

THE OBSERVER

Monday, April 25, 1994 • Vol. XXVI No. 130

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The Observer / Michael Hungeling

Members of Habitat for Humanity work on a project on the CSC lawn that will help to improve housing for South Bend area residents.

Build-A-Thon held to improve housing

By ROB PIECUCH
News Writer

In order to help the people of South Bend who reside in inadequate housing, a Build-A-Thon was sponsored by the Notre Dame Chapter of Habitat for Humanity this Saturday.

This event, held on the Center for Social Concerns lawn and conducted in accordance with the St. Joseph County Habitat, served two purposes, according to members of Habitat for Humanity.

First and foremost, the Notre Dame members wanted to educate the students, alumni, and the general public about the housing situation or lack thereof in the South Bend area. The students hope to alleviate the poverty stricken areas and inadequate home sites and in return offer help to the needy and hard-working people.

The Chapter's second goal

was to begin collecting donations and raise enough money to build its own Habitat house for the South Bend community. Specifically, the Chapter set its target goal of raising \$20,000 by this coming fall. Members have been collecting pledges and donations from the Notre Dame alumni and local corporate businesses.

On Saturday, students raised between \$1,000-\$1,500 in contributions.

Not only have members collected these charitable contributions, but the Chapter is planning on matching the donations of the alumni and local businesses.

According to Chapter member and Fund Raising Chair Tina Heckman, there will be no halt to the contribution efforts once the school year comes to a

see HABITAT / page 4

Navy ROTC cleans up Center for Homeless

By CHRIS HANIFIN
News Writer

The Alpha company of the Navy ROTC attempted to show that the military can serve the country in ways other than combat, as the members of that company worked together to help clean up the South Bend Center for the Homeless last Saturday.

Senior Frank Cantero, the executive officer of Alpha company, was responsible for organizing the day.

"Navy ROTC feels that it

needs to give something back to the community, and I think that you will find that same feeling in ROTC units across the country," Cantero explained.

"In the past, we have performed a number of tasks ranging from helping out with Christmas in April, to tutoring for the South Bend School Corporation. We feel that it is really valuable to give time, as opposed to money. In giving time, everyone benefits—both the Center and the company," said Cantero.

Approximately seventy ROTC

students took part in the cleanup project which went on for about four hours.

Cantero explained that he had expected to be there longer, but that the day went by quickly with so many enthusiastic volunteers.

Sophomore Julie McCarthy was one of the participants in the cleanup.

"We performed a number of tasks such as cleaning up the dining room and washing down the walls and baseboards," she said.

McCarthy explained that

these company service projects are typically performed every semester.

McCarthy said that the project helped to brighten up what was otherwise a sad place.

"When you walk in, you are hit with this wall of smoke. It seemed to be a really sad place at times," McCarthy explained.

Junior John Duffy preferred to view the Center in another light.

"I was initially surprised at how clean [the Center] was. While I was there, I learned that it has one of the highest

placement rates around at finding people employment. It felt good to help such a productive place," Duffy said.

Duffy's responsibilities for the day included helping to clean the schoolroom, the GED room and the men's bunkroom.

Cantero explained that the Center was chosen for this semester's service project because it has a history with Navy ROTC.

"This was something that we had done before, and we felt that it was a big success the first few times," said Cantero.

Parties shut down

By LIZ FORAN
Assistant News Editor

Several parties at Cavanaugh Hall were cleared by Notre Dame Security Friday night after hall rector Father Merwin Thomas called security at 10:59 p.m., according to Assistant Director of Security Chuck Hurley.

"There were a number of parties and a large number of people. The hall was cleared of non-residents," Hurley said.

"Everyone was cooperative," he said.

Cavanaugh Hall was one of the few dorms on campus without weekend quiet hours due to MCAT's on Saturday. According to hall president John Bingham, there was "wall to wall people."

"Every section had two or three parties," Bingham said. "It wasn't limited to the rooms; people were all over." He estimates about 700 or 800 people were in the dorm.

"The purpose in calling security was to regain control before things really got out of control," said Bingham.

People were allowed back in at about 11:45, Bingham said, but they had to be either escorted by a Cavanaugh resident or give the name of the resident they were going to see.

Names of all visitors were recorded at the door. Only 100 or 200 people were allowed back in, he said.

According to Bingham, some minor damage occurred to the dorm as a result of the party. "A couple of ceiling panels were broken," he said.

A couple of small bulletin boards with dorm room numbers on them were taken from outside the rooms, allegedly by former Cavanaugh residents who are now living off-campus, according to Bingham.

"Overall, any damage done was minimal," said Bingham.

Cavanaugh residents had mixed feelings about the actions taken by the rector to regain control.

"I thought it was strange to clear out the entire dorm just to get everything under control," said freshman Cavanaugh resident Duffy Dillon. "I've never seen anything like it. I think it scared a lot of people."

Junior Keith Twiggs was a host of one of the parties. "It was starting to get pretty big," he said. "We didn't know three-quarters of the people there."

"The people we wanted there were allowed back in," he said. "It was handled pretty well on the part of those in charge."

The Observer/Michael Hungeling

Jammin' at the Naugh

Live bands played this Saturday on North Quad and were part of the festivities of Naugh Fest.

INSIDE COLUMN

Photography: A sport unto its own

With the end of school drawing near, I feel like a player sitting in the locker room at the end of the season. For almost four months I must sit at home, and stare at other people's sports pictures until I get my chance again next year. I have to sit there and remember what happened, and dream about what may happen next. As this year draws to a close, I'd like to retell some of the memories and experiences of this past year.

Eric Ruehling
Photographer

In sports there's usually something or another flying around, often at a high rate of speed. I've had brushes with everything—soccer balls to lacrosse balls. Sometimes they miss, sometimes I dodge them, and sometimes I get hit.

During one hockey game, when the other team's defense was trying to clear the puck, one of the players "lifted" the puck up to head level, flying towards me. While I was paralyzed by fear, Jamie Morshead plucked it right out of the air, in front of my unbelieving eyes.

There is also the time when a UIC hockey player was put into the same box as I. For two minutes he kept up a constant stream of insults, obscenities, and family history about the referee. As this verbal Goliath stepped up to the penalty box's door, he smacked his hockey stick on my foot. Instantly the man became St. Francis, and extended the power play a couple of seconds apologizing.

The equipment is not the only thing to be wary of. The players themselves can also prove to be a dangerous element, yet can earn you some recognition. Wired with adrenaline from a near miss by Lee Becton during the USC game, I slapped him on the shoulder as he jogged back onto the field. This happened to be picked up by a NBC cameraman, and has replaced the two point conversion play against Penn State as my father's favorite moment in Notre Dame football.

Of course, all media are supposed to be cool and collected regardless of what's going on. For me this is very hard to pull off. After Kurowski had drained the three to tie the game against Louisville, I, to put it mildly, flipped out. Here it was, ten thousand people screaming all around me, players slapping high fives, and me—rolling on the ground laughing at the insanity of the moment while the remaining members of the media were wondering if they should call 911.

One of the experiences of shooting many sports is that you realize the actual number of people walking around you that are involved. Of course, they don't all appear on NBC, or have their own trading cards, but nonetheless they still abound. I'll be sitting in the computer lab and, OH MY GOD! THERE'S EMILY HUSTEAD! Or Jamie Ling will be in the dining hall, or I'll see Holy Lord at mass.

I have always loved to shoot sports. With a 300mm lens you can be anything from a short-stop to a goalie for a day. You're right in the action, finding holes in the defense, seeing picks, and searching for the ball. You can see the anguish of injuries and the twitches of nervousness. You can hear the grating trash talk and the heaping self-criticism. You experience the rushes of victory and depths of defeat.

For when game time comes I am no longer held back by my athletic limitations. I become a player in the game, in a different sort of competition.

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

TODAY'S STAFF

News	Production
Kate Crisham	Cheryl Moser
Gwen Norgle	Whitney Sheets
Sports	
Tim Sherman	Graphics
Lab Tech	Brendan Regan
Macy Hueckel	
T.J. Harris	

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

Farm workers demonstrate at California state Capitol

SACRAMENTO
Thousands of chanting United Farm Workers and supporters rallied Sunday at the state Capitol, demanding improved working conditions while denouncing Gov. Pete Wilson for his immigration policies.

The demonstrators, along with an array of politicians and the UFW's leadership, gathered nearly 28 years to the day after a similar rally brought national attention to the plight of California's farm laborers, many of them Hispanic migrant workers.

State police and union officials estimated the crowd at up to 14,000, although the actual number appeared to be about 5,000.

The rally, which capped a 24-day, 345-mile trek and membership drive through the fertile Central Valley, also marked the one-year anniversary of the death of Cesar Chavez, the UFW's founder. Chavez died on April 23 last

year at age 66.

The journey, which ended Saturday, was the same route Chavez and his followers took in 1966.

The speakers included UFW co-founder Delores Huerta and former Gov. Jerry Brown, who in 1975 signed into law the landmark Agricultural Labor Relations Act.

That law legitimized the UFW's power to negotiate contracts with growers.

Huerta denounced Wilson, a Republican, for his immigration policies, which include denying public services to illegal immigrants.

Wilson spokesman Sean Walsh said the governor attended campaign events in Southern California on Sunday and was unavailable for comment on this issue.

Membership in the UFW, the nation's first union of farm workers, once totaled 100,000, but has dwindled to about 20,000.

Cuba exiles meet with Castro

HAVANA, Cuba

Cuban exiles met late Sunday with President Fidel Castro, the man some had long tried to overthrow. The reception at the presidential palace capped a three-day conference aimed at improving hostile relations between an estimated 1 million exiles and the Cuban government. It was their first meeting since 1978. About 225 exiles, most from the United States, rode blue and white tour buses to the late-night reception, which was closed to the press. Earlier, Cuban officials offered to ease travel restrictions and encouraged exiles to invest in the cash-strapped Communist island. But most exiles can't heed the call for investment—because they live in the United States, which bans dealings with Cuba. "They hope to pressure the United States to eliminate the embargo," said Raymundo Del Toro Arias, a New Jersey businessman who heads the Cuban-American Committee for Peace.

Clinton attends church service

WASHINGTON

President Clinton's troubles followed him to church Sunday. His preacher lamented foreign policy quandaries from the pulpit and protesters called for his impeachment from the curb outside. The president, sitting near the front with first lady Hillary Rodham Clinton, nodded his head as the Rev. J. Philip Wogaman told the Foundry United Methodist Church congregation to keep Clinton in its prayers. "What are we to do in places like Bosnia, Rwanda, Burundi, Northern Ireland? In some of these situations, it seems like anything that is done will be the wrong thing," Wogaman said. "I'm glad that I'm not the president of the United States," he said, breaking into a smile and drawing laughter from the congregation. The worshipers erupted in loud applause when Wogaman said, "The president of the United States is entitled to know the people of America are praying for him." Outside, about 20 conservative protesters called for Clinton's impeachment. They recited a litany of accusations—Whitewater, tax evasion, adultery and abortion.

Mandela discourages violence at rally

DURBAN, South Africa

Before a sea of black supporters, Nelson Mandela used his final campaign appearance Sunday to reassure whites and insist that a late surge of violence would not derail the election that is expected to catapult him to the presidency. The rally, which drew more than 100,000 people to a Durban sports stadium, began just hours after a car-bomb blast killed nine people and wounded about 100 near the African National Congress headquarters in Johannesburg. "We're not going to be deterred from getting our freedom. Nothing they can do ... can stop us from making April 27 a historic day for South Africa," he said. The rally appeared to be the biggest of Mandela's electioneering roadshows, which began in January and took the ANC leader to virtually every corner of South Africa, from remote hamlets to cities such as Durban, southeast of Johannesburg. Mandela's main opponent, President F.W. de Klerk, closed his election campaign in Cape Town Saturday. And a late-starter, Zulu nationalist Mangosuthu Buthelezi, wound up with a rally Sunday in the ANC stronghold of Soweto. The ANC is a strong favorite to win the country's first all-race elections.

ABC founder donates to Harvard Med

NEW YORK

The man who founded ABC and his wife are donating \$60 million to Harvard Medical School, *The New York Times* reported Monday. Leonard Goldenson, 88, and his wife, Isabelle, 81, sought help from Harvard doctors in the 1940s when their daughter, Genise, was found to have cerebral palsy. The gift is the largest in the school's 200-year history, the newspaper said. Dr. Daniel Tosteson, dean of the medical school, said the money would help fund research on neurological diseases including cerebral palsy. It will also be used to renovate a neurosciences building, which will be named after the Goldenisons, the newspaper said. Goldenson, a graduate of Harvard College and Harvard Law School, took control of an eight-affiliate network in 1953 and turned it into a national giant. After 34 years as ABC's chairman and chief executive, he supervised its sale to Capital Cities Communications in 1986 and became chairman of the executive committee of Capital Cities-ABC. The couple also founded the United Cerebral Palsy Fund, which today has 275 clinics. About 500,000 Americans suffer from cerebral palsy, which damages the brain and impairs motor skills.

INDIANA Weather

Monday, April 25
Accu-Weather® forecast for daytime conditions and high temperatures

NATIONAL Weather

The Accu-Weather® forecast for noon, Monday, April 25.

Israel to cede lands

By RON KAMPEAS
Associated Press

JERUSALEM — Israel will have to dismantle Jewish settlements in the occupied territories and give up land in any permanent peace arrangement with the Palestinians, the government said Sunday.

Until now, Israel has refused to commit itself to future peace

moves other than the five-year interim period of limited Palestinian self-rule in the Gaza Strip and the West Bank town of Jericho.

"Our goal is to come to a separation," said Agriculture Minister Yaacov Tsur, who is close to Prime Minister Yitzhak Rabin. "Good neighborliness comes from living next to each other, not on top of each other."

Labs may convert

By ROBERT CAHILL
News Writer

University Computing is considering converting the LaFortune computer lab to a DOS lab, according to Peggy Rowland, assistant director for Computer Cluster.

This change would be made in response to a possible upgrade of the existing DOS machines in the DeBartolo computer lab, she added.

But the final decision regarding the possible conversions has not been made.

"It is just one of several proposals that we are considering right now," said Rowland.

"(The outcome of the LaFor-

tune computer lab) will be settled within two weeks," she said. "It all depends upon what happens in DeBartolo."

If this happens, then the older DOS machines that are currently in DeBartolo would be relocated to the DOS lab in Hayes-Healey and possibly the LaFortune computer lab.

In response to what will be done with these Macs, Rowland said that they would most likely be recycled to other computer labs on campus.

"There may be some older models that would be available for students to purchase, but I doubt it," she said.

Pig Tostal broken up by police

By LIZ FORAN
Assistant News Editor

A traditional An Tostal weekend party was broken up by South Bend Police Saturday afternoon after they received several calls from area residents complaining about a live band and underage drinking at the location.

"Pig Tostal" was the annual party held at 801 N. St. Louis Street, which is rented by Notre Dame seniors Morgan Dailey, Jim Doran, Tom Byorick, and junior Preston Martin.

According to Lt. Ed Summers, police were called to the location at about 4:30 p.m. Using a public address system, several hundred people were ordered to leave. No arrests were made.

Twenty-six beer kegs, most of which were empty, were confiscated from the premises, according to Summers.

