING!

FOR A LIMITED TIME (WITH THIS AD)
Expires 5/6/94

FOR DETAILS CALL 272-7653

Fun Tan

University Commons
State Road 23, South Bend, IN

WINNER
BEST FILM - BEST ACTRESS - HOLLY HUNTER
CANNES FILM FESTIVAL 1993

"BREATHTAKING... EXHILARATING... A TRIUMPH!"
Could be the movie sensation of the year!
Vincent Canby THE NEW YORK TIMES

holly hunter harvey keitel sam neill

the Piano
a jane campion film

NOTRE DAME COMMUNICATION & THEATRE
CINEMA AT THE SNITE
FRIDAY & SATURDAY 7:15 & 9:45
CALL 631-7361 FOR TIMES AND DATES
FOR ALL CINEMA AT THE SNITE FILMS

Maestro Mike:

Happy 21st on the 24th!

Love, Dad, Caroline, & ND Sib Nancy

GREAT WALL
Chinese-American Restaurant & Cocktail Lounge
Authentic Szechuan, Mandarin, and Hunan Cuisine
Bar & Restaurant open 7 days a week

Lunches starting at.....\$4.25
Dinners Starting at.....\$5.95
Banquet rooms available for up to 200

Voted Best Oriental Restaurant in Michiana by Michiana Now

130 Dixie Way N., South Bend
(next to Randall's Inn)

UNLIMITED TANNING!
\$31 FOR THE ENTIRE MONTH!

CALIFORNIA TAN

STRONG - FAST - CLEAN WOLFF BEDS

CHICAGO HAIR & TANS

Indian Ridge Plaza
Next to Venture
Grape Rd., Mishawaka
277-7946
expires 6/31/94
*some state & federal regulations may apply © copyright 1994 Chicago Haircutting Co.

Are You Thinking of Buying a New Car?!!
(Now that all the morning classes, term papers and all-nighters are finished!!)

Well... Jordan Ford Makes It Easy For You.

INTRODUCING RYAN ROBERTS
Jordan's Notre Dame Campus Representative, ext.625

1994 FORD & MERCURY COLLEGE GRADUATE PURCHASE PROGRAM

\$400 CASH BACK OR SPECIAL A.P.R.

CALL OR STOP IN FOR DETAILS

JORDAN FORD
Corner of Jefferson and Cedar, Mishawaka
(219) 259-1981 • (219) 264-9926

Call Ryan for the details!

Congratulations - Now The Fun Begins!

Ford Credit

Campus Phone: (219) 277-6780
EMAIL: Ryan.N.Roberts.8@nd.edu

Mosley steps into bigger, better role

By TIM SHERMAN
Sports Writer

The responsibilities and expectations placed upon Emmett Mosley this spring have been rather overwhelming.

Mike Miller's absence from practice has meant a shift from his tailback position of last year to working at flanker this spring and probably into the fall. Not only has this meant increased playing time for the sophomore, it has meant increased pressure.

Mosley is expected to step into Miller's spot as the kick returner as well as the primary option on one of Coach Lou Holtz's pet plays, the middle screen. These facets of the game are often undervalued, but for Notre Dame, they are vital.

All this added attention may have an adverse affect on someone who saw the field for just one play last year (a carry against Boston College), but not Mosley. He has been the picture, and often the voice, of confidence.

"You have to have confidence," said the 5'9", 180 lb Mosley. "It's very important, especially here at Notre Dame. There is so much talent and depth so you have to feel you can get the job done."

So far this spring, Mosley has indeed gotten the job done. He has earned a start at flanker for the Gold squad in tomorrow's Blue and Gold game.

"I'm ready for it," commented the speedy Aurora, CO. native. "I've been looking for-

ward to this ever since I signed my letter of intent to come here. I feel we're ready for it. We're pretty well prepared. We had a good day of offense the last practice. We finally jelled and got our timing."

Timing was something that was not on Mosley's side last season. After spending the majority of the season working with the scout team, he finally saw action in a game-for just one play. Not enough to learn from, but just enough to cost him a year of eligibility.

Mosley does not appear to be bitter.

"To be honest, last year was frustrating," he said. "But it was definitely helpful. I learned a lot, especially from guys like Lake (Dawson) and Clint (Johnson). I needed to learn before I became involved."

Now that he has learned, he is ready to be involved.

"I plan on being a big part of the team finally," he said. "Just to be a part of Notre Dame football is unbelievable. Last year I suited up and I guess I contributed, but it is a whole different thing when you contribute on the field."

