

THE OBSERVER

Tuesday, April 26, 1994 • Vol. XXVI No. 131

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Different sexual assault policies explored

By JENNIFER HABRYCH
News Writer

"Would you mind if I held your hand?"

"May I kiss your lips?"

"May I unzip your jeans?..."

Improbable questions? Not at Antioch College in Yellow Springs, Ohio where a verbal sexual consent code was implemented in June 1992.

Since its conception Antioch's policy has been the subject of much press and scrutiny, but it presents another administrative response to a growing concern on campuses across the nation—how to address sexual assault.

From Antioch's liberal policy to conservative policies where rape is confined to the act of forced or coerced intercourse, even defining assault has become a volatile issue that administrators have found they can no longer ignore.

Four years ago administrators at Brown University in Providence, R.I. discovered they could no longer resist addressing the issue.

When a student frustrated with Brown's hand's-off approach to sexual assault wrote the name of her rapist on a bathroom wall and more than 15 others followed suit, the University found that its approach would no longer work.

When reporters asked questions and the men whose names were scrawled on the walls sued the University for slander, Brown added a sexual misconduct policy prohibiting "non-consensual physical contact of a sexual nature."

Scenes like the one at Brown are not unusual. An attack has been unleashed on colleges and the federal government pressing them to revise sexual assault policies and pass legis-

lation requiring publication of crime statistics.

At Notre Dame administrators were reluctant to revise the University's assault policy and implement mandatory orientation programs, but pressure from Campus Alliance for Rape Elimination (C.A.R.E.) and the Higher Education Amendments of 1992 forced the University to reconsider its one-sentence policy.

The revised 1993-94 version of du Lac contains a sexual assault policy and four pages detailing statistics, reporting and disciplinary procedures and resources for the victim and accused. In addition, C.A.R.E., University Counseling Center and the Office of Student Affairs presented a mandatory session during orientation describing campus situations including sexual assault.

"I feel very good about the revisions," Catherine Bridge,

assistant director of Residence Life, said.

Included under the bylaws of student rights, responsibilities and policies, the policy defines sexual misconduct as "including, but not limited to sexual intercourse without consent, unwelcome touching or other offensive sexual behavior," punishable by disciplinary suspension or permanent dismissal.

The change is positive, Michele Cummings, co-chair of C.A.R.E. said.

"C.A.R.E. brought things to the administration that maybe they didn't want to see," Cummings said. "Things have progressed. Things are not perfect, but they are progressing and they are better than they are elsewhere."

Saint Mary's implemented mandatory sexual assault programming presented by trained members of C.A.R.E. during

orientation three years ago.

The response to C.A.R.E.'s request for mandatory sexual assault programming and the policy at Saint Mary's is different than those at many other institutions, according to Director of Residence Life Sherri Crahen.

"Our concern is for students and safety," said Crahen, who explained that the College is unique because it does not have to protect the accused.

The most important part of the both policies is that the victim is offered options and choices. Victims decide if they want to seek counseling, go to the hospital or press charges through the institutional or local police systems.

Despite the choices offered to victims of sexual assault, many don't hear their options, because most occurrences go

see ASSAULT / page 4

Alliance helps Hispanic families while learning

By BRIAN FITZPATRICK
News Writer

Second Language class, has expanded far beyond Hispanics.

The English as a Second Language class on Wednesday nights, the cultural awareness sessions with Hispanic children on Saturday mornings and the tutoring and volunteering at the South Bend Health Clinic were all a part of Isabel Jakab's dream—a dream that she's realized in the last two years.

As an Assistant Professional Specialist and Concurrent Lecturer in the Romance Language Department, Jakab is the faculty advisor to the Community Alliance to Serve Hispanics, an organization which she said has two goals.

"I wanted to devise a way for my Conversational Spanish class to practice and improve their Spanish by speaking with native Spanish speakers and at the same time serve the Hispanic community of South Bend," she said.

The result was the Community Alliance to Serve Hispanics, a two-year old student organization which sponsors several activities per week, providing services to the growing Hispanic population of South Bend, which Jakab estimates numbers about 1,000 families.

Co-founder and Co-President Carol Smoller, a senior Spanish and Government major, works at the immigration office helping to reduce language and bureaucratic barriers. Smoller sees the Alliance not so much as a club, but as a service opportunity.

"It is really just a gathering of Notre Dame students interested in serving Hispanics, where the needs of the Hispanics in the community are matched with the interests of the volunteers," she said.

One of the most popular services, the weekly English as a

"Although the classes were originally intended for Hispanics, they have since extended to individuals of varied ethnic backgrounds, often including the spouses of graduate students," Smoller said.