A permit to barricade Kalamazoo St. for the block party was denied earlier this month by the Board of Public Works, police said. In the past, the residents have obtained the permit and held the party in the street. Instead, the yard of the house was blocked off and private security officers were employed.

After the crowd had been dispersed, police discovered two squad cars at the scene had been vandalized.

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

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

Introducing the fastest ways to get through college.

Power Macintosh™ 6100/60 8/250,
internal AppleCD™ 300i Plus CD-ROM Drive, Macintosh®
Color Display, Apple® Extended Keyboard II and mouse.

Power Macintosh™ 7100/66 8/250,
internal AppleCD™ 300i Plus CD-ROM Drive, Macintosh®
Color Display, Apple® Extended Keyboard II and mouse.

Speed. Power. And more speed. That's what the new Power Macintosh™ is all about. It's a Macintosh® with PowerPC™ technology. Which makes it an incredibly fast personal computer. And the possibilities are endless. Because now you'll have the power you need for high-performance applications

The new Power Macintosh from Apple.

like statistical analysis, multimedia, 3-D modeling and much more. So, what are you waiting for? Visit your Apple Campus Reseller for more information and see for yourself. Now that Power Macintosh is here, college may never be the same.

Apple

Notre Dame Computer Store
Room 112 CCMB • 631-7477

South African car bomb kills nine people

By DONNA BRYSON
Associated Press

JOHANNESBURG

A car bomb exploded in downtown Johannesburg Sunday, killing at least nine people, damaging the headquarters of the African National Congress, and terrorizing South Africans just two days before the first all-race election.

No one claimed responsibility for the blast, which also wounded about 100 people. Suspicions fell on white extremists — the last, stubborn holdouts to the election that will usher in black-majority rule.

Political leaders from several parties appealed for calm.

"I don't want you to concentrate on the violent action of those people who want to disrupt the process," ANC President Nelson Mandela said at a huge rally in Durban that culminated his campaign for the nation's highest office.

"We're going to deal with those people. We have made fantastic progress, despite criminals and murderers."

The ANC was expected to win the election, the first in South African history to include the black majority. Right-wing extremists opposed to black majority rule have threatened drastic action before voting begins.

The present white-led government, expected to share power with the ANC in the next administration, said it was resolved to go ahead with the three days of voting, which begins Tuesday.

"There is no possibility that radical minorities will be allowed to frustrate the will of the vast majority of the South African people," President F.W. de Klerk said in a statement. "All they will achieve will be to add to the unnecessary suffering of innocent citizens who have already suffered enough."

One of those killed was an ANC provincial legislature candidate, Susan Keane, who was driving into the ANC regional office for a meeting when the bomb went off. Other victims were pedestrians near the blast site.

A spokesman for the militant right-wing Afrikaner Resistance Movement denied the group was involved.

The blast, the biggest ever to hit Johannesburg, renewed fears of raging violence during the election — fears that had been quelled by the last-minute decision of the Zulu nationalist Inkatha Freedom Party to take part in the vote. Inkatha's decision left only right-wing extremists boycotting the ballot.

Supporters of Inkatha and the ANC have fought in the black townships for years — three ANC election workers were killed Saturday and eight were missing after a shooting in Ulundi, the capital of the Zulu homeland.

Three Inkatha supporters were killed after a campaign rally Sunday.

Inkatha leader Mangosuthu Buthelezi, who agreed last week to end the party's boycott of the balloting, joined in condemning the violence Sunday.

He appealed to his supporters: "The IFP gains absolutely nothing from violence. ... Let the election run its course and let it be free and fair."

The attack did not bear hallmarks of militant black groups, who have tended to focus on white targets, either civilian or military. Most of the victims Sunday were black. White right-wingers are known to possess explosives and to be experts at using them.

Agrippa Manyate, who lives next door to ANC national headquarters, said he doubted it would be safe for him to vote. Manyate returned home an hour after the blast to find soldiers setting up a barbed-wire barricade down the middle of his street.

Habitat

continued from page 1

close. The members will be working all summer in hopes of matching alumni and business donations. One of the main goals of the 1995 school year is an education out-reach program focused towards local high schools. Chapter members have been concentrating on a schedule that will allow Notre Dame students to travel to these local high schools in hopes of starting more fund raising efforts.

According to Heckman, the Notre Dame Chapter wants to convey a message of hope to the homeless and the needy, hard-working who have suf-

fered a life of poverty. This hope will be accomplished through a joint effort by both the Notre Dame and St. Joseph County Chapters.

However, the majority of this effort will be done in part by the Notre Dame Organization. The Habitat members, after choosing a family and a home site, hope to construct a house in the year 1995.

The St. Joseph County Habitat constructed seven homes last year in the South Bend area.

The houses, built in a one-week span, were referred to as

the "building blitz."

Although the Notre Dame Chapter does not plan on matching the efforts of the St. Joseph County organization, building just one home will make next year's group the first to ever construct a home using Notre Dame funds.

The Chapter will focus on this summer's fund raising endeavor in hopes of attaining its ultimate goal of raising \$20,000.

According to Heckman, "we hope to raise enough funds in order to independently sponsor and work on our own house."

American
Red Cross

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)

New Summer Session Course

Department of Theology

Theology 290: Christianity and World Religions

Professor Bradley Malkovsky

Call # 0412

M-T-W-H-F, 9:10 - 10:10

The purpose of this course is to introduce the student to the basic teachings and spiritualities of Hinduism, Buddhism, Taoism, and Islam. We will approach these religions both historically and theologically, seeking to determine where they converge and differ from Christianity on such perennial issues as death, meaning, the nature of the ultimate Mystery, the overcoming of suffering, etc. We will also examine some traditional and contemporary Catholic and Protestant approaches to religious pluralism.

The Academic Honor Code

We Need Your Help!

The Honor Code at Notre Dame works for the students, and the Honor Code Committee Which has served to write the Honor Code and educate the community on the Code needs your help to make it better suit our needs next year. If you are interested in helping in any of the following areas next year, please fill out the following application.

- Freshmen Orientation Weekend
- Liaison Between Faculty and Students
- Liaison Between Departmental Honesty Committees and our Committee
- Education of Code
- Integration of Code

University of Notre Dame

Honor Code Committee

Student Application

Please return your completed application to Debra Heerensperger, Chairperson, 240 Farley Hall, 4-4033.

Name: _____

Birthplace: _____

Dorm: _____

College: _____

Class: _____

Why do you want to be on the Honor Code Committee; what do you feel you have to offer it?

(Please attach a typed sheet, no more than the front of one page).

The Observer/ Cynthia Exconde

A tree of hope

McCandless Hall Council President Julie Steinke and Resident Director Shea Powell plant a tree in observance of Earth Day.

Professors receive research grants

Special to The Observer

Notre Dame received \$2,238,753 in grants during March for the support of research and various programs. Research funds totaled \$1,968,076, including:

- \$295,000 from the National Science Foundation for research on particle production and detector development by Nripendra Biswas and Randal Ruchti, professors of physics.

- \$252,102 from the National Institutes of Health for x-ray and chemical studies of metalloporphyrins by W. Robert Scheidt, professor of chemistry and biochemistry.

- \$236,318 from the National Institutes of Health for synthesis and study of siderophores, analogs and bioconjugates by

Marvin Miller, professor of chemistry and biochemistry.

- \$186,672 from the National Institutes of Health for research by John Borkowski, McKenna family professor of psychology; Thomas Whitman, professor of psychology; and others on the precursors of retardation in children with teen mothers.

- \$104,000 from the Amoco Chemical Research Center for research by Charles Kulpa, professor of biological sciences, on the biodegradation of methyl-t-butyl ether.

- \$102,035 from the National Institutes of Health for research by David Cole, associate professor of psychology, on a competency-based model of depression.

- \$102,008 from the U.S. Department of Energy for research by Stephen Silliman, associate professor of civil engineering and geological sciences, on particle transport through heterogeneous porous media.

- \$97,484 from the U.S. Navy for research on the reliable robust wideband array signal processing by Ruey-Wen Liu, Freimann professor of electrical engineering, and Yih-Fang Huang, professor of electrical engineering.

- \$97,357 from the National Institutes of Health for research by Michael C. Mossing, assistant professor of biological sciences, on the structure and function of Cro variants.

- \$90,933 from the National Institutes of Health for research by Veronica Blasquez, Galla assistant professor of biochemistry, on the structure and function of chromatin in B-cell development.

- \$70,823 from the National Science Foundation for atomic force microscopy and scanning tunneling microscopy studies of catalysts by Eduardo Wolf, professor of chemical engineering.

- \$70,000 from the National Science Foundation for studies on integrated process monitoring and control by Jeffrey Kantor, professor of chemical engineering.

- \$67,000 from the National Aerospace and Space Administration Goddard Space Flight Center for research by Daniel Costello, professor of electrical engineering, on bandwidth efficient coding and coded modulation techniques.

- \$42,477 from the National Science Foundation for research by Maureen T. Hallinan, White professor of arts and letters in sociology, on tracking effects on mathematics achievement and attainment.

- \$39,431 from the U.S. Navy for research by Peter Bauer, assistant professor of electrical engineering, on high speed delta-operator discrete time systems.

- \$31,900 from American Biological Sciences Inc. for research by Francis Castellino, dean of science and Kleiderer-Pezold professor of chemistry and biochemistry, on a diagnostic method or kit to detect Alzheimer's disease.

- \$31,350 from the U.S. Department of Agriculture for research by Alan Johnson, professor of biological sciences, on plasminogen activators and steroidogenesis during growth.

Norwest's Unbelievable Free Checking.

Everyone's Gawking About It.

You can see it on their faces. People everywhere are amazed by our brand new Unbelievable Free Checking. After all, who'd believe no monthly service charges? Who'd believe no minimum balance? Who'd believe no per check charges plus a free first order of 200 checks? Well start believing. And only Norwest gives you 24-hour telephone banking, free access to Instant Cash machines in Indiana and Ohio. So stop by today and open your Norwest Unbelievable Free Checking account. Pretty soon you'll be gawking too.

Come to expect the best.

South Bend • New Carlisle • Granger
237-3300

Town mourns Nixon

By MICHAEL FLEEMAN
Associated Press

YORBA LINDA, Calif. Down the street from the Richard Nixon Library & Birthplace, pastor Todd Ehrenberg led his congregation at United Methodist Church on Sunday in a prayer for the Nixon family.

Elsewhere in this quiet suburb, residents prepared for an influx of dignitaries, mourners and news media from around the world for the funeral Wednesday of their native son Richard Nixon.

Surrounding streets will be closed, police will work overtime, stores will shut and residents will stay home as thousands attend the public viewing of Nixon's closed casket and invitation-only funeral. The former president will be buried on the grounds of the library alongside his wife Pat, who died last year.

"I think the city is going to stand still for two days," Mayor Barbara Kiley said Sunday. "It's just going to be locked down."

But residents said the disruption was worth it.

"I hope it gives us attention," said Gladys Wolsborn, who was walking alongside an equestrian trail near the library with her husband Phil. "People keep asking us where Yorba Linda is."

Yorba Linda, a town of 56,000 about 35 miles southeast of Los Angeles, will get that attention. President Clinton and the four former U.S. presidents will be

here, as will many foreign dignitaries. TV news producers expect to park at least 50 satellite trucks near the library. Photographers will set up darkrooms in trailers, and at least one giant tent will be erected for reporters to file their stories.

Nixon, who died in New York on Friday of complications from a stroke, was born Jan. 9, 1913, in a frame house his father, Frank, built from a kit on a 9-acre citrus ranch alongside Yorba Linda Boulevard.

The family struggled to make lemon trees grow in the poor soil and sold the farm at a loss in 1922, moving to nearby Whittier. There, they operated a grocery store and gas station. Nixon graduated from Whittier College, getting a scholarship to Duke University law school partly on the recommendation of then-college president Walter F. Dexter.

"I believe he will become one of America's important, if not great, leaders," Dexter wrote.

Richard Nixon

Salvadorans elect president

By JOSEPH FRAZIER
Associated Press

SAN SALVADOR

Early voting was light Sunday as Salvadorans picked their first president since the country's civil war ended in 1992.

Archconservative Armando Calderon Sol, a two-time mayor of San Salvador, was the heavy favorite over Ruben Zamora, a former leader of the political wing of El Salvador's guerrilla movement. Zamora heads a coalition of three leftist parties, including the Farabundo Marti National Liberation Front.

The former guerrilla organization became a legal political party as a result of the 1992 peace treaty ending El Salvador's 12-year civil war.

Seven presidential candidates ran in a March 20 election, but none won an absolute majority. Calderon Sol outpolled Zamora by about a 2-to-1 ratio in that election, but fell short of the 50 percent plus one vote needed to win.

"I am worried that the polls are nearly empty," said Mario

Valiente, mayor-elect of San Salvador and a member of Calderon Sol's rightist Nationalist Republican Alliance, or ARENA.

"Many may not be voting because they think that ARENA is going to win so why should they bother."

In the first hours of voting, some voting centers had more poll-watchers than voters.

Pickup trucks and minibuses draped with party flags cruised the streets to take voters to the polls. Vehicles covered with ARENA's red, white and blue bunting drove through the streets honking even as the polls opened, celebrating a hoped-for victory.

The government also provided free bus transportation.

Coalition members complained that ARENA poll watchers were improperly trying to influence voters, and there were mutual charges of campaigning at or near voting centers.

Thousands of ARENA supporters waited at the International Fairgrounds for Calderon Sol to vote, trading screamed insults with coalition backers until he arrived. Calderon Sol voted, then held up his ballot with an X over his party's symbol for all to see.

Zamora voted earlier and less flamboyantly at the National Gymnasium.

Voting places in El Salvador are assigned according to the first letter of the voter's last name, not residence, so many voters live miles from their polling places.

In their campaigns, both candidates stressed the past rather than the problems of EL Salvador's future. Calderon Sol attacked Zamora's leftist background, while Zamora's coalition made frequent mention of the rightist death squads that killed tens of thousands of civilians in the 1980s.

See! how she leans her
cheek upon her hand:
O! That I were a glove
upon that hand,
That I might Touch that
cheek...

Shakespeare,
from *Romeo & Juliet*

110 Days...

XO

to be continued...

FLOWERAMA

OF AMERICA

We Guarantee Your Satisfaction!

Secretary's Day is this Wednesday.

DON'T FORGET YOUR SECRETARY!

We deliver to Campus!

1404 N. Ironwood Dr.
South Bend, IN 46635
288-3995

Finals are Coming...

Follow the Honor Code!

CLIP THIS AD AND SAVE

\$2.00 PER BOX!

(LOWEST RATES IN TOWN WITH THIS AD)

•Computers

•TV/Stereo

•Books

•Whatever!