Along with backing up Charles Stafford at flanker, Mosley will be key on the special teams.

"Right now, I'm running back kicks. I plan on carrying on the tradition of Notre Dame's return game. I just want to do whatever I can to help the team."

We'll see what whatever is tomorrow.

Tight end Oscar McBride will be playing for the gold team in the 64th annual Blue-Gold Game.

The Observer/Sean Farnan

The Observer/ Eric Ruethling

If Mike Miller does not return next year, Mosley's role will increase.

Faculty!

Show her she's appreciated
with flowers from

Linda's Flower Market

1635 Edison Road South Bend, IN
(across from The Linebacker)

WE DELIVER!

(219)272-0902

all major credit cards accepted

ATTENTION SENIORS

Senior Month Tickets

Event/Time	Date on Sale	Cost
4/27 Riverboat Gambling 5:00pm	4/25	\$10.00
4/30 Tom Deluca 8:00pm	Door to Senior Bar	T.B.A.
5/6 Cactus Jack's 10:30-12:30pm		All you can eat special!
5/7 Dunes Trip 9:00am-5:00pm	4/27	\$4.00
5/7 Freddy Jones Band 9:00pm	Door to Senior Bar	T.B.A.
5/7 Canoe Trip 1:00pm-4:00pm	5/8	\$15.00 per canoe
*Directions will be available at the info desk on 5/4		
5/9 Cedar Point 7:00am	4/28	\$25.00
5/10 Chicago White Sox Excursion 4:45am	4/29	\$10.00
5/11 Class Cruises 5:00pm	4/29	\$15.00
5/12 Golf Outing *go to Golf Course at 10:00am		
5/12 Class Mass/Trip to Grotto 2:00pm		
5/13 Tours *If you signed up already, please be at Gate 14 of the Stadium between 12:00-1:15		
*50 more sign ups will be available on 5/27 at the LaFortune info desk at 3:30		
5/13 Graduation Dance 9:00pm-1:00am SEMIFORMAL *All buses leave from the C.C.E.	*All tickets go on sale at 10:00am on their sale date at the Information Desk unless otherwise stated.	*FREE* \$1 ticket per person \$1 ID per person

HAVE FUN

Powlus

continued from page 24

Starting for the Blue team at quarterback will be freshman Tom Krug, who has seen the most time out of any other quarterback this spring.

At quarterback for the Gold team will be Wade Smith, who has not had much playing time this spring.

Powlus should be happy for even this chance to get playing time. Holtz generally does not take chances with many of his players, much less the most highly recruited quarterback in years.

"You just don't stick your head out the back kitchen door, give a holler and get many like him," Holtz said. "You can tell he's not your average player."

One may think that allowing your quarterback to throw but not to put him in a game situation does no good at all, but just getting out on the field is enough for Powlus.

"I'm glad I'm practicing this spring," he said. "I've learned a tremendous amount so far. I have a good grasp on offense and a chance to get everything down. If I didn't play this spring, I'd feel like I had a big disadvantage."

The freshman has made great strides this spring, and even without being hit by the defense, Powlus has earned the respect of his teammates.

"I think you learn something about an individual every time you put him in a situation, and I thought he responded very well," Holtz said of putting his quarterback into Tuesday's team scrimmage. "But the most encouraging thing was the way the players rallied around him."

Of course, in order to earn the team's respect, the freshman has had to deal with Holtz's perfectionist attitude and flaring temper.

"He has to yell, he's a coach," Powlus said. "It's his job. It's not that bad."

With all these things going for him, one might wonder why Powlus ever wants to get knocked around by all those mean defenders.

"He's only had a little bit of football in the last two years," Holtz continued. "The only thing I worry about is how much frustration he has experienced in his life."

"There are some positives that will come out of it," Powlus said.

Like being able to wear a snazzy gold jersey, for one thing.

Matchups even for 64th game

By MIKE NORBUT
Assistant Sports Editor

Last week, Notre Dame head coach Lou Holtz felt almost certain that the football team would not be having its annual Blue-Gold Game.

"I don't see how we can have a spring game," the coach said. The unexpected happened for the 64th straight year, however. And this year, the matchups appear to be even.

Offensively, the Blue team will start Tom Krug at quarterback. The freshman has seen the most time out of any signal caller this spring.

"Tom Krug is a very good quarterback," Holtz said. "He has a good arm and he can take a hit."