Another service is the interpreting students provide for the migrant farm workers at the South Bend Health Clinic. "The farm workers don't understand English and the doctors and nurses can't speak Spanish," Smoller said, "Notre Dame students are there to bridge the gap."

Saturday mornings are popular times as well, for the Alliance provides Hispanic children with what Smoller describes as "cultural awareness."

"The children will come to the Snite for story telling, or we will watch movies with them," he said.

Although many of the services the Alliance provides benefit immigrants, Jakab insists that the organization does not aid illegal immigrants. "We help those who are eligible to become legal immigrants take advantage of the opportunity to do so," Jakab said. "We do not help any illegal immigrants."

Both Jakab and Smoller said the need for such an organization is extensive, and the \$800 in funding the Alliance received this year was essential. Next year, Jakab says the organization is adding a citizenship class.

"We are going to try to help the immigrants take the next step; we've already purchased ten books," Jakab said.

Estela Apolinar will take over the presidency next year, and all students interested in the services provided by the Alliance can contact her at 634-4837.

The Observer/Eric Ruethling

A brand new home.

Next fall's first female residents look at floor plans of Cavanaugh Hall in preparation for choosing next year's rooms. Cavanaugh will be converted to a women's dorm beginning next year.

Law School ranked third in poll

By JASON WILLIAMS
Associate News Editor

Notre Dame's Law School is among the best in the nation based on student satisfaction, according to a new study by The National Jurist and Princeton Review.

Notre Dame placed third in the satisfaction survey, trailing only the Washington and Lee University School of Law, Lexington, Va., and Seton Hall Newark, N.J.

Fernad Dutile, associate dean and professor of law, said he was pleased with the high rating.

"We think the survey shows that our students are especially pleased with the sense of com-

munity that pervades the building," he said.

First year law student Anne Hoge said Notre Dame's Catholic character sets it apart from Stanford, where she was an undergrad.

"You don't have the Christian flavor at Stanford," she said. "In fact I'd say its almost anti-Christian there. Notre Dame is pretty unique in that way."

Third year law student Lisa Janda said as a student she is absolutely satisfied with Notre Dame's Law School.

"Its small size gives it a family type atmosphere," she said. "You don't have to be formal and it's easier and you feel better about learning."

The rankings are based on

the level of satisfaction law students have with the quality of life, faculty and facilities found at 165 schools nationwide. Within each category, some 18,000 students were asked to evaluate degree of competitiveness, sense of community, opportunities for female and minority students, quality of teaching, faculty-student relations, research resources and library staff.

The Princeton Review is an undergraduate publication of Princeton University. The National Jurist is a journal for prospective lawyers and undergraduates, according to Dutile.

This is the first year this particular study has been done.

INSIDE COLUMN

We all fall prey to life's little study jitters

It's once again that wonderful time of year that all college students look forward to — FINALS WEEK.

By ANGEL FARAH
Account Executive

Unfortunately, the pressures of achieving a good grade (or at least a passing one) isn't the only thing we all get to look forward to. There's also some pretty annoying study tendencies that some of us have which drive others studying next to us up the wall!

Yet, before I go on to mention a few of these I have to admit that I, myself, have succumbed to more than my share and cannot be exonerated from at least partial guilt. I guess you could categorize these annoyances into two types: "The Outrageous" and "The Syndromes."

THE OUTRAGEOUS:

- The high volume walkman listener... (guilty)
- The methodical foot tapper
- Knee shaker
- The overly vocal socialite (isn't that what LaFortune and lounges are for?)
- The overly vocal studier
- The sniveling snot-sucker (Please use the bathroom—it's private)
- The loud and incessant nose blower
- The chip eater (guilty)
- The gum chewer

THE SYNDROMES

• **Desk-Quake Syndrome** This person writes so hard on the desk that not only do you hear it but it sends little tremors across the desk.

• **Grotesque Syndrome** The making of all noisy body functions.

• **Footsie Syndrome** This person battles for the best foothold on the rail underneath the desk... and then never moves.

• **Picasso Wanna-be Syndrome** Writes, rather draws, all that intellectual and entertaining cubical graffiti.

• **Barbara Streisand Syndrome** The Singing one. Why?!!! Stop it!

• **Refrigerator Syndrome** Hummers—your neighbors are not sharing in the joy.

• **Noisy Bookbag Packer Syndrome** As if to insinuate, "Ha! I'm done! You're not." (guilty)

There is something to be said for finals week: all students have the liberty to act in whatever obnoxious fashion they see fit, if its only just to survive the ensuing stress and anxiety.