BOXES PLUS

5622 Grape Road
Mishawaka
277-5555

914 Erskine Plaza
South Bend
291-2000

ATTENTION SENIORS

Senior Month Tickets

Event/Time	Date on Sale	Cost
4/27 Casino Gambling 5:00pm	4/25	\$10.00
4/30 Casino 8:00pm	Door to Senior Bar	T.B.A.
5/6 Casino Jacks 10:30-12:30pm		All you can eat special
5/7 Casino Trip 9:00am-5:00pm	4/27	\$4.00
5/7 Casino Jones Band 9:00pm	Door to Senior Bar	T.B.A.
5/7 Casino Trip 1:00pm-4:00pm	5/8	\$15.00 per canoe
*Direct deposit will be available at the info desk on 5/4		
5/9 Casino Trip 7:00am	4/28	\$25.00
5/10 Chicago White Sox Excursion 4-45am	4/29	\$10.00
5/11 Casino Cruises 5:00pm	4/29	\$15.00
5/12 Casino Trip to Golf Course at 10:00am		
5/12 Casino Trip to Grotto 9:00pm		
5/13 Casino Trip (if you signed up already please be at the info desk at the Stadium between 12:00-1:15)	750 more sign ups will be available on 5/27 at the LaPorte info desk at 3:30	*FREE*
5/13 Casino Dance 9:00pm-1:00am	*All tickets go on sale at 10:00am on their sale date at the Information Desk unless otherwise stated.	*1 ticket per person *1 ID per person

HAVE FUN

Chinese dissident freed

By MIKE MOKRZYCKI
Associated Press

NEW YORK

Hou Xiaotian fought for five years to press China to free her ailing husband, Wang Juntao, a leader of the 1989 pro-democracy movement. She even was detained several times herself in China for her public campaign.

On Sunday, Hou was feeling like a runner who had just won a marathon. Wang was finally released Saturday on medical parole by Chinese authorities in an apparent bid to maintain favorable trade status with the United States.

Wang was reunited with Hou, who moved to New York from China in September, at

Kennedy International Airport on Saturday afternoon. Wang was staying with a friend at an undisclosed location in the city.

"My husband looks very tired, very exhausted. It was a long trip," Hou said by telephone from her room at International House near Columbia University, where she is a visiting scholar studying human rights.

Still, she said, Wang looks far better than he did the last time she saw him. In September, just before she left China, she sneaked into a military hospital in Beijing where Wang was being treated. She said he was gaunt and his face had turned a dark color.

Compared to then, she said "he looks very, very good."

■Karl Etzel, a Notre Dame senior from Fort Worth, Texas, has won top honors in the 1993-94 BF Goodrich Collegiate Inventors Program. Recognized for best invention in the undergraduate category, Etzel will receive an \$1,000 award and his advisor, Michael Stanic, associate professor of aerospace and mechanical en-

CAMPUS BRIEF

gineering, will receive \$500.

The annual BF Goodrich competition recognizes and encourages inventive problem-solving at college campuses across the United States. The program is cosponsored by the BF Goodrich Company and Invention Place, home of the National Inventors Hall of Fame.

Etzel, a mechanical engineering student, invented a spherical universal joint for use as a remotely actuated

robotic wrist with a broad range of motion and dexterity.

The winners, selected from entries submitted by students at 54 colleges and universities, will be honored April 22, in Akron, Ohio, as part of the annual National Inventors Hall of Fame celebration. Seven other students and their faculty advisors will receive awards totaling more than \$28,000.

■On Monday May 2 and Tuesday May 3, Saint Mary's will participate in county tours sponsored by the Convention and Visitors Bureau of Saint Joseph's County.

According to Joan Apt, Assistant Director of Special Events at Saint Mary's, the main goal of these annual tours is to make residents of the Saint Joseph's County more aware of the attractions in the county. Saint Mary's was cho-

sen because of their sesquicentennial celebration and the tour's emphasis on history.

The tours, which are geared toward community residents, depart from Merrifield Park in Mishawaka at 8:00 a.m. and 1:00 p.m.

The tour will arrive on Saint Mary's campus at approximately 10:45 a.m. and 3:45 p.m. each day, after making stops at the Beiger Mansion in Mishawaka, the Immigrant Statue in Mishawaka, Copshaholm and Hubbard Homestead near New Carlisle.

Special Events staff members Lisa Fortman and Rose Maciejewski will be presenting a script written by Kaye Ferguson-Patton, Vice President for College Relations, as a United Limo bus is driven around campus for approximately thirty minutes.

Tours are free.

Leaders optimistic about economy

By MARTIN CRUTSINGER
Associated Press

WASHINGTON

Finance officials from the world's seven richest industrial countries expressed optimism Sunday that the global economy

can achieve faster growth this year despite a recent rise in long-term interest rates.

In a chairman's statement summarizing the discussions, Treasury Secretary Lloyd Bentsen said his colleagues believed that a variety of signs

point to stronger growth with inflation remaining low.

"Collectively, we are more encouraged that we have been," Bentsen said. "And I must say I was pleased to hear the optimism around the table."

British Chancellor of the Exchequer Kenneth Clarke, summarizing the five hours of discussions, said, "We thought, on the whole, things were very much better than they were 12 months ago. We were quite optimistic about the outlook."

Clarke said he was encouraged by comments from German officials that the recession in that country has bottomed out. Canadian Finance Minister Paul Martin told reporters that all countries believed the economic fundamentals are "very, very good" and should lead to strong global growth.

Bentsen said the seven nations — the United States, Japan, Germany, France, Britain, Canada and Italy — pledged to continue pursuing policies put in place last year but did not indicate that any nation was willing to come forward with any new commitments.

The United States had been pushing Japan and Germany to do more to stimulate their domestic economies, given the unexpectedly deep recessions in both nations.

However, Japanese and German officials have so far resisted doing more, arguing instead that they have done enough and doing more would risk reigniting inflationary pressures.

**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

ENGINEERING TALENT

- Are you a high talent, high potential graduating engineer with the desire and ability to do more?
- Are you an individual who demonstrates professional excellence and a successful achievement record?
- Do you like a fast-paced, challenging environment, with high visibility and opportunity to make significant contributions?

How does 17 consecutive years of 20% growth strike you?

If so, tremendous opportunities exist for graduating engineers within the Instrument Division of Stryker Corporation, one of the fastest growing suppliers in the health care industry and noted by "Business Week" as one of the 20 most innovative companies in America. Our organization can offer outstanding opportunity and growth for talented individuals within our growing engineering departments.

DESIGN ENGINEER

The accomplished individual will be a results-oriented, self-starter with 0-3 years' experience. A Bachelor's degree in Electrical Engineering is required. Exposure and interest in analog design, power supply design, microprocessors, and programming skills in C are desired. Understanding and experience with ORCAD and PCB layout are strong pluses.

MANUFACTURING ENGINEER

The successful candidate will have 0-3 years' experience and a Bachelor's degree in Industrial, Mechanical or Electrical Engineering. Top technical proficiency, problem solving approach, proven communication skills and the ability to work with and support manufacturing teams are key.

Stryker offers an excellent compensation and benefits package. Positions are located in Michigan. Interested and qualified candidates should send resumes in confidence, indicating position of interest, to: Attn: Human Resources, Stryker Corporation, 4100 East Milham Ave., Kalamazoo, MI 49001. We offer a non-smoking environment. Stryker is an Equal Opportunity/Affirmative Action Employer.

stryker

The Reilly Center for Science, Technology, and Values of the University of Notre Dame

is pleased to announce that the following students have been selected as

John J. Reilly Scholars

in the

Five Year Double Degree Program in Arts and Letters/Engineering

Class of 1995

**Thomas M. Miller
Timothy Van de Walle
Monica Wagner**

**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 tans & tanning regulations may apply. © copyright 1994 Chicago Haircutting Co.

Serbs abandon 3 week Gorzade assault

Associated Press

SARAJEVO
U.N. troops evacuated wounded civilians and fanned out across besieged Gorazde to enforce a truce Sunday.

The United Nations said Bosnian Serbs had met NATO's demand to pull back from the city.

NATO issued an ultimatum Friday ordering Serbs to stop their assault on Gorazde immediately or face air attacks. The Serbs were given until early Sunday to withdraw their forces from the town, the center of a Muslim enclave in eastern Bosnia.

The top U.N. official for former Yugoslavia, Yasushi Akashi, said in a statement after the NATO deadline passed that the situation had not required air strikes.

On Saturday, the United Nations refused a NATO request for authorization to bomb in response to heavy Serb shelling.

Despite the reported Serb withdrawal, two women were killed and 15 were wounded by Serb sniper fire Sunday, Bosnian government radio reported.

There was also sporadic mortar fire and a Serb infantry attack.

More than 700 people have been killed in the three-week Serb offensive.

But U.N. officials said the situation quieted as the day wore on. U.N. spokesman Maj. Eric Chaperon said Serbs were respecting the terms of a ceasefire they had agreed to and were withdrawing 1.9 miles (three kilometers) from Gorazde's center.

"The U.N. peacekeeping units that have moved out in the three-kilometer area covered by the agreement have not found a Serb presence," he said, in a clear indication that the likelihood of NATO air strikes had faded.

"The fact is that virtually all of the ultimatum has been complied with. They're trying to comply with it," Secretary of State Warren Christopher said Sunday on ABC's "This Week With David Brinkley."

While U.N. officials said the truce was generally holding, Bosnian Prime Minister Haris Silajdzic complained earlier in the day that "Gorazde is still a scene of fighting."

He said the Serbs had "partly

Christopher encouraged by truce

By JIM ABRAMS
Associated Press

WASHINGTON
Secretary of State Warren Christopher said Sunday he was encouraged by Bosnian Serb compliance with NATO orders to leave Gorazde, while repeating that Serbian violations will be met by NATO attacks.

But members of Congress complained that the administration was not moving quickly enough to punish the Serbs for their aggression.

Sen. Daniel P. Moynihan, D-N.Y., a member of the Senate Foreign Relations Committee, urged military strikes on Serbia for supporting the Bosnian Serbs in their attacks on Muslims. "I would not have a bridge left on the Danube,"

withdrawn, but not completely."

U.N. officials often play down truce violations to avoid having to call air strikes that could es-

he said.

Christopher, appearing with Moynihan on ABC's "This Week With David Brinkley," said he had spoken earlier in the day with Joint Chiefs of Staff Chairman Gen. John Shalikashvili about the ultimatum given to Serbs besieging Gorazde, and "at the present time it appears to be working."

He said Serb compliance with an 8 p.m. EDT Saturday deadline for withdrawing to two miles outside the town was "spotty" but taking place.

"We've been disappointed before, but so far today, it's encouraging."

Christopher said he was hopeful that NATO threats of air strikes, which have brought a level of peace to the capital of Sarajevo, could force the Serbs to the negotiating table. "If we

calate fighting and wreck fragile negotiations.

About 200 peacekeepers arrived late Saturday in Gorazde and fanned out across the city.

can arrest that situation there and regain the momentum, I think there is a chance for a negotiated peace."

Mortar attacks and small arms fire continued after the deadline, but Christopher defended a decision by the United Nations to turn down NATO's request Saturday for authorization to bomb. "The fact is that virtually all of the ultimatum has been complied with. They're trying to comply with it."

Christopher, who was leaving for Europe later Sunday to confer with British, French and Russian diplomats on Bosnia, said 140 U.N. troops in Gorazde and 500 more scheduled to arrive Sunday should help create a buffer between the Serbs and the Muslims.

Another 300 peacekeepers due to arrive Sunday were held up at Sarajevo airport. The presence of the peacekeepers also diminishes the likelihood of air

strikes, which could put them in danger.

U.N. helicopters evacuated wounded civilians from Gorazde, where the hospital was badly damaged in more than three weeks of relentless Serb pounding.

By early Sunday evening, six helicopters had brought about 40 wounded, including several children, to the Zetra Stadium in Sarajevo.

4Aid workers in Gorazde estimate that at least several hundred injured civilians require evacuation.

U.N. officials strongly criticized a Serb requirement that the helicopters land at a checkpoint for inspection on trips to and from Gorazde.

"There will be death," said Dr. Genevieve Begkoyian of the U.N. High Commissioner for Refugees agency in Sarajevo. "If we wait and wait, people will be dying for lack of medical care."

Another U.N. aid spokesman, Peter Kessler, said patients on one helicopter "were very, very frightened about stopping on Bosnian Serb territory."

Are you creative, hard working and looking for a challenge?

If so, the 94-95 *Dome* has a job for you!

Positions available for:

Photographers
Academics Editor
Groups Editor
Seniors Editor
Sports Editor
Student Life Editor
General Staff

Applications available in the Student Activities

Office, 315 LaFortune.

Applications due Friday, April 29.

Questions? Call Jim Korczak x1409

or Cara Dills x4135

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

CAMPUSES

Monday, April 25, 1994

page 9

Hazing restricted at Vanderbilt Students arrested for sale of fake I.D.s

By ZOE MARIN
Assistant Campuses Editor

Earlier this month, Vanderbilt fraternity Phi Kappa Psi was placed on probation for hazing violations. The fraternity is now challenging Dean of Residential and Judicial Affairs K.C. Potter with charges that the investigation was mishandled.

The fraternity was found guilty on five of seven hazing violations and will be watched closely for the next two years, said Potter.

In response to the probation, the fraternity created a four-point proposal to change the pledge situation. The procedures for pledge education are also under reevaluation, Potter said.

Phi Psi president John Moody personally responded by writing a letter of accusations addressed to Potter to the campus newspaper, The Vanderbilt Hustler. Moody accused Potter of intimidating the pledges during their interrogations and

failing to inform the fraternity that they were under any type of investigation.

"It is an intimidating experience to be called into the dean's office as a freshman while going through pledge training," Potter said. "We told the students they would be disciplined if they did not tell the truth, but we tell that to every witness that we talk to."

According to Moody, the Phi Psi pledges were taken against their will and forced to sit in a room during the interrogations and were not allowed to talk to each other about what was happening.

"They were not even allowed to leave the room or make outside contact with anyone," said Moody in the letter. "They were not even allowed to go to the rest-room without an escort from the resident advisor staff."

Moody also mentioned that a student missed a quiz due to the interrogation. Potter responded that the student missed the quiz voluntarily and had informed Potter that the

quiz could be made up.

"I have written to three students trying to dispel any rumors that may be going around about how the case was handled," Potter said. "None of the students I have written to try and clear up this matter have contacted me to make an appointment to come see me."

As part of the investigation, Moody said Potter had set up contacts with the pledges resident advisors and professors in order to monitor the students' behavior and academic performance.

Potter responded by stating he was looking for further evidence that the hazing was affecting the pledges academic life and health.

"Every time we conduct an investigation, people think we are mistreating them, but we just want to get the best possible information," said Potter.

"The pledges have to realize that they are not the subject of the investigation. It is the officers we are investigating."

PHILADELPHIA (AP) - Six college students and two juveniles have been charged with making phony identification cards in an elaborate scheme that police said was making \$1,000 an hour.

Students at St. Joseph's University were paying \$100 apiece for fake New Jersey driver's licenses with birth dates of indicating the holders were of legal drinking age, which is 21 in Pennsylvania, state police said.

The entrepreneurs went so far as to provide free rides for customers from St. Joseph's to the Adam's Mark Hotel, where photos were taken and the counterfeits produced, police said.

Two St. Joseph's students and four others from the University of Maryland at College Park and George Washington University in

Washington were arrested.

Police said the operation was set up like a regular business with computer equipment, a marketing strategy and an office in a hotel room.

Authorities raided rooms at the hotel and St. Joseph's after receiving a tip from an angry parent.

An undercover trooper posing as a college student purchased a fake identification, Trooper Robert Whitbeck said.