Krug may be getting hit fre-

quently tomorrow, especially by Gold defensive ends Brian Hamilton and Germaine Holden. Both are penciled in to start next year.

They may have trouble getting around the Blue offensive line, however. This unit will be led by guards Jeremy Akers and Dusty Ziegler, who both saw playing time in crucial situations last year.

The Gold team will be looking to run left behind guard Mark Zataveski and freshman tackle Chris Clevenger.

Probably the biggest battle for a starting position will be at center. Freshman Rick Kaczinski will be the anchor of the Blue squad, while junior Greg Stec will snap for the Gold team. Both have been battling throughout the spring for the

right to fill the shoes of Tim Ruddy.

Calling the signals for the Gold team will be sophomore Wade Smith, who has seen limited playing time in scrimmages this spring. His targets will be returning letterman Derrick Mayes and freshman standout Emmett Mosley.

Heading up the Blue squad secondary are free safety Bobby Taylor and cornerback LaRon Moore, who have also been practicing with the first team defense during spring practice.

Krug's main targets for the Blue team will be the speedy receivers Cikai Champion and Charlie Stafford. They will be covered by the Gold squad's Brian Magee at cornerback and Travis Davis at strong safety. Davis and Magee have both been on the top of the depth charts all spring.

The most even distribution of talent between the two teams occurs at the linebacker and running back positions. The Gold team will start first teamers Lee Becton and Marc Edwards in the backfield, and Justin Goheen and Bert Berry on defense.

Starting for the Blue team are Ray Zellers and Randy Kinder at running back, and Renaldo Wynn and Jeremy Sample at linebacker.

"The most pleasant surprise of the spring has been Jeremy Sample," Holtz said earlier this spring.

The head coach for the Blue team will be quarterback coach Tom Clements, while defensive tackle coach Mike Trgovac will lead the Gold team. Freshman Ron Powlus will play sparingly with both teams in tomorrow's scrimmage.

TOYO GRILL
Traditional Japanese/Korean, Yakimiku
Sushi, Teriyaki, Bulgogi, Shabu Shabu
—Call for Reservations—

Tues-Fri 11-2:30 (lunch) 5-9:30 (dinner)
Saturday-Sunday 4-9

620 W. Edison Rd. • Mishawaka
St. Andrews Plaza • 254-9120

Carry Out Available

To Dave & Tom:
Our favorite wacky off beat types with perfect hair!
Happy 21st Birthday!
Love, Amy & Brian

VISION 2000

Chicago freelance writer/ND grad needs to interview Domers using Vision 2000 Meditation Series for a national magazine article.

Please contact:

A.T. Palmer
873 Forest Hill Dr.
Lake Forest, IL 60045
(708) 234-9223

(coupon)

Weekly Special
FREE TOPPING!

Offer Expires 5/13/94. Limit one coupon per customer. Not valid with any other promotion or coupon.

CAMPUS SHOPPES
1837 So. Bend Ave.
SOUTH BEND
271-9540

ISO PICNIC

FREE FOOD!!!

IT'S THE ISO END OF THE YEAR PICNIC!!!

Friday, April 22, 1994
4:00-7:00 pm
StepanFields

All are Welcome!!!!

Remember: All Students are international students!!! This includes you!!! Bring friends, and enjoy volleyball and other recreational activities!!!

valuable coupon

The Place where excellence meets perfection
Notre Dame Students and Heavenly Ham Food

HAM SANDWICH
TURKEY SANDWICH
HAM SALAD SANDWICH
TURKEY SALAD SANDWICH

CROISSANT-BAKED DAILY
CHOICE SALADS To Go
FRESH COOKIES
BOX LUNCHES To Go

Heavenly Hams
Corner of Edison & Ironwood
2307 Edison Road
HOURS 10-5 M-F, 10-2 SAT

50¢ off
Box lunch
Expires
May 31, 1994

INSTA-PICK UP
Call 288-4267

Snyder uses intelligence to help team succeed

By TIM SHERMAN
Sports Writer

On paper, Notre Dame's Robbie Snyder does not appear to have the attributes of a great lacrosse player. The senior stands just 5'7" and weighs close to 200 pounds. His forty times are, by no means, impressive. "I'm no speed demon, that's for sure," admits Snyder.

Fortunately for Snyder and his team, the game is not played on paper. It's played on grass (or nowadays, turf).

It is here where Snyder's strengths are apparent, simply ask teams like Butler and Air Force, against who Snyder tallied nine goals and four assists.