Now if you find yourself to be the roommate of one who insists upon such idiosyncrasies, bear with him or her in their time of need. Who knows, someday it could be you.

And if it turns out that you are the perpetrator, do not fear. It happens to even the best of us.

However if these annoying study habits persist after May 6, it is time to seek counseling or medical attention immediately. After all, there is a limit to how much Jolt, Vivarin, and Sweet Tarts the body can handle, for it could be these very vices that are the sources of our pesky peculiarities.

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

TODAY'S STAFF

News	Production
Liz Foran	Cheryl Moser
Mara Davis	Jackie Moser
Sports	Accent
Tim Sherman	Lisa Monaco
	Graphics
Viewpoint	Chris Weirup
Suzy Fry	Business
Lab Tech	David Clairmont
Michael Hungeling	Michael Martin

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

WORLD AT A GLANCE

Two killed in bombing, ten die in Johannesburg suburb

PRETORIA, South Africa
The explosion blasted a hole in the side of the tavern, but its address could still be seen on one panel — 352 Blood Street.

The bomb that ripped through Sonny's Restaurant on Monday evening, killing two people and wounding 29, was the third fatal explosion in less than 48 hours in the Johannesburg region on the eve of elections to end white rule.

All three blasts, which killed a total of 21 people, were blamed on right-wing extremists trying to disrupt this week's first all-race elections.

Police quoted witnesses as saying that young white men inside a blue car hurled an explosive at Sonny's, a tavern crowded with blacks. About 120 people were reported inside at the time.

Late Monday, a man claiming to speak for the small, pro-apartheid White Freedom Movement telephoned a Johannesburg newspaper, saying the group was responsible for the Germiston bombing. Police did not say whether they considered the call genuine.

Sonny's was a shack-like tavern of corrugated metal

Terrorist bombings near Johannesburg

AP/Wm. J. Castello

said.

Taxi owner Patrick Sikhonde said two of his three taxis were damaged and the drivers missing. He also feared for youths paid to watched the parked vans, and the women who sell grilled corn and porridge from nearby food stands.

next to a liquor store in Marabastad, a Pretoria neighborhood of vacant lots and run-down shops used as a transit point by many black commuters.

In Germiston, a Johannesburg suburb, blacks were also targeted when a 220-pound car bomb blasted a taxi stand, killing 10 people and wounding at least 36, Monday morning. Police held a person for questioning.

The force of the blast sent election posters and at least one vehicle flying into trees, blew out windows and wrecked about 20 minivans, which are used as taxis by black commuters.

Police lay out a row of stretchers. Ambulances screamed to hospitals with wounded as security forces raced to rope off the scene.

Car parts hung from trees and body parts and twisted metal lay scattered on the ground over a four-block area in Germiston.

The bomb was planted in a trailer attached to a car, police

Mrs. Clinton pushes health care

SAN FRANCISCO

Hillary Rodham Clinton recalled Richard Nixon's push for health care reform in defending her husband's efforts to guarantee universal coverage and have employers pay the bulk of the costs. Addressing the annual meeting of The Associated Press, Mrs. Clinton said Monday that when Nixon urged dramatic health care reform in 1971 and 1974 he "did it for many of the same reasons this president did." Ignoring Nixon's stinging criticisms of President Clinton's package, she said the two presidents recognized the economic imperative of health reform, wanted to build on the strengths of the existing system, and recognized the need to provide coverage to uninsured Americans.

Boat ban proposed for 13 beaches

GARY, Ind.

Swimmers at some Lake Michigan beaches soon could get legal protection from motorboats. The Indiana Department of Natural Resources is considering a rule banning boats from the lake's most popular swimming beaches in northwest Indiana, and residents will get to voice their opinions on the proposal in about one week. Communities have traditionally used buoys to mark no-boat areas, erroneously thinking they were creating legal swimming areas, said Steve Davis, the Indiana Department of Natural Resources' Lake Michigan specialist. "So what we decided to do was go ahead and adopt a rule to adopt legal no-boat zones." Area residents will get to tell the DNR what they think of the proposed rule at a May 4 hearing in Michigan City. The rule would prohibit boats, including sailboats from coming within 200 feet of those beaches.

INDIANA Weather

Tuesday, April 26
Accu-Weather® forecast for daytime conditions and high temperatures

Via Associated Press GraphicsNet

Dungeon girl suspects to plead guilty

HAUPPAUGE, N.Y.