Charged with forgery and manufacturing false identification were James Stansky of Edgewater, N.J.; Michael Dershowitz of Washington; Shevan Shaban of Silver Spring, Md.; Eum Kim, address unavailable, and Salvatore Corollo and Carl Lynn, who listed addresses on the St. Joseph's campus.

All of the students, ranging in age from 18 to 21, have been released on their own recognition or \$5,000 bond.

The juveniles, ages 14 and 17, will face the same charges, Whitbeck said. He would not identify their hometowns.

Six other students who were attempting to purchase the identification also were charged with summary offenses, similar to getting a traffic ticket.

"Bogus IDs are not unusual at that age group whether it's on college campuses or not," said Joseph Lunardi, director of external affairs at St. Joseph's.

He said the St. Joseph's students will face a university investigation and possible discipline ranging from probation to expulsion from university housing.

A similar scheme was uncovered in 1992 at the University of Maryland with students using computer, said Don Smith, a spokesman for that university's Police Department.

Boston College drug violations increase

By ZOE MARIN
Assistant Campuses Editor

Boston College Police have found themselves busier with drug-related arrests this semester than they have been in the past few years, according to BCPD Chief Robert Morse. Fourteen cases have already been heard this semester, excluding those awaiting for trial.

"We've definitely seen an increase—over the last two years—of use," said Morse to The Heights, the campus newspaper at Boston College. "We're looking for the supplier... I'm sure there's more than one supplier."

Morse pinpointed the problem to underclassmen, since most of those arrested in the past few years have been underclassmen rather than upperclassmen. Morse attributed the problem to more students bringing the drugs and the drug habits from high school.

Just last week, two male students were arrested for drug

related offenses. One was suspended from the university for one and a half years and dismissed from the university housing permanently for possessing drugs with the intent to distribute them.

The student has also been ordered to enroll in a drug treatment program in order to return to the university at the end of the suspension. Until the suspension is complete, the student is banned from the B.C. campus.

The second male student, in connection with the first, was also arrested and suspended for the remainder of the semester. The student is banned from university housing for one year and not al-

lowed to enter any resident halls through his graduation in May, 1995.

The police were led to these arrests when they apprehended who Morse thinks was their supplier. Christopher Maloof, a former BC student,

was caught when police were conducting a standard search of his car prior to towing it from campus. Police found two outstanding state police warrants for Maloof's arrest as well as large quantities of marijuana, hashish and mushrooms, along with a scale and other drug paraphernalia.

Maloof led BCPD and university housing officials to the room of the two other students where they found quantities of

marijuana, mushrooms, pipes and bong.

Morse said BCPD is "lead to believe" that these students were dealing drugs from their room. Since the arrest, several other BC students have been arrested for possession of drugs Morse believes were purchased in the same room.

Morse said this was the first time in almost three years that BC has apprehended students for drugs other than marijuana, especially hallucinogens.

Statistics show a general increase in drug use, especially "1960s drugs," said Morse. Fall semester of 1992, six cases were heard by the Administrative Hearing Board, which increased to 18 in 1992 and later 27 in 1993.

Although the recent arrests may have little effect upon the drug users and dealers on the BC campus, Morse feels that one bust often helps lead police to a chain of related busts as users, suppliers, and dealers are revealed.

BRIEFS

Lesbian student lied about attacks

At the University of Wisconsin's Stout campus, a student who had reported that she was twice the victim of assaults by men shouting slurs and beating her for being a lesbian admitted that she had fabricated the stories after campus police produced evidence that her accusations were untrue.

Sophomore Amber Withrow reported that the incidents left her with a separated shoulder, a concussion, and a fractured cheek bone, yet hospital reports showed that Withrow only showed several abrasions.

Police agreed not to press charges against Withrow, who signed a statement saying that her allegations were false and has since returned home to Minnesota.

Student stabbed in 'Dracula' play

In a production of the play 'Dracula' at Texas A&M University, a student was accidentally stabbed in a scene in which the stabbing was supposed to be faked.

Freshman Paul Bishop continued acting after having been stabbed, ad-libbing several lines to end the play early before leaving the stage for help. He was taken to the University of Texas Medical Branch where he was treated for a punctured right lung.

The stabbing was supposed to have been prevented by a wooden board that Bishop was wearing under his shirt.

Unity in diversity at U. of Maryland

In an effort to honor together the traditions of both the African-American and Jewish communities, a multicultural Seder was held at the University of Maryland earlier this month.

Events included a reading of the story of the Jewish exodus from Egypt, songs and readings about the emancipation of slaves, and a performance by a rap and dance group from New York made up of both black and Jewish members.

Nearly 135 people participated in the event which was held "to give everybody a chance to act," as Professor of Jewish Studies Jonathan Finkelstein said, noting the diversity of the campus.

Disabled student sues University of Miami

Claiming that it is the responsibility of the university to hire people to take notes for disabled students and that the Americans With Disabilities Act is being violated by the school, freshman Eric Delisle has filed a class-action suit against the University of Miami.

Delisle said that his purpose in filing the suit was to force schools to provide better services for disabled students.

Currently, Delisle, a quadriplegic after a diving accident, has his mother take notes for him in class.

Officials at Miami have defended themselves by citing the school's annual budget of several hundred thousand dollars to renovating for the disabled.

Columbia professor commits suicide

At Columbia University, chairman of the biological-sciences department and noted cell-biologist Eric Holtzman is suspected to have committed suicide in his office.

Holtzman is thought to have taken potassium cyanide after an open bottle of the poison was found on the desk at which he was discovered.

The Medical Examiner's office for New York City has yet to determine the official cause of Holtzman's death.

Columbia officials refused to confirm reports that Holtzman, a professor of 28 years and a graduate of Columbia, had been depressed before his death.

-Information from the Chronicle of Higher Education

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	Advertising Manager.....Eric Lorge
Viewpoint Editor.....Suzanne Fry	Ad Design Manager.....Ryan Maylayter
Sports Editor.....George Dohrmann	Production Manager.....Jacqueline Moser
Accent Editor.....Mary Good	Systems Manager.....Sean Gallavan
Photo Editor.....Scott Mendenhall	Observer Marketing Director.....Tom Lillig
Saint Mary's Editor.....Elizabeth Regan	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
Managing Editor/Viewpoint	631-4541
Sports	631-4543
News/Photo	631-5323
Accent/Saint Mary's	631-4540
Day Editor/Production	631-5303
General Information	631-7471

Business Office	631-5313
Advertising	631-6900/8840
Systems/Marketing Dept.	631-8839
Office Manager	631-7471
Fax	631-6927
E-Mail	Observer.Viewpoint.1@nd.edu
Unix	observer@grumpy.helios.nd.edu

CHARLES E. RICE

RIGHT OR WRONG?

Will ND secularize and forfeit its Catholic character?

One last word on *Ex Corde Ecclesiae*, Pope John Paul's Constitution on Catholic higher education. President Edward A. Malloy C.S.C., told the faculty on March 30 that the American Bishop's committee to implement *Ex Corde* had "abandoned" the Ordinances that the committee had proposed. In response to objections of the Catholic Universities, the committee "tabled indefinitely" the issue of the mandate which *Ex Corde* required theology professors to receive from the Church. For the foreseeable future, *Ex Corde* is dead.

Ex Corde declares that "the institutional fidelity of the university to the Christian message includes a recognition of and adherence to the teaching authority of the Church in matters of faith and morals." It conflicts with the 1967 Land O'Lakes Declaration, in which Notre Dame and other Catholic universities stated that "to perform its teaching and research functions effectively, the Catholic university must have a true autonomy and academic freedom in the face of authority of whatever kind, lay or clerical, external to the academic community itself." In 1968, Notre Dame and other universities changed to secular status. The Bishop's Ordinances to implement *Ex Corde* were vague and mandated practically nothing. Yet the universities rejected even that symbolic link to the Church.

The demise of *Ex Corde* should prompt us to retrieve and reflect on "The Decline and Fall of the Christian College,"

by Fr. James T. Burtchaell, C.S.C., in the April and May, 1991, issues of First Things magazine. In what is probably the most important article on Catholic higher education in the past twenty-five years, Fr. Burtchaell traces the secularization of Vanderbilt, Harvard and other originally Protestant universities and the process by which the Catholic Universities are moving toward the same end. Fr. Burtchaell suggests, without mentioning any institution by name, that "secularization is rapidly bleaching the Catholic character out of that church's universities and colleges, with all the elements we saw typified in the Vanderbilt story."

He sees the severance of the formal connection with the church as decisive: "The only plausible way for a college or university to be significantly Christian is for it to function as a congregation in active communion within a church....In Christianity, communities that float free are not viable. There is neither faith nor ecumenism ungrounded on church." Notre Dame insists that it is Catholic, yet its mind set is Protestant in that it defines "Catholic" according to its own lights rather than according to the mind of the Church. The predictable result is the total secularization that overtook the formerly Protestant universities.

Perhaps some are unconcerned about this trend because they have not considered that one result of secularization is the devaluation of both undergraduate education

and the interests of students. For the authority of the Church, Notre Dame has substituted that of the secular educational establishment. Universities seeking secular prestige emphasize graduate programs and research. And they tend to want to be players on the national and international scenes.

At the 1993 mid-winter meeting of the Notre Dame trustees at the Ritz-Carlton Hotel in Manalapan, Florida, Father Malloy said, "If Notre Dame can become more of an actor in graduate education, I think we might have more of a role in influencing government and other national organizations." With reference to encouraging faculty to apply for more research grants, he said, "We think we're capable of operating in the same world as the Ivys, Stanford, Vanderbilt, Duke, Southern Cal, and Northwestern." Observer, Feb. 15, 1993.

In the old Notre Dame, undergraduate education was valued on its own merits as a Catholic work and resources were used primarily to keep it accessible to students. In 1950, Notre Dame Magazine stated that, "Still, as always, Notre Dame refuses to turn down any more worthy applicants than necessary, even those in need of financial assistance. This is one reason why Notre Dame, unlike many other universities, never has known wealth—or even appreciable financial reserve." Vol. 3, p.5.

Notre Dame's endowment in 1949 was \$4,077,587, "the low-

est among all major colleges and universities." p.10. Interesting. Notre Dame took its small endowment as a point of pride because it was using income to lessen the burden on students.

By contrast, on March 24, 1994, Chief Investment Officer Scott Malpass wrote in the Observer, "It is truly exciting that we are on the verge of a major milestone in the history of the Endowment, the \$1 billion mark, which has placed us as the 16th largest university endowment and one of the fastest growing." But the money is not discernibly used to reduce the tuition cost to the students, whose welfare is emphasized in solicitations to acquire more money. As the endowment goes up, so do tuition and fees at multiples of the inflation rate.

In 1978, when Provost O'Meara took office, room, board and tuition for undergrads totaled \$5,180. Observer, Aug. 30, 1978, p.1 For 1994-95, the figure will be \$21,000. The University, said Father Malloy, has made the increase of scholarship assistance "the number one priority of our fund-raising efforts." Observer, April 7, 1994, p.1.

However, scholarships and other forms of the University financial aid, apart from special cases, generally click in only after a student has taken the maximum loans for which he is eligible. Notre Dame and other universities have lobbied Congress to increase the amount of loans for which students are eligible. As those eli-

gibilities rise, so do the tuitions at the "research" universities.

The universities use federal loan programs as a lever to force graduate and law as well as students to borrow prohibitive amounts to finance the pursuit of a prestige that has little, if any, relation to the education of those students, and with detriment to the career and family options of the graduating students. The old Notre Dame would not have played that game to the disadvantage of its students.

Our leaders act in what they see as the best interest of Notre Dame. However, I hope that they and other members of the Notre Dame community will read the Burtchaell article. It shows that the root error of our policy, which operates to the detriment of our students, is the effort to be Catholic without the Church.

"I firmly believe that there is a uniqueness about what Notre Dame offers a young woman or a young man, a uniqueness that in the end makes their sacrifices and those of their parents worth the investment in Our Lady's University," said Father Malloy recently. Observer, April 7, 1994, p.1. The question arises, however, as to whether Notre Dame can rightly claim to be "Our Lady's University" as long as it rejects any significant connection with the body of her Son, which is the Catholic Church.

Professor Rice is on the Law School faculty. His column appears every other Monday.

DOONESBURY

GARRY TRUDEAU QUOTE OF THE DAY

"Patience is the key to paradise."

-Turkish Proverb

GARY CARUSO

CAPITAL COMMENTS

The joys of modern communication: Unreturned calls

What do the newly-elected Student Body President David Hungeling, newly-named Observer Editor-in-Chief Jake Peters, and Observer faculty advisor Dr. Roland Smith have in common? None of them had the courtesy to answer my phone call to each of them over two weeks ago.

If I have learned just one thing in Washington, it is that a successful person is the one who always returns a phone call. Andy Rooney would have a field day with all of the tricks that successful phone call returnees use to actually speak with an undesirable. I called all three during normal hours, but only connected with one real person and two voice mail messages.

My call to Jake's voice mail was short and professional, "This is Gary Caruso in Washington DC. Would you please call me at 202-544-3333. Thank you."

I assumed that he actually knew that I occasionally contribute articles to the Observer. I also assumed that he would

return my call thinking that I had something Observer-related to discuss. Maybe I should have lived by the old adage, "Never assume because it makes an 'a-' out of 'u' and 'me.'"

I do have one bit of advice for Mr.

'Andy Rooney would have a field day with all of the tricks that successful phone call returnees use to actually speak with an undesirable.'

Peters though. Don't let your title and position at the Observer go to your head. One year from now someone else will be Editor-in-Chief and you'll be seeking a career away from Catholic Disneyland. Hope that your phone calls are returned by alumni and prospective employers.

My message to Dr. Smith was given to a woman who answered with, "Dr. Smith's office." I mentioned that I was

on the advisory board for Adworks, understood that he was an advisor to the Observer, and would like to speak with him. I gave my phone number and thanked the woman.

Should I have said that I was a member of the Sorin Society? Maybe I assumed that he knew that I was an alumnus. Should I have offered that he call me collect? Maybe he was just busy this spring and will return my call in June when things slow down.

My final call to President Hungeling was probably my own fault. I joked on his voice mail message that I ran for SBP as a student and lost to a King and his cat. I hoped that he had read my article after his election in which I mentioned my experience. Then I stated my reason for calling, my concern about a matter involving the Observer and Adworks. I ended the call by asking him for something I previously asked him in that earlier article about losing the SBP race—if he was going to abdi-

cate some of his duties, I would volunteer to carry the flag onto the field at a football game.

Spring in Washington is a happy, pleasant time with cherry blossoms and warm, sunny days. I should not be grouchy about this, but I am. I guess I expected more from all three of them. Maybe the secretary lost the note and the voice mail messages were accidentally erased. If that is the case I apologize.

In any case, I will attend an Adworks meeting this month where I could have invited these people to participate so that we could have resolved a problem in a political, everyone-wins manner. Maybe I can still call Andy Rooney and have his recorder do lunch with my recorder.

Gary J. Caruso, Notre Dame '73, works in Washington, D.C. as a desktop publishing specialist for the U.S. House of Representatives.

LETTERS TO THE EDITOR

Observer does not provide enough sports coverage beyond football

Dear Editor:

I realize that The Observer has a limited staff. I also realize that, like every newspaper, it is not always going to be able to cover every story every day. However, as a student and loyal supporter of this school's sports teams, I think your coverage of Notre Dame sports in recent months has been woefully inadequate.