If you need to know more, just ask the person who sees Snyder perform every day, his coach.

"Robbie is just so smart," praised Irish coach Kevin Corrigan. "He's grown up with the game all his life and it shows. His instinct are super."

Snyder agrees with this assessment.

"I feel I play with some intelligence. I cut smart. I concentrate on off-ball play and the bottom line is I know how to beat the goalies."

But surely, at this level, smarts alone are not reason enough for someone who was named Great Western Lacrosse League player of the week this past week as Snyder was.

Opposing defenders must wish they could play with the same type of ease. But when they face Snyder, that's just not going to happen. Even if the defender is experiencing a fair amount of success, Snyder's intensity allows little room for his

defender to relax.

"Even if he's not scoring, he's smart enough that he'll find a way to help us win," said Corrigan. "Our offense is not set up for just him and Randy (Colley, the team's second leading scorer behind Snyder). When they score, that just means the team is playing well."

As a matter of fact, Snyder goes out of his way to praise his teammates, especially Colley.

"I play with a great group of guys. Everyone is working hard and no one cares who scores. It's a total team effort. Thus far, Randy and myself have been the ones who have benefited. Really, one of the main reasons for my success, has been Randy. I play off him. Teams have to pay attention to him and I just take advantage and stick some in. When I score, it means everyone is doing their job. As long as we're playing well, I'm happy. I'm not concerned with the point race or any other stuff like that."

If he were, he would find that he is fourth among the all-time leading Irish scorers with 135 points. Among those 135, 93 of them are goals, which places him fourth all-time.

Still, there is a giant void in the senior's career.

"I want to win a (NCAA) tournament game," he said bluntly. "I don't care if I don't score for the rest of the year as long as we win."

With this unselfish will to win, combined with intelligence and hard work, you never know who the Irish can surprise.

And that's something you can't look at on paper.

Senior Robbie Snyder has become an offensive threat and integral piece to the Irish Lacrosse team this year.

Record to fall against OSU

By TIM SHERMAN
Sports Writer

Tomorrow's Notre Dame lacrosse game against Ohio St. may go down in the books as the day Randy Colley broke the all-time Irish point record. But right now, the Irish only see it as a chance to take one step closer to an NCAA tournament berth.

Colley is just three points away from breaking Mike Sullivan's record of 185 career points. It is a safe bet that Colley will break the record. He is averaging more than four points per game through Notre Dame's first nine (41 points).

It is an equally safe bet that the Irish will achieve their pre-eminent goal of coming out victorious if they maintain the same level of intensity and consistency that they've played with recently.

Knowing they have to win their final two games, the Irish have clearly stepped up their performance.

They can ill afford a let-down against a rather weak Buckeye squad. But based on past experience, the Irish know full well that it will take a solid four quarter effort.

While Colley's chase for the record may serve to slightly distract the Irish, Notre Dame's

depth and superior talent should compensate and make for a smooth 60 minute game.

ERASMUS BOOKS

- Used books bought and sold
- 25 Categories of Books
- 25,000 Hardback and Paperback Books in stock
- Out-Of-Print Search Service - \$2.00
- Appraisals large and small

Open noon to six
Tuesday through Sunday
1027 E. Wayne
South Bend, IN 46617
(219) 232-8444

This Weekend in Notre Dame Sports Let's Go Irish!

Thursday - April 21

#14 Notre Dame
Men's Tennis
vs. Kentucky
3:15 pm Courtney Courts

Friday - April 22

Notre Dame Softball
vs. Loyola Chicago
3:30 pm Ivy Field
FREE ADMISSION

Notre Dame Baseball

Saturday - April 23 and Sunday - April 24

Notre Dame vs. Evansville

1:00 pm Eck Stadium

On Saturday - FREE sunglasses to the first 1,000 fans
courtesy of the Notre Dame Credit Union

Saturday - April 23

Notre Dame Track
vs. Eastern Illinois
12:00 pm Cartier Field

Notre Dame Lacrosse

vs. Ohio State
3:30 pm Krause Stadium
FREE ADMISSION

Hosted by
John Chancellor

'MASSAGING THE MEDIA'

A company wants to market its hot new product: genetically engineered corn. It spins the story one way. Consumer 'advocates' spin it another...Guess who's caught spinning in the middle? Price Waterhouse invites you to join us for this fascinating episode of *On the Issues*. Watch leaders from the worlds of business, government, academia and the media think out loud as they struggle at the crossroads where moral dilemmas and tough business decisions collide.