The man accused of holding a girl prisoner in a dungeon will plead guilty to kidnapping in exchange for a 15-year prison term, a source close to the case said today. The plea means Katie Beers, now 11, will be spared having to testify against John Esposito. She is living with a foster family on Long Island. Esposito had faced up to 25 years in prison. He was accused of holding the girl for 16 days in a small soundproof bunker under his Bay Shore home on Long Island. Police freed her on Jan. 13, 1993. Esposito was being held pending trial. In a related case, Sal Inghilleri, the husband of the girl's godmother, has agreed to plead guilty to sex abuse for fondling Katie and will get a 2 1/2-year prison sentence, roughly half of what he faced, said the source, who insisted on anonymity. The agreements have yet to be signed by lawyers and certified by a judge.

Lockheed: smokers need not apply

MARIETTA, Ga.

Smoking has become an even more expensive habit — it just might cost you a job. Lockheed Aeronautical Systems Co. has joined a small group of companies that will not hire cigarette smokers. "Smokers cost more on a long-term basis," said Doug Oliver, a spokesman for the Marietta subsidiary of Lockheed Corp. "This will help cut our health care costs and make us more competitive." He cited a study that found 77 percent of Lockheed's employees who are cardiac patients were smokers. The policy, effective in July, also bans smoking in all buildings at Lockheed Aeronautical, which employs about 10,000 people in Marietta. The ban on new hires does not include laid-off workers returning to work, Oliver said, and does not affect the parent Lockheed Corp., based in Calabasas, Calif.

NATIONAL Weather

The Accu-Weather® forecast for noon, Tuesday, April 26.

Atlanta	87	62	Denver	57	37	New York	74	54
Baltimore	87	55	Houston	83	70	Philadelphia	88	59
Boston	44	42	Los Angeles	60	50	Phoenix	72	49
Chicago	85	64	Miami	82	66	St. Louis	85	68
Columbus	84	52	Minneapolis	54	45	San Francisco	59	49
Dallas	80	70	New Orleans	86	68	Seattle	64	42

ND students receive Fulbright Scholarships

Special to The Observer

Four Notre Dame seniors have been awarded Fulbright grants for graduate study abroad in the 1994-95 academic year.

• Betsy Brody, Richardson, Texas—A government and Japanese major, Brody will study the History, development and implications of the Japanese Constitution's Article 25, which provides for "the right to a decent life" for all citizens of the country. She plans to carry out her research at Waseda University.

A member of the dean's list since 1990, Brody spent the 1991-92 academic year at Nanzan University's Center for Japanese Studies. She has served as a peer counselor in Notre Dame's Freshman year of Studies and as a volunteer tutor in the University's Neighborhood Study Help Program.

• Maura Gallagher, Yonkers, N.Y.—A German and American studies major, Gallagher will examine the Austrian secession, a movement in art and architecture which sought freedom from the rules of the Viennese establishment and encouraged contact with art from abroad. She will be based at the University of Vienna.

An epeeist on Notre Dame's 1994 national championship fencing team, Gallagher recently was selected a winner of the University's Kanaley Award for academic excellence and leadership. She achieved dean's

list five semesters and took part in Notre Dame's Summer Service Project community assistance program in 1993.

• Patricia Villarreal, San Diego—An economics and Spanish major, Villarreal will study the economic impact of Spain's 1986 admittance to the European Economic Community. She will engage in independent study and take courses at Carlos III University in Madrid. Villarreal spent the 1992-93 academic year in Notre Dame's international studies program in Toledo, Spain, and took part in the American Economic Association's 1993 summer program at Stanford University.

A monogram winner in cross country, she also participated in Notre Dame's Hispanic American Organization and League of United Latin American Citizens.

• James Wilberding, Dayton, Ohio—Recipient of both a bachelor of science degree in mathematics and philosophy and a bachelor of arts degree in mathematics during a year at the Institut fuer Didaktik der Mathematik at the Universitaet Bielefeld in Germany.

Wilberding participated for three years on the board of the Notre Dame Encounter for Christ and was a two-year member of the club rowing team. He has had artwork on display in Notre Dame's Snite Museum and O'Shaughnessy Galleries.

Colloquy examines growth

By KATHLEEN MURPHY
Associate News Editor

In the year since University President Father Edward Malloy submitted the "Final Report Colloquy for the Year 2000" to the University trustees, four evaluation committees have been established and have gathered further information on the University's future plans.

The University Curriculum Committee, the ad hoc Committee on University Libraries, the University Committee on Research, Scholarship and Infrastructure, and the University Committee on International Studies will present their findings and proposals to the Academic Council tonight, according to Father William

Beauchamp, executive vice-president. These four groups have worked extensively throughout the year.