Over Easter Break, for example, I had the privilege of watching the women's volleyball team play in a one day, six team round-robin tournament in the JACC. Even without their three seniors, they maintained their recent tradition of excellence and won all five matches without so much as losing a game. Needless to say, I was a little surprised when this impressive win was not even hinted at the following week.

Unfortunately, The Observer seems to believe the same thing about other sports as well. The women's basketball team recently held its banquet and the year's awards were given out, but how many people knew about it? Once again, The Observer's lack of coverage was evident.

Some of us would like to know who won the men's and women's soccer awards, as well as the

women's volleyball awards this year at the teams' banquets, just like others want to know that Cindy Daws hurt her leg early in the semester and has not been able to practice. She is, after all, the co-MVP of the soccer team and the most recognizable player on a team that finished the season ranked third in the country. If the same thing happens to Lee Becton next fall, am I going to have to rely on word-of-mouth to find out about it? These are stories that more than a few, isolated students care about and The Observer should be embarrassed that it disregards them so blatantly.

Again, I love football and I will never tire of learning or hearing about the team, but there must be some way for The Observer to cover the other sports during their off-seasons. The members of these teams practice just as hard, give up just as many breaks, play more often, sometimes travel BOTH semesters, and make me just as proud to say I attend the school they play for. They are underappreciated enough already, and I know they don't need their own campus newspaper to continue ignoring them.

MICHAEL BYRNES

Junior

Stepan responds to pollution charges at plant

Dear Editor:

I was surprised to read in The Observer, published on April 12, the accusations made by Justin Del Vecchio against our company, the Stepan Company, and me regarding our plant in Matamoros, Mexico.

I would like to quote from my letter to our Shareholders in our 1993 Annual Report dealing with Matamoros:

"Many of you have read or seen on television some of the unfavorable publicity about our plant in Matamoros, Mexico, generated by a combination of irresponsible media, national labor organizations and politicians. Many of the charges were made in a well coordinated and well financed effort by national labor organizations to defeat NAFTA. When the allegations first started about a year and a half ago, we decided to maintain a low profile, believing that if we simply went about our business, made responsible business decisions

and operated our plants safely, the charges would fade away.

Unfortunately, this was not the case. Therefore, I would like to point out some relevant information about our plant at Matamoros.

First, Stepan purchased the Matamoros plant in late 1988 and immediately began a significant cleanup of the plant. Potentially harmful chemical wastes have been and are being shipped in drums to a licensed chemical landfill, RIMSA, in Monterrey, Mexico. The cost of these shipments exceeds \$500,000. To date, we have spent an additional \$4.2 million in modernizing the plant, its equipment and grounds.

We closed or shut down operations we felt were unsafe, and instituted appropriate environmental protective measures where necessary. These measures included installing state-of-the-art air scrubbing systems on our process equipment and building a wastewater treat-

ment plant that was connected to the city of Matamoros municipal sewage system in November 1990. Since that time, all plant effluent has been treated and has gone to the municipal sewer.

Prior to November 1990, all effluent was treated in an aeration facility approved by SEDESOL the Mexican equivalent of the United States Environmental Protection Agency.

Second, Stepan has made and will continue to make every effort to ensure that the Matamoros plant operates at the same standard as all our plants. We are proud of how we operate our plants and of our relationships within the communities in which we operate. In this spirit, as in all our other plants, we sponsored an Open House at Matamoros on Saturday, April 3, 1993. More than 750 employees, neighbors, local politicians, and the media attended the event. All the attendees were impressed with

the plant tours and presentations made by the operators explaining their operational areas.

Third, our plant received a thorough inspection by SEDESOL in November of last year and no citation or critical comments were issued. The plant is not a threat to the health of our employees or our neighbors."

Justin Del Vecchio also very carefully extracted from Mr. Riley's letter to the Coalition for Justice in the Maquiladoras to paint our Company in a poor light. The full letter is as follows:

Dear Sr. Mika:

This is in response to your letter of May 19, 1993.

As I am sure you are aware, Stepan Mexico has been named in a suit with a number of other Mexican and U.S. companies. In consideration of this, our legal counsel has advised that a cooperative effort with the Coalition on a plant site investigation and, if needed, remediation would not be in the best

interest of a proper legal defense. Stepan therefore no longer seeks an agreement which would involve the Coalition's environmental consultant to review the site investigation at the Matamoros plant.

Stepan Mexico has contracted for a plant site investigation with Rust Environmental and Infrastructure Inc. and the work will be completed by mid summer. Stepan Mexico also remains committed to effecting any required remediation at the Matamoros site.

Very truly yours,
C.P. Riley, Jr. Vice President
Administration and Regulatory Affairs

I hope the above information is read by as many people as read the initial article and the dates in the letter to our Shareholders are very carefully compared to Justin Del Vecchio's charges.

F. QUINN STEPAN
Sr. Class of 1959

More than words

Dancing to the beat of a story

By KARA MASUCCI
Accent Writer

Backstage, dancers paced aimlessly, waiting until it was time. The lights were low, the auditorium was packed, any minute the music would start and the dancers would be given their cues. The choreographers nervously waited for the same moment. Would the dancers remember the steps? Would the lighting and music work right? Meanwhile, the audience relaxed, eager to enjoy the performance.

The program entitled, "Mostly Modern Dance at Saint Mary's," was not just a performance but also an experience — giving aspiring student dancers and choreographers an opportunity to exhibit their talent. Molly LaJoie, Kathleen Foley, and Kjirsten Hanson were given the chance to apply what they have learned in dance and theater classes by working as student choreographers.

The performance also reflected the talent and creativity of Saint Mary's professor Indi Dieckgrafe, and guest artist Paula Frasz, who worked with LaJoie, Foley, and Hanson to choreograph the show. Under Dieckgrafe and Frasz's direction, the performance presented by Saint Mary's College was a striking culmination of many different dancing styles and techniques.

Frasz, through her cultured dance experience, brought an especially unique perspective to the dance show. Frasz is a professor of dance at Northern Illinois University, and has been a featured dancer with the Mordine and Company Dance Theatre. She was recently named Outstanding Choreographer at the Midwest American College Dance Festival.

Although each individual dance was performed on the same stage, in the same night, each one was distinctly different. According to Dieckgrafe, "This dance concert is a collection of choreographic works, each piece, its own inde-

pendent entity. Like paintings, the works should be individually considered."

One such work entitled, "Of Mercy," told the story of Holy Cross nuns who served as nurses during the Civil War. This piece, choreographed by Dieckgrafe, struck a chord in the hearts

of those who performed it. "Of Mercy" challenged the dancers and choreographers to reach new levels. Professor Dieckgrafe insisted that the students study the history of the piece and take on the roles of their assigned characters. "Of Mercy" was the most moving piece I was in. Indi researched

the nuns to find out their names and personal stories. We are each one nun, so it's very moving to play an actual person," stated freshman dancer Natale Waitkus.

Frasz, herself, individually choreographed "Confused in Chicago," a dance with a *Dear Abby* motif, telling a story about finding love. However, Dieckgrafe and Frasz combined and exhibited their talents while dancing together in "Skin Deep." "Skin Deep," an emotional number, depicted two women struggling with eating disorders.

The student choreographers expressed their own creative ability through their dance numbers: "Silent Cry," by LaJoie, and "Learning to Mingle," by Foley and Hanson. Because these numbers were personally created by students, they added a different perspective to the show. Interestingly, presenting student pieces with professional pieces is a rarity.

"Learning to Mingle" was about people who have their own way of living, which is in this case dancing, and how they learn from others. It was a funny piece, because it was not always easy to learn to live with others," stated Foley.

Other numbers included "Tessitura," a modern piece that was based on the idea of weaving threads, "Great Galloping Gottschalk," a classic ballet piece and "Sea Songs," a dance in three parts that presented the aspects of life at sea. "Sea songs," one of the more moving pieces, depicted women who have lost their husbands at sea.

LaJoie, Foley, and Hanson proved they were able to meet the challenge of choreographing. Waitkus says, "Normally, you do not see student pieces this well choreographed and so well presented."

With all the talent, both on the side on the choreographers and the dancers, the performance became more than just a performance, it became a literary piece, telling a different story with each dance.

aPhoto courtesy of Saint Mary's Office of Special Events

Paula Frasz, guest artist from Northern Illinois University, brings her avant garde talent to the Notre Dame and Saint Mary's community.

One dancer's story

By TANYA
KRYWARUCZENKO
Associate Accent Editor

While many were out enjoying the weather this weekend, some were inside — many Notre Dame and Saint Mary's dancers were dancing in a Saint Mary's dance program entitled "Mostly Modern Dance."

Notre Dame sophomore Susan Tate was one of these dancers, performing in two pieces.

"I enjoyed my experiences in the show and it was really great to be on stage," Tate said. "There was a lot of comradery among the people involved in the show and I met a lot of wonderful dancers."

"Each [piece in the show] was different and the music was great," she said. Tate performed in two dances in the show, "Great Galloping Gottschalk," and "Silent Cry."

"Great Galloping Gottschalk"

is a contemporary piano piece written by Gottschalk explained Tate. It is performed in three sections and at times is very dramatic, she said.

"Silent Cry," choreographed by Notre Dame sophomore Molly LaJoie, was performed by three dancers and is about the suffering children in Sarajevo. "This piece is a lyrically modern ballet piece and focuses on two suffering children and a lady who helps them," Tate said.

Tate's experience with dancing has not been solely at Saint Mary's. Tate has studied ballet for approximately 12 years. "I like dancing because it's challenging and very rewarding," she said. "It gives me a feeling of freedom and it's a good outlet for my emotions."

"My dance experience has primarily been in ballet, but studying dance at Saint Mary's has given me more exposure to modern dance," Tate said. "Indi Dieckgrafe [associate professor of communication, dance and theater at Saint Mary's] has

provided me with new experiences and new feelings for modern dance."

Recently, Tate has also participated with other students in modern dances at the Saint Mary's opening Sesquicentennial Mass. "Dancing at mass was a new experience for me," she said. "We performed at times in the mass including the opening and the offertory," she explained.

Among many other performances, Tate said her most memorable role was when she was a senior in high school. She danced as the Sugar Plum Fairy in "The Nutcracker," with a local ballet company in Pittsburgh. "It was a great experience because 'The Nutcracker' is such a magical ballet," Tate said.

Tate is currently a business major at Notre Dame. Although she does not plan to pursue a career in dancing, she wants to continue her dancing in the future.

Inconsistent play leads to split weekend for Irish softball

By MEGAN McGRATH
Sports Writer

Some games are better than others.

In two double-headers this weekend, the Notre Dame softball team alternated between sharp and lethargic in splitting with league rival Loyola and Indiana State.

Against Loyola on Friday Terri Kobata no-hit the Ramblers in the first game 1-0, but Irish errors marred game two as Loyola triumphed 6-2. Notre Dame maintains a one-game lead in the MCC standings with the split.

Sunday Notre Dame started game one versus Indiana State with a bang, as freshman lead-off hitter Meghan Murray began

the Irish half of the first with a home-run. But once again errors took their toll and gave the Sycamores a 4-3 victory.

The Irish bats dominated the nightcap, banging out 14 hits, including Sara Hayes' 10th homer and Murray's second of the day, en route to a 7-3 victory.

"I think for the next few weeks we are really going to bear down on defense," coach Liz Miller said. "We made errors we don't normally make, didn't come up with some tough plays we are usually able to handle. I think we've been too focused on offense and we really need to concentrate on defense."

The fielding nightmares for the Irish began in the second

game against Loyola, as three errors by first baseman Stephanie Pinter led to three unearned runs.

"It really just wasn't Steph's day," Miller said. "But we know that is not the way Stephanie normally plays, it was just a shame for it to happen."

Freshman pitcher Joy Battersby took the loss, but according to Miller was much stronger than in previous outings.

"Joy's control was a lot better today," she said. "They got a few hits, but with a strong team like this that is to be expected."

Errors continued to plague the Irish Sunday against Indiana State, and led to another loss for Battersby, taking her to 13-8.

After Notre Dame took a 3-2 lead in the bottom of the fifth on a Pinter single, Indiana State tied the score on a double by left-fielder Lisa Hamilton. Then a grounder by first baseman Melissa Shyrook was misplayed by shortstop Christy Connoyer and by center-fielder Elizabeth Perkins which allowed pinch runner Cindy Weid to score the game-winning run.

"We made errors on plays we normally make," Miller said. "They allowed unearned runs that cost us the game. That's very disappointing."

Notre Dame's bats came alive in the second game, which allowed the Irish to overcome an unusually rocky outing by Kobata.

The sophomore struck out 12,

but allowed four hits and walked four. The three runs were not earned, but they broke up a shut-out streak that dated back to April 4 against Illinois-Chicago.

"Terri had to throw a lot of pitches and was behind in the count a lot," Miller said. "It was not one of her sharper outings."

Kobata admitted she was not at the top of her game, due mostly to nagging pain from the muscle pull she re-injured Wednesday against Northern Illinois.

"I didn't feel very strong at all," Kobata said. "I know my leg is going to hurt when I'm out there until I am able to rest, so it's just a matter of trying to work through 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 3p.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.

GE stereo found. Call 273-1932

Did you accidentally take a maroon-red Eddie Bauer Windfoil jacket on Thursday night between 12 and 1:30 am? If so, please return it to me. Please call Mike at 4-1139. No questions asked.

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. REWARD. CALL 631-6557.

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

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

WANTED

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

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

need graduation tickets bad call Harry 233-5130

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.

Off-campus non-seniors! I'm in need of place for friends graduation weekend and will sublease. Does lease require you to pay entire month of May? If so, do you want to make some quick cash\$? Call Chad 4X1595.

The Center for Social Concerns seeks a graduate student to coordinate the Washington Seminar for the next academic year. Coordinator oversees a one-credit course centering on experiential learning in Washington D.C. over the fall and spring breaks. Teaching or related experience and familiarity with Washington preferred. Contact Dr. Jay Brandenberger, 631-5293.

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

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

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

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

Looking for one or two roommates for fall semester. Call 288-5205

FOR RENT

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

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

BULLA ROAD 3 BDRM. WALK TO CAMPUS. AVAIL. NOW 272-6306

1, 2, & 3 BDRM HOMES. NEAR ND. STARTING AT \$250. MO. GILLIS PROPERTIES 272-6306

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*****

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

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

Are you staying for summer school? Do you need a place to live? We are subletting our 2 Bedroom gas apartment at Indian Springs!!! It is economical, and spacious!!! Call Robin (4-1337) or Jackie (4-1333) for more details!

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

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.

Looking for student tenants Near ND - clean, furnished apartment houses: 755 South Bend Ave (1 blk west of Notre Dame Ave) 1 bdrm-240, efficiency-215; 607 E. Corby (3 blocks west of Notre Dame Ave) 2bdrm \$330, 1-bdrm \$260; 519 E. Corby-2bdrm \$280+heat drive by first, call for appointment, deposit, references 1-800-582-9320

FOR SALE

TWIN BED FOR SALE Call Tracy 273-6401

FURNITURE FOR SALE - CALL 273-6032.