Presented by Maryland Public Television. Produced by Alvin H. Perlmutter, Inc.

APRIL 22, 10 P.M. ON PBS. CHECK LOCAL LISTINGS.

Underwritten by
Price Waterhouse

SPELUNKER

HAVING DEFEATED REJECTION-MAN, HANK'S BITTERNESS DISSIPATES AND HE RETURNS TO NORMAL

HOW'D YOU GUYS GET FREE?

THE ENEMA RELEASED US.

PLEASE, HANK, FORGIVE ME. BY ABSORBING ALL OF OUR BITTERNESS, I LOST MY DESIRE FOR VENGEANCE. I'M NO LONGER THE ENEMA, HANK. IT'S JUST ME...

845.

WHAT?! WHY YOU... YOU... YOU...

...MADE IT JUST IN TIME FOR OUR BIG FINALE, BUDDY!

JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON

FOUR FOOD GROUPS OF THE APOCALYPSE

CROSSWORD

ACROSS

- 1 Does over
- 10 Dogie catcher
- 15 Clear
- 16 Molière's "L" — des femmes
- 17 Fame
- 18 Engraver's tool
- 19 Fr. holy woman
- 20 Legendary name in sitcoms
- 21 Replay technique
- 22 S.A.T. org.
- 23 Former aviation agcy.
- 26 Z — zebra
- 27 Grate
- 30 1942 Jimmy Dorsey hit
- 32 Load-bearing steel

DOWN

- 34 "Another year —"
- 35 Hebrew letter after shin
- 36 Farm male
- 37 Ending for cash
- 39 Flying Cloud, in old automobiling
- 40 Give — rest
- 41 "How — doing?"
- 42 Food topping
- 44 Dispatch
- 46 She played Alice in "Alice"
- 48 Early weather satellite
- 49 Choreographer White of "The Music Man"
- 50 Dauphin
- 51 Two-piece part
- 53 Ayn and Sally

DOWN

- 55 Steadfast
- 57 — Lingus (Irish carrier)
- 60 One of 27 works by Chopin
- 61 The privileged
- 63 '60 Wimbledon champ — Fraser
- 64 Welcomed to the fold
- 65 Canadian physician Sir William
- 66 Justice chief

Puzzle by A. J. Santora

- 27 Oscar, Tony, Grammy and Emmy winner
- 28 Loathes
- 29 Like recommended dental visits
- 30 Bullfighter
- 31 Magazine for which publisher Ralph Ginzburg went to jail
- 33 See-through silicate
- 38 Is off base
- 43 Four-time Super Bowl QB
- 45 Kind of brain
- 47 Fiddle — (nonsense)
- 51 Big Sky Country city
- 52 Send payment
- 54 Diviner
- 56 Botch
- 57 Chip in
- 58 Eve's place
- 59 Try again
- 61 Alphabet trio
- 62 Galley blade

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

ANSWER TO PREVIOUS PUZZLE

THE FAR SIDE

GARY LARSON

"So, Professor Sadowsky, you're saying that your fellow researcher, Professor Lazzell, knowing full well that baboons consider eye contact to be threatening, handed you this hat on that fateful day you emerged from your Serengeti campsite."

OF INTEREST

- First Aid Services Members** are reminded to attend the annual Spring Fling following the Blue-Gold Game. Any questions? Call 631-8662.
- The Student Art Forum's Friday Night** at the Cinema will feature the Academy Award Film "Indochine" tonight at 7:00 p.m. at the Snite Museum. Catherine Deneuve stars in this story about the revolution of French Colonial Vietnam.
- Kinassa-Kwassa number four**, African Dinner and Gala Party, will be held on April 23 at the Wilson Commons at 6:30 p.m., sponsored by the African Students Association Graduate Student Union.
- World Day of Prayer** for Vocations will be celebrated by Students Encouraging Religious Vocation and other Campus Ministry organizations in an all-campus mass to be held in the Crypt of Sacred Heart this Sunday, April 24 at 8:00 p.m. Father Pat Hannon will celebrate as music will be provided by Tim O' Neill and Doug Lucas.
- The I.S.O. End-of-the-Year Picnic** will be held this Friday at 4:00 p.m. on the Stepan Field.
- Fall internship** at the Center for the Homeless application deadline has been extended to Wednesday, April 27, 1994. Applications are available at the Center for Social Concerns. Contact Drew Buscareno at 282-8700 with any questions.