The University Curriculum Committee, according to the Colloquy report, will "make recommendations to the Academic Council on the quality of the undergraduate learning experience at Notre Dame."

The ad hoc committee on University libraries was established to give an extensive review of the resources in Notre Dame libraries as well as the trends and developments in peer research libraries.

The University Committee on Research, Scholarship, and Infrastructure will "develop a comprehensive strategic plan

for improving research and scholarship at Notre Dame, with special emphasis on the infrastructure, research-development funding and maintenance to support these endeavors."

The University Committee on International Studies was "formed to prepare a mission statement for Notre Dame's international programs, to assess and ensure their academic strength, to consider their reorganization and relocation to a more visible campus site, and to plan for their future growth."

Beauchamp anticipates that the forthcoming proposal and recommendations of these committees will be published in the Notre Dame Report.

Welfare training effective

By JENNIFER DIXON
Associated Press

WASHINGTON
Government training programs are moving limited numbers of single mothers off welfare and into jobs, and much more would need to be done to achieve President Clinton's "two years and out" reform proposal, according to a federal study Monday.

The report, by the National Commission for Employment Policy, said federal employment and training programs must be significantly expanded and upgraded if Clinton's plan to require welfare recipients to find a job within two years is to succeed.

The commission, an inde-

pendent federal agency that advises the president and Congress on employment issues, also said that a two-year limit on welfare benefits will only work if training and employment are tailored to each parent's individual needs. And support services, such as transportation and child care, must be made available.

"There is no silver bullet to end welfare dependency," said Commission Chairman Anthony Carnevale.

"The good news is that established government-sponsored employment and training programs can move welfare recipients into the workplace and beyond poverty under a 'two and out' plan," Carnevale said. "However, we must focus much

more attention on the quality and kind of services offered."

A Clinton administration task force has drafted a plan to limit welfare benefits to two years, followed by mandatory work for participants unable to find a job on their own.

The cost of paying for those jobs and expanding education, training and child-care for the youngest of the 5 million families now on Aid to Families with Dependent Children (AFDC) is expected to total \$10 billion to \$13 billion over the first five years, and from \$30 billion to \$40 billion over 10 years.

The administration, however, has yet to decide how to pay for its plan.

The commission's study tracked 6,467 women on AFDC who enrolled in training and employment services under the federal Job Training and Partnership Act in 1986.

None had worked for at least a year before beginning classroom study or on-the-job training with JTPA. After participating in JTPA, for roughly four to six months, three-fourths of the women were placed in a job.

Half of those women were employed during the first year after JTPA and just under half were employed in their second year.

Sixteen percent had moved out of poverty in their first year after completing JTPA and 22 percent were above poverty in their second year.

The women all volunteered for JTPA, and appear to be a select group motivated to work, the study said.

In contrast, fewer than 20 percent of AFDC recipients who had not been employed in the previous year were similarly motivated and looking for work, the study said, citing Census Bureau data.

Carnevale said the ultimate goal of training programs like JTPA must be to place people in good jobs that offer a chance at economic self-sufficiency.

According to the commission's study, parents who received intensive services, such as occupational classroom training and on-the-job training, were more likely to move out of poverty than those who received minimal services, such as help finding a job.

About one-third of parents on welfare are functionally illiterate and half are high-school dropouts, Carnevale said.

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 Week Gettin' Ya Down?

Papa John's Pizza Is Brainfood!

Beat The Clock Tuesday!

Late Night Special
after 8 p.m.

Large 1 Topping
Pizza

\$5.95 + TAX

Large 1 Topping
Pizza

Stix & 2 Cokes

\$10.00 + TAX

2 Stix
&
2 Cokes

\$5.00 + TAX

271-1177

Beat The Clock Tuesday!

Friday the 29th
- Saturday the 7th
NEW HOURS
11 a.m. - 2 a.m.

Beat The Clock Tuesday!

CAMPUS BRIEF

Beginning today, room 226 of the Security Building will be open 24 hours a day, lasting through study days and finals.

Assault

continued from page 1

unreported.

For the 1992-93 academic year both campuses recorded no sexual assaults. The University has recorded three rapes and the College none this year, but the tallies are still well below the number of actual rapes that take place, making the statistics and the reality of sexual assault on campus two different things.

"You look at the reported statistics and think it doesn't happen here," Cummings said. "But only five percent of rapes are reported."