Furniture for sale: 2 Dressers in good condition. Call 288-5205

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

FURNITURE Futon \$125 Rocking Chair \$25 Coffee Table \$25. Desk w/ chair \$65. Halogen Lamp \$25 Exc. Cond. CALL: 273-5811

MUST SALE i486DX2-33 MHz w/ 4 MB/170 MB MANY EXTRAS. EXC. COND. \$1,100 O.B.O. CALL: 273-5811

'86 HONDA CRX FOR SALE Graduating-Must sell! * Great looking, blue, 2 door * 5-Spd, 90k miles, reliable * \$3,500 or best offer Call Scott 6343984

10 SPEED BIKE.272-6306

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: 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.

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

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

WATERBED FOR SALE Queen size for \$125 Originally \$250 small DESK also

Dave 273-5850

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

Wooden bedside cabinet with one drawer and shelf space for books. Excellent condition and perfect for either off-campus or in the dorm—Great size. Call 273-6548.

TICKETS

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

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

ND grad wants to see her I'll bro graduate but needs ticket! Call Jon@x3054 to help!

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*****

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

St. Mary's freshman Meghan Conley has used 10 pints of O+ blood in her stay at St. Joseph Hospital. Meghan is using all of this blood to help relieve severe anemia caused by complete loss of kidney function and an infection.

The donation of blood to replace what has been used would be helpful to the local blood bank. Call your health services for information on how to donate blood.

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.

SMEGMARIFFIC!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

DEAR JEFF HAYNES— Please come home! I need you and I can't live without you! I love you always—M. P.S. I have been a VERY good girl!

Top Ten from the Junior Formal: 10. Something weird is going to happen tonight. 9. East Trutte Creek, West Turtle Creek-where the hell is he? 8. Anyone else need the car phone to call their date? 7. The directions are really simple. 6. "Ooh baby I love your way—" "What was that? 5. "How much will it cost? Just don't look, Kristina." 4. We WILL get to that dance. 3. What else could happen? 2. Helium anyone? 1. Hey, it's a generic! Tim, Tom, Ed, Eric...thanks for the memorable evening. May the crowbars always be with you. Thanks again from Michelle, Elizabeth, Bryn, Kristina...sorry it's so late.

Congrats Hooiser & Doug-Love Siegfried Hoops

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

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

"...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

FREE FISHING VACATION 30-yr.-old quadriplegic looking for someone to accompany my parents & me to a nearby cottage in MI for all or part of July 9-23. Everything provided. Have 16' pontoon boat & looking for fishing companion. CALL 273-0842.

DANCING AT LUGHNASA A RAISIN IN THE SUN BRIGHTON BEACH MEMOIRS ACTER'S HAMLET THE ODD COUPLE WINGS MACBETH THE FRESHMEN FOUR JUNIOR ONE-ACTS TWELFTH NIGHT YOU CAN'T TAKE IT WITH YOU ACTING AND DIRECTING FINALS THE BALTIMORE WALTZ...

Though you would never guess from looking at the yearbook, theatre exists on this campus. It will live in our memories. Keep the faith, comrades.

COLLEGE STUDENTS SUMMER WORK Entry level position with an international corporation. Flexible schedule, Start PT or FT now or after finals. Starting at \$9,251 Call 287-0424 for more information. Taking applications on campus in LaFortune's Sorin Room (3rd floor), Tuesday 4/26 10am-2pm.

TOP 5 QUOTES FROM SPORTS TRIP TO CHICAGO— 5. I know my musicals. 4. There was a BAND at the last bar we went to? 3. Who's gonna win, gonna win, gonna win? The IRISH LITHUANI-ANS! 2. I LOVE my friends! 1. Sometimes, the only things that are important are what you're drinking and what you're listening to.

Jones in a league of his own

By TIMOTHY SEYMOUR
Assistant Sports Editor

To most, he's an enigma. He arrives right before game time, and leaves immediately after the 21st point. His dress is unconventional: not the Air Jordans and mesh shorts favored by most players, but a bandana and cut-off shirt.

Even his teammates weren't sure what to expect. "I didn't really know him before the tournament," stated fellow NBT player Joe Haigh. "Once I did

meet him, though, he was a really nice guy and definitely fun to play with."

However, despite the mystery that surrounds Bookstore MVP Eric Jones, one thing remains perfectly clear - he is the most dominant player Bookstore has seen in years.

"He meant everything to us," stated Haigh. "We wouldn't have won it without him. He's the man."

Jones' importance to NBT's championship quest was evidenced by his numbers in the

final game, as he dominated all aspects of the stat sheet - 7 points, 9 rebounds, and 4 blocks.

His numbers are even more impressive when one realizes that he put them up against the Headbanger front line of Oscar McBride and Brian Hamilton, two big men who had swallowed up all other competition.

"In my two years here, he is the toughest inside player I've ever seen," said head commissioner Greg Bieg. "He's been to the finals four straight years."

"I just try to use my body as much as possible," stated Jones. "My teammates got me the ball in great spots."

Jones' game is in no way limited to the paint though. He is one of the rare athletes that can bang with the big bodies or lead the fast break.

"He's like a runaway train," Bieg said. "He takes off and is just gone."

"He's automatic," added Haigh. "No one could stop him."

The versatility to Jones was exemplified in the waning moments of the championship game, as he leaped into the passing lane to force a steal and then rambled the length of the court for a layup to take the momentum away from Headbangers.

He then showed why his clutch play made him the most coveted player in the tournament, as he nailed a jump hook over McBride and Hamilton for his team's 20th point.

However, while his individual skills are impressive, Jones is clearly a team player.

"I loved playing with my teammates," commented Jones. "I'm just glad they could experience what I was able to last year."

The possibility of a three-peat will have to be put on hold, though. "This is it," laughed Jones.

And so the mystery remains.

The Observer/Kyle Kusek
Bookstore Basketball MVP Eric Jones, who led champion NBT with seven points, posts up on Oscar McBride in yesterday's title game.

BOOKSTORE AWARDS

MVP - Eric Jones

Mr. Bookstore - Ben O'Rourke

Hoosier Award - Joe Godin

Hatchet Award - Brian and Keith Ziolkowski

Ironman Award - Jeff Kloska

1st Team All-Bookstore

Kris Winningham

Adam Ward

Bobby Taylor

Jeff Enes

Tom Sear

All-Holtz Team

Brian Hamilton

Brian Foos

Tracy Graham

Renaldo Wynn

Bobby Taylor

2nd Team All-Bookstore

Brad Fish

Owen Smith

Jeff Biever

Joe Haigh

Pete Coleman

All-Star Game

Owen Smith

Pete Coleman

Matt Fitz

Bob Baxter

Tom Sear

Adam Ward

Jeff Enes

Brian Ziolkowski

Brian McCarthy

Pat Keaney

3rd Team All-Bookstore

Matt Fitz

Keith Ziolkowski

Travis Smith

Steve Clar

DeRon Holmes

Women

continued from page 20

like that."

The short game was heated, and plenty of words and shoves were exchanged among the four varsity players.

"That's the way we play all the time," said Alexander. "It may look rough, but we're all competitive and want to win. That's why I think it was good that they called the draw. Since I couldn't play it wouldn't be as competitive."

Alexander was named Ms. Bookstore, while Knapp and

Leary were co-MVPs. Alexander's teammates Orlosky and freshman Kathryn "K.C." Goyer were named to the All-Tournament team, as were Irish coaches Sandy Botham and Karen Robinson of Anthony Travel and senior Jenny Reilly of final four team "Every Now and Then I Get a Little..."

Defending champion Anthony Travel was knocked off in the semi-finals by You Didn't Know About Us, 21-11. Anthony Travel was forced to play without last year's MVP Botham, and lacked the height to match-up with the inside game of Alexander, Goyer and Megan Heyward.

You may even get paid for reading it. After all, this book from

MasterCard® offers lots of useful tips on finding a real job, and it's written for students by students. To order your copy for \$9.95, call 1-800-JOB-8894. MasterCard.

It's more than a credit card. It's smart money.

Bookstore

continued from page 20

at halftime, Headbangers chipped away with the outside shooting of DeRon Holmes and offensive rebounding of McBride and Hamilton to take an 18-17 lead.

"When we got down early, we didn't worry because we knew it was a long game and we weren't going to be blown out," said Holmes, a member of Headbangers. "We had never been down that bad before, but we fought back."

"It was a good all around game," he added. "You have to give it to them, but it could have gone either way, so it was good for the crowd."

Another key for NBT was the defensive job of Haigh against Bobby Taylor. Taylor, Headbangers leading scorer throughout the tournament, and first team All-Bookstore, had only three points as he became the focal point of NBT's defense.

"Joe did a real good job on 'D'," said Fish. "Our goal was to contain him because he's tough to

The Observer/Kyle Kusek
DeRon Holmes takes control for Headbangers.

stop."

"I tried to deny the ball whenever I could," added Haigh. "We wanted to run and jump to double team and make the other guys beat us."

"Haigh stepped up big today in defending Taylor," said head commissioner Greg Bieg. "But that's what Bookstore is all about, great players stepping up under pressure."

The strategy to defense Taylor so tightly almost backfired as Holmes poured in 7 points and had numerous steals. Kenny Middleton also added 4 points for Headbangers to keep the game close.

At the start of the second half, Headbangers switched from a man-to-man defense to an active 2-3 zone which collapsed inside on Jones. With McBride and Hamilton surrounding Jones, NBT had to rely on their outside shooting.

"The zone shut us down for awhile," commented Haigh. "We didn't panic and we stayed patient on offense."

"The zone confused us, but we have a lot of smart players," said Jones. "We moved the ball around really well."

Winnigham distributed the ball from the top of the key while setting up Fish and Haigh on the wings. Every now and then, the ball would go inside to Jones or Doug Scholer. However, NBT went cold from the field and Headbangers took an 18-17 lead.

NBT bounced back with Jones scoring 2 inside buckets and making a steal on defense. Then at point game, 20-18, Holmes was called for a touch foul on Scholer. With a chance to clinch it, Scholer's shot bounced off the front of the rim and Headbangers had another shot to tie.

After a missed Headbangers shot, NBT came down and worked the ball down in the corner to Fish, who spotted up and nailed a 15 footer for the championship.

Other than the final bucket, Fish contributed 7 points and made two acrobatic reverse layups over outstretched hands. Haigh and Winnigham had 3 points apiece for NBT, while Scholer scored one. Scholer played most of the game with a dislocated finger on his shooting hand, while holding Hamilton to only 2 points.

"He's the unsung man," stated Haigh about Scholer. "He knew he wasn't going to get the shots, but he's so unselfish that he didn't mind."

"We didn't panic when we got down and we were able to pull it off," concluded Haigh.

"The final game was a great ending to a great tournament," said Bieg. "It's a testament of the effort put forth by my fellow commissioners and the great players who took part in Bookstore."

Weekend losses shatter playoff hopes for Belles

By ELIZABETH REGAN
Saint Mary's Editor

The Belles softball team dropped its record to 22-10 this weekend after splitting with the University of Chicago on Saturday and losing two to No. 1 ranked Illinois Benedictine yesterday.

In the first match-up, Saint Mary's crushed the University of Chicago 11-1 in six innings, due to the ten run rule.

"We had good hits in the first game," said senior fielder Laura Richter, "but in the second game we really let up mentally."

The Belles lost the second game 9-8, after going into the top of the seventh leading 8-5.

"We had six errors in the seventh inning alone," said coach Don Cromer. "We out played them, but lost because of errors. It was definitely our poorest game of the year."

The Belles fell 10-2 in the first make-up game and 19-8 in the second one yesterday to No. 1 Illinois Benedictine.

"It was no doubt that we were playing the number one team," Cromer said. "They really hit the ball all over. They got good, solid hits."

Although the Belles hit strongly, they were not as consistent as Illinois Benedictine, according to player Sara Miller.

"They hit our pitches extremely well, errors weren't even a factor," she said.

Despite the Belles' successful season, all hope for going to the play-offs were shattered after going up against Illinois Benedictine.

"We thought that we did have a chance, because we had been ranked No. 6," Cromer said. "But after seeing Illinois Benedictine, we probably will not go that far. They definitely deserve their current ranking."

Belles' tennis takes two more

By TARA KRULL
Sports Writer

The Saint Mary's College tennis team extended its winning record to 12-4 on Saturday when it defeated both Wheaton College and Augustana College in a double-header at Wheaton. The Belles defeated both teams with a score of 7-2. According to senior co-captain Thayma Darby, everyone had great matches.

"Everyone played their best," Darby said. "So many people have injuries or are sick, yet we still looked great."

Coach Katie Cromer agreed noting that the Belles had a strong showing for both of their matches this weekend.

"It was a good weekend for playing tennis," Cromer added. "We won both matches fairly easily."

Because of all the injuries and illnesses, the Belles' lineup was changed around in order to compensate. This gave many freshmen the opportunity to move up and play varsity singels positions.

tunity to move up and play varsity singels positions.

"A lot of people who normally don't play singles at the varsity level had the opportunity to this weekend. Everybody who traveled was able to play," Cromer added. "This gave them some good experience for future matches and next season."

Cromer also noted that both junior Nancy Waibel and freshman Kate Kovacik moved up to singles positions this weekend and played extremely well. The Belles had strong showings from number one singles player, senior Mary Cosgrove and number three singles player, junior Andrea Ayres as well.

"Saturday was a very long day," junior Nancy Waibel said. "It was a big achievement for us to win both matches without any time off between them."

"We've proven now that we have what it takes to win," Cosgrove said. "We're ready to end our season with another victory."

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

**\$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

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

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

Young ready and enthused for future

By GEORGE DOHRMANN
Sports Editor

It was better that Bryant Young didn't come.

The former Irish captain and three year starter on the defensive line has never been considered flashy. So when he decided to pass on the hoopla of the draft and New York for a quiet Sunday with his family in Chicago, it came as a surprise to no one.

"I didn't want to go through all that, plus you have to wear a suit," said Young, jokingly.

At home in Chicago, he got to watch his family fret over where he would end up.

"My family was a little edgy," he said. "They wanted me to be drafted and to know where I'm going."

Young and his family thought he was headed to Seattle or Tampa Bay, but San Francisco made the move to draft him.

"Being at Notre Dame I have high standards," said Young.

"The Forty-Niners are a classy organization and I feel I can make a contribution."

The situation is perfect for Young to assume the spot next to last year's defensive rookie-of-the-year, Dana Stubblefield. He will be asked to produce but not be in the spotlight right away.

"It got to the point in the draft where we said, 'Here, this is an outstanding player that's still available. Let's take him'," said San Francisco coach George Seifert.

Young is happy about a move to the West Coast. He recently visited former teammate Aaron Taylor in the Bay Area and liked what he saw.

"I definitely think I can get accustomed to the culture out there," he said.

You probably won't see Young down on the corners of Haight and Ashbury, but he will enjoy the change in climate.

"It's a great place and a great team," he said.

Former Irish captain Bryant Young looking forward to playing with the Forty-Niners next season.

Photo courtesy of Notre Dame Sports Information

Draft

continued from page 20

player that can help our defense, which is a concern of ours," San Francisco head coach George Seifert said from the team complex in Santa Clara. "He's got good size and excellent movement."