DINING HALL

Notre Dame	Saint Mary's
Vegetarian Soup	Herb Baked Chicken
Fried Shrimp	Sicilian Chopped Steak
Oven Roast Potatoes	Bean Tostada

Now is the time to place your congratulatory ad for the May 13th commencement edition.

AntTostai '94

Have fun today, whether you're bungee running, sumo wrestling, gyro-ing, getting tattoos, or rearranging your dismembered barbie dolls so that they spell out your favorite state capital's theme song. Don't forget to check out tonight's campus bands, among other things. All this and more brought to you by SUB. You're welcome. Gleep! Sunsets. Jasper Savoyaki. uh, Bill.

KEVIN NEALON
APRIL 22
FRIDAY
8:30 PM
STEPAN CENTER
 STUDENTS \$3 GENERAL \$5
 tickets available at the LaFortune Info Desk

UB

STUDENT UNION BOARD

would like to say "horse radish" five times fast: horse radish, horse radish, hors radsh, horsh radiss hosh relish. Then, go! Find a reed. Go. Why are you reading this? Finish your burger.

And then there were eight

JOCK STRIP

Blow the whistle on the fans

Bookstore Basketball is played for many reasons. Some teams play for fun, others to exercise, and some play very hard in order to win. When playing hard, tempers sometimes begin to flair and the intensity level rises. Subsequently, authority figures must step into the fray to defuse certain situations. In the case of Bookstore, there are commissioners in their new blue jackets, and there are student referees.

I had the chance to be a referee for two games played earlier this week. The commissioners advertised for the referee positions in The Observer for a week leading up to the Round of 64. Whenever I saw the ad mentioned in the Sports Briefs, I always said that I would never do it no matter how much they paid me. Well, I did two games and I'll receive 16 dollars for it. I

Dominic Amorosa

see AMOROSA/ page 17

Ebony Side of the Dome's Oliver Gibson reacts to a play by C.C.E.'s Keith Ziolkowski during yesterday's game. C.C.E. went on to upset No. 4 Ebony.

The Observer/Jake Peters

Ebony and Sudden Death fall to upstarts

By TIMOTHY SEYMOUR
Assistant Sports Editor

If there were any doubts that Bookstore is treated as more than an average pickup basketball tournament, yesterday's events should eliminate them. A standing ovation, numerous fights, a near ejection, and the toppling of two giants highlighted the 'Sweet 16' of Bookstore XXIII.

Court 5 proved to be the setting for upheaval, as No. 12 Showtime knocked off No. 5 Sudden Death 21-17, followed soon after by an upset of even greater magnitude, as No. 13 C.C.E. stunned No. 4 Ebony Side of the Dome 21-17.

The contest between C.C.E. and Ebony was a classic example of one team taking another

see BOOKSTORE / page 16

Good as Gold

Ron Powlus is ready to take a hit

By MIKE NORBUT
Assistant Sports Editor

Ron Powlus will be easy to spot in tomorrow's Blue-Gold Game. He'll be playing for both squads and wearing a bright gold jersey.

Powlus has been dressed in gold all spring, marking the quarterback as an off limits target for the defense.

"It's tough playing football without being hit," Powlus commented. "It doesn't even really feel like I'm playing."

Powlus injured his collarbone at a scrimmage during the fall and sat out the entire 1993-94 season. This was after he had practically earned the starting role over Kevin McDougal.

A recurrence of this injury midway through the season convinced Irish head coach Lou Holtz to hold his freshman back until fall practice begins.

"When I rebroke my collarbone, coach Holtz told me that he wanted me to wait until August to take hits," Powlus said. "I'm ready to get in there and take some hits, but I understand that there have to be some precautions."

Despite his caution, Holtz has made a decision to give his freshman a taste of a Notre Dame football game. Powlus will play four series in tomorrow's scrimmage, two per half for both the Blue and Gold squads.

But of course, the defense will not be allowed to hit him.

"I'm glad I'll get a chance to get in," he continued. "It will be good to go against a live defense, but it will make it hard on them, because they're not going to be able to go full speed at me."

see POWLUS/ page 21

■ Depth Charts and Game Analysis

pages 20&21

NFL Draft

Numerous Notre Dame football players will be integral participants in the NFL Draft this Sunday afternoon.

see page 15

of note...

The 64th annual Blue-Gold Game will be played this Saturday at 1:30 pm.