A study by Kent State University's Kate Moss said that one in four college women were the victim of sexual assault or attempted sexual assault. Subsequent studies have estimated anywhere from one in two to one in ten.

College age women are four times more likely to be assaulted, according to du Lac. Sixty percent of college women know their attackers and date rape is reported only one percent of the time, according to the National Crime Prevention Council.

"The reality of our campus is that we don't have strangers jumping out of the bushes at 3 a.m., acquaintance rape is what happens at a place like Saint Mary's, (and) rape is under reported," according to Crahen.

Administrators say that rape may be reported less at Notre Dame and Saint Mary's because of misunderstandings regarding other campus policies.

At Notre Dame students subscribe to the misguided notion that if they report a rape they could be punished for violating the University's sexual union policy or the parietals policy if the assault occurs after restricted hours.

"The sexual union policy and the parietal policy fall by the wayside whether or not we find the male responsible or not," Notre Dame Official Bridge said. "Breaking the sexual union policy and parietals are very serious violations, and are not to be taken lightly, but they are put aside in cases involving an alleged sexual assault."

While Saint Mary's has no policy forbidding sexual union, violations of the College's parietal policy are disregarded in cases of sexual assault as well.

"We don't care that it's after 2 a.m., we care that a woman is being assaulted," Crahen said.

Whether or not sexual assaults go unreported at Notre Dame and Saint Mary's because of institutional policies, Central Michigan Professor Steve Thompson said that the stigma victims suffer accounts for rape being an unreported crime.

"Rape is a topic most people don't want to hear about, but it is a very real problem in our culture" according to Thompson who has studied assault survivors and perpetrators for more than 20 years. "I'm tired of people in our culture pointing the finger at women and blaming them for my gender's action."

"Nobody asks this to be done to them," Thompson continued acknowledging that victims may not exercise sound judgment, but saying that a difference still exists between not exercising sound judgment and consent.

If a male was mugged while jogging at 11 p.m., "the police may say that he did not exercise good judgment, but we wouldn't ask him what he was wearing," Thompson said. "I wish we could create a pro-survivor environment, a culture where we treat survivors of rape as survivors of other crime."

Teaching society that what a woman wears, how much she drinks and exercising poor judgment does not mean that

she wants to be sexually violated is the first step in giving victims of sexual assault the same rights that other crime victims enjoy. But how to change these beliefs and encourage communication between men and women about sexual assault is a struggle that continues.

While the answer may not be asking for consent at every step, Antioch's policy is attempting to do just that—encourage discussion and change attitudes.

Antioch students and administrators were surprised at the media attention received nearly a year after it adopted its policy, according to Karen Hall, director of Sexual Assault Prevention and Survivors' Advocacy Programs.

"It's very radical to them (the media) because of the verbal consent, consent at every step and that students developed the policy, but students developed a policy they thought would work on this campus," Hall said.

The policy did work, since its implementation reporting of sexual assault has increased and has continued to increase, according to Hall.

"That's what we wanted," Antioch's Hall said, "To encourage reporting."

Hall admits that not every student stops and asks for consent at every step of sexual intimacy, but she did say that the policy has encouraged awareness.

"We have begun to educate students that silence does not mean consent, consent must be verbal and willing," according to Hall.

But education on college campuses does not necessarily lead to accurate reporting of sexual assault by campus officials who are afraid of what a high number of rapes could do to the institution's image.

Passage of the Crime Awareness and Campus Security Act of 1990 required campuses to release crime sta-

tistics, but a 1992 report issued by the Campus Safety and Security Institute said that 32 percent of institutions distort and conceal information relating to the extent of crime on their campuses.

With sexual assault being a largely unreported crime, further tampering with statistics only furthers the false sense of safety that many students perceive.

Notre Dame and Saint Mary's claim that they don't hide the fact that crime happens on campus. Both campuses issue crime watches when a sexual assault occurs and have implemented crime awareness and prevention programs.

But legislation, revised policies and education are not without their critics. In her book "The Morning After: Sex, Fear and Feminism on College

Campus," author Katie Roiphe says that institutions are invoking fear and creating women who feel they will inevitably become the powerless victims of rape.

But Roiphe is criticized as making light of a situation in which men and women need education at the time when they are most likely to be the perpetrators and the victims of sexual crimes.

Roiphe need not be fearful—the most difficult task remains in informing students about rape. Education remains the goal of Notre Dame, Saint Mary's, Antioch, C.A.R.E. and countless colleges, universities and advocacy groups.

Campus sexual assault will continue to go unreported until students and society at large learn that sexual contact and mutual consent are inclusive terms.