Young was with his family in Chicago when the 49ers called saying he was their man.

"People were saying I would go somewhere between four to eight, and I had talked a lot with Seattle (no. 8)," Young said. "The 49ers kept it hush, hush. I talked with them a little and they came for my workout. But either way, I'm happy to be going there."

All-American offensive tackle Aaron Taylor fell to Green Bay, a surprise considering he was projected to go in the top-ten by most experts.

"It hurts me monetarily, slipping a few spots, but I'm happy to be going to Green Bay," Taylor said from his home

in California. "The one thing I wanted was to go to an up-and-coming team with a chance to win. Green Bay is certainly that."

The 6'3", 300 pound Taylor played guard and tackle at Notre Dame, but will probably play left guard for the Packers, coach Mike Holmgren said.

"We expect him to play and play now," said Holmgren. "It should make our offensive team better right now."

"He has everything it takes to be successful. I don't see any real weaknesses with Aaron."

Taylor had hoped to stay home in California and looked as if his wishes would be met when the Rams were picking at no. 15 and thinking offensive lineman. But Wayne Gandy from Auburn was their choice so Taylor fell to Green Bay.

"I only wanted to stay in California because of my family," said Taylor. "I am happy, extremely happy to be going to the Packers. They're a great organization."

Burris wasn't thought of as a first-

round pick, but holes in the Buffalo secondary made the versatile safety a need pick. The Bills have only three defensive backs on their roster after trading J.D. Williams and losing free safety Nate Odomes to Seattle as a free agent. "We went into the draft with certain guys targeted and this was one of our targets," said Bills coach Marv Levy. "We liked him from day one."

The South Carolina native played cornerback, running back, and safety for the Irish and Levy is unsure where they'll put Burris.

"We don't have him pushed into a specific spot right now," he said. "We'll bring him into camp and take a look."

Burris is just happy for the opportunity.

"I feel I can play anywhere in the secondary," he said from his home in Rock Hill. "I'm confident I can make an impact anywhere in the secondary. I'll do whatever is necessary to help the Bills win."

Burris has an aunt in the Buffalo area

The Brown's took Michigan wide receiver Derrick Alexander in the final pick of the first round four hours and 56 minutes after the draft began. It marks the second longest opening round in history. To sit through the entire day can be compared to watching 19 innings of a Mets' intersquad game. Next year expansion franchises from Charlotte and Jacksonville will join the drafting process, adding to the mess. Kiper is all smiles.

Twenty football players from Manhattan's Stoyvest High School attended the draft with their coach. Later that night, parents across Manhattan hear their sons say either, "I wanna be the next Marshall Faulk" or "I'm gonna be just like Mel Kiper." Either way draft fans don't lose.

and said he grew up a Bills fan. "It's a dream come true. I've been following the Bills for a long time."

Like Burris, Ruddy figures to make an impact immediately. The Dolphins lost center Jeff Uhlenhuth to free agency so Ruddy should get a chance to start.

"It's unfortunate for them to lose their center but it's a good chance for me," said Ruddy from his dorm room. "I will have to work hard in minicamp and I hope I can win the spot."

Ruddy was the final selection in the second round and the last pick in the first day of the draft. It is a spot he didn't think he'd be in.

"I had been talking with the Miami coaches and I hoped they would take me," said Ruddy. "They had said they might with their earlier second round pick, but I'm just glad I ended up with them."

All in all, both the players and the teams certainly seem enthusiastic with the end results of the Notre Dame-dominated draft day.

NFL Draft List The Top Ten

- 1, Dan Wilkinson, dt, Ohio State.
- 2, Marshall Faulk, rb, San Diego State.
- 3, Heath Shuler, qb, Tennessee.
- 4, Willie McGinest, de, Southern Cal.
- 5, Trev Alberts, lb, Nebraska.
- 6, Trent Dilfer, qb, Fresno State.
- 7, Bryant Young, dt, Notre Dame.
- 8, Sam Adams, de, Texas A&M.
- 9, Antonio Langham, db, Alabama.
- 10, Jamir Miller, lb, UCLA.

Jock Strip

continued from page 20

ESPN crew which make the draft worth attending. New Yorkers fill the gallery, screaming and hollering as the fate of young men is decided. Those fans can seldom decipher the stain on their shirt but will fill your ears with draft stats.

It is chic to wear a Jet jersey and belittle insults from the balconies of the draft ballroom. No matter who is selected, Jets fans will criticize.

This year Texas A&M cornerback Aaron Glenn was the Jets' top pick. "He's 5'8". I'm saying 5'8", howled a Mark Gastineau jersey from the gallery. "How ya gonna cover a receiver when your a midget."

Colley, Irish come back to trounce Ohio State, 19-10

By TIM SHERMAN
Sports Writer

Lacrosse, especially Notre Dame lacrosse, is strange.

It's strange that an Ohio State team that was expected to be an easy opponent jumped out to an early 3-0 lead.

It is equally strange that the Irish had the ability to come back with ease and play stretches of the best lacrosse around and win handily 19-10.

The one thing about

Randy Colley

Saturday's contest that was not strange was Randy Colley's record-breaking performance.

The Irish tri-captain, with 1:11 left in the first half, notched an assist on a Mike Maroney tally for his 186th career point, surpassing Mike Sullivan's all-time record for points.

"I'm just glad it's done with," said a relieved Colley. "To be honest, I was getting tired of people talking about it. But I'm glad I got it on such a great day with us winning. That's most important."

What was most important in getting the win were the spurts of fantastic lacrosse the Irish put together.

Down 3-0 in the first period,

Notre Dame scored six of the next seven goals.

That would not be the only time the Irish had it clicking on all cylinders.

Starting with two minutes to go in the first half and continuing into the early part of the third period, Notre Dame beat OSU goalie Russ Sulk five times in four minutes.

"At times, we played the best lacrosse of anyone in the country," said coach Kevin Corrigan. "We have these seven or eight minute stretches where we are unstoppable. That's nice. But it is frustrating when we go and play the next five minutes sloppy and let the opponent get back into it or keep it closer than it should be like today."

A major reason for this up and down play was the fact that the Irish spent six and a half minutes in the penalty box. The Buckeyes capitalized, scoring four times.

Another reason was Thomas Holzer. OSU's senior attackman notched four goals to keep his team alive early.

Still, the positives for the Irish far outweighed the negatives, as the scoreboard reflected.

The scoring of Brian Gilfillan led the list of pleasant surprises. The sophomore scored five goals, most of which came while the game was still in the balance.

"I was definitely happy with

my play today," said the attackman. "I had to step up and I'm just glad I was able to do so today."

Two others that provided a spark were midfielders Maroney and Marc Pasquale. Each chipped in two goals to the cause.

"We have a lot of role players," said Corrigan. "They're really starting to learn and come into their own. When they get the opportunity, they've been doing a nice job converting."

The Irish are hoping to convert this success into one more win over Michigan State and an NCAA tournament berth.

Powlus struggles in debut after fast start

Sophomore outside linebacker Renaldo Wynn is in hot pursuit of freshman quarterback Ron Powlus. The defense refrained from actual contact with Powlus in Saturday's game.

Freshman quarterback avoids contact in Blue & Gold

By MIKE NORBUT
Assistant Sports Editor

Saturday's Blue-Gold Game at times appeared to be more like a childish game of tag than a football game.

And it was Ron Powlus that kept getting tagged.

While the freshman was lining up to take snaps for the Gold team, the Blue defense was lining up to chase him all over the backfield.

The result was the accumulation of four sacks for the Blue squad, all of them called just on the basis of contact.

However, the slight contact on Powlus would not have been enough to get a call from children playing two-hand touch football.

"It's frustrating to play when you can't get hit," he continued. "I couldn't just avoid tacklers, I had to keep them far away from me."

One thing he could not blame on his yellow jersey, however, was the fact that he went only 3 for 10 for 37 yards, including two interceptions.

The freshman quarterback made his debut in electrifying fashion, but his first unofficial game as a Notre Dame player soon became as disappointing as the faces of the kids who couldn't catch him running off the field following the game.

"It was a tough day, but we'll have them, I guess," Powlus said. "I'm just glad I got to do anything in the spring."

The freshman first took the field at the 5:32 mark in the first quarter to direct the Blue team's second drive of the game. In his first play, Powlus hit

tight end Pete Chryplewicz in the back of the end zone. Seven seconds, six points.

"It was a nice way to start," he said.

It was nice, that is, until he ran across the field to the Gold sideline. Then reality struck.

"We played Ron with the Gold team because we wanted him to know that not everything was going to go the way you'd like it to go all the time," head coach Lou Holtz said. "We did it so he could realize that we won't always have the protection and the running game."

Powlus found himself scrambling and throwing off balance for the rest of the game. One of his passes in the second quarter was tipped by linebacker Lyron Cobbins before being hauled in by Jeremy Sample.

Later in the second quarter, the freshman made a good read and a strong throw, but his pass was intercepted by free safety Bobby Taylor, who stepped in front of intended receiver Derrick Mayes.

"I'm testing myself," he continued. "I thought I could squeeze it in, but Bobby let me know that I couldn't do it on that play."

Despite the ragged showing, Holtz has not lost confidence in his freshman.

"Ron Powlus will be the number one quarterback coming back in the fall," he said. "The yellow shirt was frustrating, but next fall is when it really counts."

Krug, Blue crush Blue squad, 31-0

By MIKE NORBUT
Assistant Sports Editor

Although the teams looked even on paper, the Blue squad clearly proved its dominance in Saturday's Blue-Gold Game, rolling over the Gold team 31-0.

At kickoff, the Blue had twelve first teamers on the spring depth chart on its starting teams, while Gold had ten. It was the play in a few certain key areas, however, that told the tale of the game.

"Play was ragged in some areas," head coach Lou Holtz said. "That's what happens when you break a team up like that, though."

The Blue team's offensive line was its strong point, as its protection of quarterbacks Tom Krug and Ron Powlus and blocking for running backs Ray Zellars and Randy Kinder propelled them to victory.

"The Blue offensive line was very impressive," Holtz continued. "Rick Kaczinski, Jeremy Akers, Dusty Ziegler, and Mike Doughty all did a fine job, and they're going to make a strong run to start in the fall."

Zellars and Kinder proved to be a lethal combination for the Blue team, combining for 101 yards on 30 carries and scoring three touchdowns.

Their performances were overshadowed by the play of Krug, however, who completed 12 of 16 passes for 106 yards, including a crucial fourth down completion to tight end Pete Chryplewicz and a 19-yard strike to walk-on John Lynch. Krug was named the offensive player of the game.

"Tom Krug did a very fine job," Holtz added. "He has earned the number two spot

going into the fall with the fine showing."

The number one quarterback, Ron Powlus, entered the game on the Blue team's second possession, and promptly threw a 26-yard strike to Chryplewicz to make the score 14-0.

Powlus' efforts for the Gold side, however, were far less heroic, as he completed only 2 of 10 passes and threw two interceptions.

Despite the drubbing, there were some defensive standouts on the Gold squad, including Stokes with eight tackles, linebacker Alton Maiden with seven, and linebacker Bill Wagasy with 12.

"Our defense tackled well," Holtz said. "For us to be competitive, our defense will have to be the strong point."

Free safety Bobby Taylor, who had two interceptions for the Blue squad, was named defensive player of the game.

"We have a lot of team speed on defense," Taylor said. "We'll be able to attack and make things happen."

The Blue defense made many things happen to keep the Gold team off the scoreboard. Including the two Taylor interceptions, Jeremy Sample picked off a pass at the end of the first quarter, and Oliver Gibson recovered a Wade Smith fumble to halt a Gold drive.

Some younger and inexperienced players, such as Charles Stafford and Emmett Mösley, also made major contributions. It was players like these that gave Holtz reason to be positive about the fall.

"I'm anxious to start next fall," he said. "Every player will be physically ready."

Tight end Pete Chryplewicz battles for yardage in Saturday's Blue & Gold game.

The Observer/Eric Ruethling

Tight ends catching the action again

By TIM SHERMAN
Sports Writer

Last season, Lou Holtz used his tight ends about as often as he praised his team.

Knowing Holtz, the amount of praise will remain the same this fall. However, if Saturday's Blue and Gold Game was any indication, the tight ends will be seeing significantly more action, especially in terms of the passing game.

Pete Chryplewicz and Oscar McBride combined to catch nine passes in the 64th annual spring game, surpassing their entire total of 1993 of just eight.

"Using the tight ends as receivers is part of the new offense of coach Roberts (new offensive coordinator)," said Chryplewicz, who caught five

balls for the Blue squad. "We have a whole new passing scheme and we just want to contribute."

The contribution was especially notable in the first half, when each had four grabs. Few of the catches were on the spectacular side, but five of the nine did go for first downs.

Also, Chryplewicz was involved in the game most memorable play.

At 5:32 of the first quarter, Ron Powlus entered the contest. His first play was a 26 yard touchdown strike to Chryplewicz. Most will remember the play because of Powlus, but Chryplewicz was equally impressive.

The 6'5", 255 lb junior used his 4.7 speed to surprise the defense and get behind coverage deep in the end zone.

From there, his soft hands did the rest of the work, as he easily pulled in the Powlus toss.

"Pete just did a great job getting free and hauling it in," praised Powlus.

McBride's effort, if not attention-grabbing, was, nonetheless, solid.

The fifth-year senior, playing for the undermanned gold offense, accounted for 34 of the 53 yards gained in the air.

Because each performed well, little was gained in terms of who has the edge going into the fall, but if it is a problem, it is definitely one of a pleasant nature.

"Hopefully, we gave the coaches reason to be confident in our abilities," said Chryplewicz.

Maybe even reason enough for compliments.

Irish sweep Evansville and clinch MCC championship

By JENNY MARTEN
Senior Sports Writer

The Notre Dame baseball team (26-9) clinched the Midwestern Collegiate Conference title with three wins against Evansville in a four-game series this weekend at Eck Stadium.

The three wins gave the Irish a 12-2 record in the MCC and left Detroit-Mercy, Butler and Evansville to fight over second place.

The Irish closed the series with a pair of victories on Sunday after giving away the second game of Saturday's doubleheader.

Robbie Kent and Mark Mapes led the Irish attack from the plate in the weekend series. Kent, an Evansville native, impressed his hometown fans with a 4-for-10 performance that included three home runs, one of which was a grand slam, a double, seven runs scored and 10 RBIs. Mapes, appearing in only Sunday's doubleheader, went 6-for-9 with four RBIs.

Kent credits the situations for his continued success at the plate.

"Half the time I come to bat, there's a guy on third with less than two outs. You can just about do anything, but strike-out or hit a pop-up and you'll score a run," explained Kent. "It seemed that with guys on base they were making more mistakes. I happened to get pitches I could drive."

In the series finale, Kent drove in seven runs including four on his seventh-inning grand slam and Tim Kraus pitched a four-hit shutout as the Irish downed the Aces 12-0.

The Irish scored two runs in the first on Kent's double and three runs in the second on a Kent sacrifice fly, a Greg Layson ground ball and Mapes single. Notre Dame picked up another run in the fourth when pinch hitter Ryan Topham

blasted a two-run double to left.