SECURITY BEAT

FRI., APRIL 22

9:20 a.m. A Flanner Hall resident reported the theft of his VCR from his room. The room was left unlocked at the time of the theft.

12:35 p.m. A Siegfried Hall resident reported vandalism to her vehicle which was parked in the D02 lot.

3:30 p.m. A Flanner Hall resident reported the theft of his wallet from his room.

7:20 p.m. An off-campus student reported the theft of her bike from the east side of the Hesburgh Library.

SAT., APRIL 23

1:20 p.m. A Howard Hall resident reported the theft of her jacket from the South Dining Hall.

2:44 p.m. A Stanford Hall resident reported the theft of his tennis shoes and basketball from a hallway in Stanford.

7:50 p.m. A Stanford Hall resident reported the theft of two mattresses from a hallway in Stanford Hall.

7:46 p.m. A University employee was transported to the Student Health Services for treatment of injuries sustained during a fall.

SUN., APRIL 24

4:18 a.m. A Lewis Hall resident was transported to St. Joseph Medical Center for treatment of injuries sustained during a fall.

4:50 p.m. A Lyons Hall resident reported the theft of her bike from Lyons Hall.

7:20 p.m. A Fisher Hall resident reported the theft of his portable stereo from his room. The room was left unlocked at the time of the theft.

8:15 p.m. An Alumni Hall resident reported the theft of his wallet and watch from his room.

**ATTENTION
SOPHOMORES!**
ORDERS MAY NOW BE PLACED
FOR YOUR CLASS RINGS

Orders may be placed in the Ring Office
Wednesday April 20th - Friday May 6th
from 9 am. - 4:30 pm.

The Hammes
NOTRE DAME BOOKSTORE
"on the campus"
Open Monday through Saturday 9 am. - 5 pm.

\$1.69
Fill-up.

It's big, it's fresh and it's only a buck sixty-nine! Subway's 6" Cold Cut Combo is filled with meat, cheese and your choice of free fixins, on bread baked fresh right in the store. Come on in for a fill-up today!

Good at all
South Bend
Locations

SUBWAY
My Way!

Good at all
South Bend
Locations

SAVE \$1.00 ON
ANY REGULAR
FOOTLONG!!!

SUBWAY

Not good with any other discount or offer. One coupon per customer, per visit. Expires May 10, 1994

BUY A FOOTLONG
& MEDIUM DRINK,
GET A 2ND FOR 99¢

SUBWAY

Not good with any other discount or offer. One coupon per customer, per visit. Expires May 10, 1994

Victims split over gun ban

By CAROLYN SKORNECK
Associated Press

WASHINGTON

Suzanna Gratia saw her 71-year-old father killed during a deadly shooting spree in a Killeen, Texas, cafeteria 2 1/2 years ago and later learned her mother was also among the 23 slain.

But banning 19 types of assault weapons and limiting ammunition clips to five rounds, as a pending House bill proposes, would do no good, she told the House Judiciary subcommittee on crime Monday.

"It takes one second to switch a clip," the 34-year-old chiropractor said, demonstrating with a pantomime in the air.

Ken Brondell Jr. of Canyon Country, Calif., said whatever short time it does take and the fact that each clip contains fewer bullets can make a difference.

"If it would save one life ... obviously the law is worth it," said Brondell, whose sister, Los Angeles Police Officer Christy Brondell Hamilton, was killed Feb. 18 when a teen-ager fired an assault-style weapon through the door of her squad car.

Seven victims of gun violence who testified favored the bill. Three were opposed.

At the White House, President Clinton threw his weight behind the bill, which would spare 650 listed sporting firearms from the ban.

During a Rose Garden ceremony with crime victims, the president held aloft an AR-15

semi-automatic rifle. "These weapons were designed for the battlefield, not the streets of America," he said.

Grim-faced, Clinton eyed the long, black weapon and criticized the House for so long resisting such legislation.

"Who are we trying to kid?" he asked. "There is an air of unreality about this debate."

Stephen Sposato — whose wife, Jody, was among eight people slain July 1, 1993, when a gunman invaded a San Francisco law firm with an assault weapon — emphatically supported the ban.

"How long must the parade of amputee families be?" he asked at the House hearing. "How long must the march of the participants be, the mourners and maimed? How long before our government takes action?"

The Senate passed an identical ban last November as part of its crime bill. The House passed a crime bill last week without voting on the gun ban.

Rep. Charles Schumer, D-N.Y., subcommittee chairman, said he believes 15 to 20 more votes are needed for passage of a separate ban bill in the House, which has never supported any ban on assault-style weapons.