Scott Sollman opened the fifth inning with his second triple of the day and then came home on a wild pitch to make the score 7-0. In the seventh, Topham added a run to the board with his sixth home run of the year and Kent put the game away with a grand slam to left field to make the score 12-0 in a game that Evansville played under protest because coach Jim Brownlee was tossed out between games.

In Sunday's first game, it was fitting that Robby Birk should make the last out in Notre Dame's 7-6 victory.

The junior left fielder made the difference in the game with his standout defense stopping two potential rallies. In the fourth inning, Birk made a diving catch in short left, but it was his double play with bases loaded in the fifth that helped win the game. He caught Hank Wheeler's line drive to short left on the run and then gunned down Chris Clements at the plate to end the inning.

Notre Dame jumped on the board early with three runs in the first and then increased their lead to four in the third inning on Mapes' two-out RBI single into right center.

The Aces crept back into the game with a single run in the fourth and three runs in the fifth to knot the score at 4-4. Notre Dame used three pitchers in the fifth before Birk ended

the threat with his double play.

The second game of Saturday's doubleheader wasn't pretty as Notre Dame handed Evansville a 9-5 win on a silver platter. The Irish committed five errors and allowed the Aces to score all nine of their runs with two outs.

Head coach Pat Murphy was not pleased with his team's performance.

"I haven't seen us play that badly since the first game of the Miami series. We just relaxed too much in the game," said

Murphy. "We're playing the best teams in the Midwest we can play. It is not an easy schedule especially when you play teams like this that play with a nothing to lose attitude."

The Aces read Irish starter Tom Price (8-3) like a book knocking in eight runs on 13 hits, but only three of the runs were earned as the Irish defense turned in its worst performance of the year.

For Evansville, leftfielder Ryan Brownlee and shortstop

Carroll both went 3-for-5 in the game and third baseman Aaron Devlin went 2-for-5 while Aces starter Chris Helfrich allowed five runs on six hits.

The Irish bats were rather silent in the game with only Haas (2-for-4) having much success.

In Saturday's first game, Kent went 2-for-3 in leading the Irish past the Aces, 3-2.

Tonight, the Irish face cross-town rival Goshen College in a doubleheader starting at 5 p.m. at Eck Stadium.

New stadium for Failla for this year's Blue & Gold

While the Blue and the Gold scrimmaged at Notre Dame Stadium, Lou Holtz's junior quarterback who led the Irish football team against Southern Cal was playing in another campus stadium.

Paul Failla, known to football fans as quarterback 1-A, was helping the Irish baseball team defeat Evansville at Eck Stadium.

For Failla, not being a part of the annual Blue-Gold game and spring football drills has been strange.

"I heard the announcer and the crowd a couple of times during the game. It was weird. It seems like yesterday I was over there. It's hard to believe a year went by," said Failla.

After splitting time between both sports last year, Failla decided to pursue only baseball

this spring in hopes of being drafted this summer. In the pre-season, he was projected by Baseball America as the third shortstop and the 24th player overall to be taken in the draft.

The adjustment back to full-time baseball has been slow. Failla struggled in the field in the early part of the year committing 11 errors in the first 14 games of the season, but he has only made three errors in the last 26 games.

Now, his play in the field in back on track, but he is still waiting for things to click at the plate. His .250 batting average is a long way from the .346 he hit last year. All he thinks he needs is a little confidence.

"I need just a couple of good at bats and to hit the ball squarely a couple of times,"

said Failla.

Drafted in the seventh round by the Royals coming out of high school, Failla has been noticed by the scouts. How he does the rest of the season and during tournament time will determine how he does in the draft.

In the unlikely situation that he isn't drafted, Failla doesn't rule out the possibility of returning to football next year if he is still at Notre Dame, but he has no regrets about his decision to concentrate on baseball.

"In the fall, I'm sure I'll miss it (football) a lot if I'm not out there," said Failla. "It's been the right decision. This is where I need to be right now. I just want to see what happens and take it from there."

-Jenny Marten

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

JUNIORS!

Don't Be An
INVISIBLE
SENIOR.....

Appear
in our
**RESUME
BOOKS**

**Deadline:
Before you leave
campus in May!**

Career & Placement Services

Surprise!
Happy Birthday
**Liz
Cenedella**

Love,
Hugs & Kisses
Mom, Dad, Mary Ann
& Kim

Give Mom A Break!
Why pack-up winter
clothes to take home for
the summer? We'll keep
them stored & cleaned til
you're back.

Just pick-up a storage box at Ziker
Cleaner and fill it with your winter
clothes. Then return the box to Zikers
and your clothes will be cleaned and
stored on hangers in our moth-proof
vault all summer and ready for you
when you return in the Fall.

Two Locations Near Campus!

207 US 31 Ironwood at South Bend Ave.
(across from Bob Evans) (Next to Martin's)
272-8093 Greenwood Shopping Center
Store Hours Mon thru Fri 7:30am-6pm Sat 8am-5pm **272-9461**

SPELUNKER

... SINCE I'D BEEN SHOT, KILLED, RESURRECTED, SHOWN INTO A ROBOT, EXHUMED AS A ZOMBIE, AND EVENTUALLY FORGOTTEN IN THIS STRIP, I WANTED REVENGE. NATURALLY, I BLAMED OUR STAR, HANK.

I SEE.

SO, I BECAME THE ENEMA, DRESSED MY SON BUD AS BOB THE HENCHMAN, AND BUILT THE DEJA VU DEVICE

THE DEVICE IS A BOMB DESIGN-ED TO CREATE A TEMPORAL LOOP. HANK WOULD'VE BEEN SENT BACK IN TIME TO THE 1ST SPELUNKER AND FORCED TO RELIVE HIS TIME AT ND OVER AND OVER AGAIN.

BRRR!!

HEY, IS THAT THING TICKING?

I THINK SO IS THAT BAD?

NEXT: THE END IS NEAR!!

JAY HOSLER

THE FAR SIDE

GARY LARSON

"So let's go over it again: You're about a mile up, you see something dying below you, you circle until it's dead, and down you go. Lenny, you stick close to your brothers and do what they do."

CALVIN AND HOBBS

BILL WATTERSON

THERE GOES ROSALYN AROUND THE HOUSE AGAIN. SHE STILL DOESN'T KNOW YOU SNEAKED BACK INSIDE.

NOW I'LL CHANGE BACK INTO MY SECRET IDENTITY ALTER EGO!

UH OH. SHE SAW THE LIGHT ON IN THIS ROOM. SHE'S COMING IN!

QUICK! GET IN THE COVERS! PRETEND WE'VE JUST BEEN READING IN BED!

BUT SHE KNOWS YOU ATTACKED HER AND RAN OUTSIDE HALF AN HOUR AGO!

THAT WAS STUPIDOUS MAN! NOT MILD-MANNERED CALVIN! I'VE BEEN IN BED WITH MY PJS ON SINCE 8:00.

YOU THINK SHE'S GOING TO BELIEVE THAT?

MY COVERS ARE HERE. MY PAJAMAS ARE HERE. IT'S AS PLAIN AS CAN BE!

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

THE END OF THE YEAR RITUALS BEGIN... TOGETHER AS A COMMUNITY.

Room Picks Bring The Dorm

PEOPLE YOU NEVER SAW ALL YEAR IN CLASS SUDDENLY START SHOWING UP.

DINING HALL BREAKFAST? ON WEEKDAYS? WHO KNEW?

GUYS SNAG THOSE "PERFECTLY GOOD" CARPETS THAT GIRLS THROW OUT.

NO NOTICEABLE SMELL WITH THIS ONE DES... IT'S A KEEPER!!

THE CAVANAUGH GUYS HELP PATTY O'HARA "MOVE."

TO THE LAKE BOYS!!

- ACROSS
- 1 Artistic skill

6 Card game also called sevens

12 Holed out in two under par

14 Warned

16 English essayist Richard

17 Burglar

18 Cools, as coffee

19 Pumpkin eater of rhyme

21 Summer drink

22 Employee health plan, for short

23 Horse trainer's equipment

25 Black cuckoos
- 26 Long, long time

28 Like some schools

29 Sweetens the kitty

30 Smart alecks

32 Traffic circle

33 Charlie Brown's "Darn!"

34 Ex-Mrs. Burt Reynolds

35 Charge with gas

38 Adorned

42 Vineyard fruit

43 Kismet

44 Snick's partner

45 Detest

46 Alternative to eggdrop
- DOWN
- 1 "L'État —": Louis XIV

2 Army grub

3 Ripening agent

4 Butler's "The Way of All —"

5 — Aviv

6 Observed Lent

7 Change the hemline

8 — do-well

9 "La-la" preceder

10 Home of the '96 Olympics

11 Poorer

13 Arranges strategically

15 Smart
- 48 A Gershwin

49 Drunk — skunk

50 Analyze a sentence

51 Actor John of TV's "Addams Family"

53 Locale

55 Money-back deal

57 Boot camp denizen

58 Noted family in china manufacture

59 Arabs

60 Cancel the launch

1	2	3	4	5	6	7	8	9	10	11
12					13		14			15
16							17			
18					19	20				21
22			23	24				25		
26			27		28			29		
30				31				32		
			33				34			
35	36	37				38			39	40
41										
42					43				44	
45					46			47		48
49				50				51	52	
53			54					55	56	
57								58		
	59								60	

Puzzle by William P. Baxley

18 Sullivan's "really big" one

20 Summers, in Haiti

24 Sharp

25 Clowning achievements?

27 Mexican shawl

29 Top-flight

31 Arena receipts

32 Drive in Beverly Hills

34 Epistles

35 Shocked

36 Pencil ends

37 Knocking sound

38 Forbids

39 Bootee maker

40 Most Halloweenlike

41 Doyen

43 Smithies

46 Dwindled

47 High-muck-a-muck

50 Fir

52 Prefix with masochism

54 Item of office attire

56 Fuel efficiency rater: Abbr.

ANSWER TO PREVIOUS PUZZLE

DECAF	REPOSE
MALADIES	ELOPES
EVANESCE	ASLEEP
TELEPHONECALLS	
TENANT	
CUE	SOTTOVOCE
PAPAL	MERRIMENT
CLOSEBY	ESPARTO
BENEDICTA	SNEER
BADSTARTS	ISR
TRUMAN	
MOVIESCENARIOS	
LAMARR	ENDTOEND
ATRIAL	STRESSES
WHINNY	ASSTS

OF INTEREST

An authentic Mexican dinner will be served tonight by El Buen Vecino from 5:00 to 8:00 p.m. at the CSC Cafeteria. The cost is \$4.00 per ticket.

DINING HALL

Notre Dame

Tomato Soup
Roast Turkey Breast
Manicotti

Saint Mary's

Call 284-4500 for menu

OBSERVE THE WARNING SIGNS.

If you have chest pain lasting two minutes or more, see a doctor.

Crazy Stuff and More!

Nothing But Triumph in Bookstore final

By DOMINIC AMOROSA
Sports Writer

When Bookstore Basketball XXIII started 17 days ago, NBT was the number one seed. After the draw whittled down to a sweet 16, Headbangers took over the No. 1 spot. Yesterday, in front of a capacity crowd at Stepan, No. 2 NBT proved they were No. 1 all along with a 21-19 victory over Headbangers.

"Nobody thought we were No. 1," said Joe Haigh, a member of NBT. "A lot of people were talking our team down and a lot of people talked me down. It became a personal thing and we showed people we could play."

"It's just unbelievable to win this awesome tournament," added Brad Fish, another member of NBT. "I had never really heard much about it, but I had a great time playing with all these guys. That team is all classy guys, so it was a fun game."

Behind the inside strength of tournament MVP Eric Jones, NBT jumped out to a 6-1 lead. Kris "Hoosier" Winningham dictated NBT's offense from his point guard position and scored two early fast break baskets to ignite the surge.

"It's the closest game we've played in the tournament," said Winningham. "We got the big buckets when we needed them."

Jones, a repeat MVP and three time finalist, led NBT with 7 points, 9 rebounds and 4 blocked shots. Headbangers had Brian Hamilton and Oscar McBride bang Jones around inside, but Jones came up big with 2 baskets near the end of the game.

"I guess you dance with the guy that brought you," said Winningham.

"He's such an athlete," explained Fish. "We needed a big man inside to pound and we went to him often. He wasn't just an individual, because he's fun to play with."

After falling behind early and trailing 11-7

Eric Jones of NBT drives between Headbangers' Oscar McBride (left) and Bobby Taylor (right) in yesterday's Bookstore Basketball XXIII championship game. NBT came from behind to upset the top seeded Headbangers 21-19.

The Observer/Kyle Kusek

see BOOKSTORE / page 15

Women end with draw

By MEGAN McGRATH
Sports Writer

For four years, they played and practiced together nearly every day.

So Sunday's Women's Bookstore championship game was going to be like an off-season pick-up game for seniors Kara Leary, Kristin Knapp, Andrea Alexander and Sherri Orlosky.

Unfortunately, the game came to an abrupt end when Alexander suffered an injury to her knee with her You Didn't Know About Us enjoying a 9-5 lead over Knapp and Leary's Mishawaka Brewing Co.

With their teammate in obvious pain, head commissioner Knapp, Leary and Orlosky decided to call the game a draw rather than continue to play without Alexander.

"No one would want to win without playing," said Orlosky, who along with the other varsity players rejected playing four-on-four or simply handing the win to You Didn't Know About Us, Knapp's original suggestion. "I didn't want to win

see WOMEN / page 14

Irish rule draft day, three picked in first round

By GEORGE DOHRMANN
Sports Editor

Notre Dame has cornered the market on the NFL Draft.

For the second year in a row the Irish had the most players taken in the first two rounds, tying Alabama with four players among the first 65 picks.

Bryant Young, Aaron Taylor, Jeff Burris, and Tim Ruddy, Notre Dame's team captains in 1993, have new homes with NFL squads.

Young was the first taken, going at the number seven spot to the San Francisco 49ers. Taylor was selected 16th by the Green Bay Packers, followed by Buffalo's selection of Burris at the number 27 spot. Ruddy rounded out the group when the Miami Dolphins made him the last player selected in the second round.

Young was the most desired by NFL clubs, as a number of teams vied for the defensive tackle. The 49ers won the battle, trading their first round pick (no. 15), and second and third round selections to the Los Angeles Rams for their seventh pick.

"We think we got a football

see DRAFT / page 16

Jeff Burris had his prayers answered last night as the Buffalo Bills made him the 27th pick in the first round of the NFL draft.

The Observer/Scott Mendenhall

JOCK STRIP

NEW YORK

It is a little scary, certainly with uncertainties. The annual NFL Draft at New York's Marriott marquis is an affair for the peculiar at heart.

The draft is an athletic soap opera, a football fan's "Who Shot J.R." episode.

The NFL recognizes this and spares no expense. From the fully catered dinner to the chandelier clad ceilings to the 30 plus televisions scattered about the room you can be sure this isn't any average day.

The day corners the market on speculation, anticipation and excitement. On the surface, it is one man handing a card to another man who reads the name of a football player. But ESPN and football fans see it in a vastly different light. For them, this is Christmas in April.

It is those fans and the

see JOCK STRIP / page 16

George Dohrmann

Blue Bashes Gold 31-0

Ron Powlus debuts in the 64th annual spring contest, while tight ends have big days.

See page 17

Track victorious

For full coverage of this weekend's home dual meet, see tomorrow's Observer