In the audience, prepared to help push the bill, was former Rep. John Anderson, R-Ill., a one-time presidential candidate.

"I have long been convinced that one of the principal components of the crime emergency we have in American today is because of the flood of

guns," Anderson said in an interview. "None is more vicious or more unnecessary than these assault weapons."

Jacquie Miller — shot four times during a co-worker's 1989 attack with an AK-47 assault-style weapon at the Standard Gravure Printing Co. in Louisville, Ky. — opposes the ban.

"It completely enrages me that my tragedy is being used against me to deny me and all the law-abiding citizens of this country the right to the firearm of our choosing," Miller said.

Gratia, meanwhile, said she was fed up with those offering a "sporting purposes" requirement for guns.

"The Second Amendment is not about duck hunting," she said.

"It's about our right to protect ourselves from you guys up there."

Both said they were not National Rifle Association members, although the NRA has helped finance their speaking trips.

The NRA maintains that the way to stop gun violence is to lock up wrongdoers for a long time. But several of those opposing the ban acknowledged that their assailants had no criminal records.

Rep. F. James Sensenbrenner Jr., R-Wis., said the gun President Clinton used for hunting last year and one that would be banned by the legislation, both Benelli 12-gauge shotguns, differed only in that the latter has a pistol grip and can hold seven shells, four more than the other.

Clinton now supports separate social security

By JENNIFER DIXON
Associated Press

WASHINGTON

In a break with Health and Human Services Secretary Donna Shalala, President Clinton has decided to support legislation making Social Security an independent agency.

According to congressional and administration aides, Clinton notified key members of Congress last week that he endorses taking the Social Security Administration out of the Department of Health and Human Services.

With 65,000 employees, a budget of over \$300 billion and a network of 1,300 field offices, Social Security is the biggest department in HHS and touches the lives of almost all Americans.

Funded with payroll taxes on 135 million workers, Social Security provides retirement, disability and survivors benefits to 42 million Americans. The agency also runs Supplemental Security Income, a fast-growing welfare program for seniors and the disabled.

The Senate voted March 2 to take Social Security out of HHS, while the House has approved similar legislation three times in recent years.

Shalala had been the bill's primary opponent. Testifying before Congress last year, she said separating Social Security from HHS would "run counter to the public's demand for a leaner, more efficient and more

cost-effective government."

On Monday, Shalala's spokesman, Victor Zonana, took a different tack.

"This department is in favor of anything that would bolster public confidence in the Social Security system," he said.

The troubled agency has been declared "brain-dead in the policy sense," by Sen. Daniel Patrick Moynihan, D-N.Y., who has also accused Shalala and the Clinton administration of giving Social Security short shrift.

Clinton's support of independent agency status virtually assures the bill's passage, said a senior White House official who confirmed that the president thinks it is a good idea to move forward with the bill. The official spoke only on condition of anonymity.

The House Ways and Means Committee is scheduled to take up its version of the bill, sponsored by Rep. Andy Jacobs, D-Ind., on Thursday.

Backers of the plan, including the American Association of Retired Persons, the country's largest and most influential seniors group, say the agency has seen high turnover in its highest ranks — including 12 commissioners in 17 years — and that service to the public has suffered.

Moynihan and the bill's other supporters say independence will make Social Security more visible and accountable, less vulnerable to budget-cutting and will insulate the New Deal program from politics.

You could rent any truck. Then again, you could've gone to any school.

There are thousands of colleges out there. Fortunately, you made a good choice. Now make the right choice when you leave. Rent a truck from Ryder.

Ryder makes your move easy. With a convenient toll-free reservation number. Clean, reliable vehicles that are easy to load and drive. Fast processing to speed up check-in and check-out. And a 24-hour Roadside Assistance Line for help along the way.

So put your education to good use and call 1-800-GO-RYDER (1-800-467-9337) or call your local Ryder dealer for special student rates:

We're there when you need us.™

51370 U.S. 33 North
219-272-1669

2715 N. Bendix Dr.
219-277-3550

1914 Miami
219-289-6721

Yeltsin to encounter opposition

By ALAN COOPERMAN
Associated Press

MOSCOW

Just as Boris Yeltsin makes a final push for political peace with his treaty of Civic Accord, one of the leaders of last fall's armed rebellion is appealing for the president's opponents to unite.

Former Vice President Alexander Rutskoi made the announcement Sunday night on the weekly "Itogi" (Summary) telecast.

It came at a critical moment, just four days before Yeltsin is scheduled to sign a political truce with some opponents and a week before die-hard Communists take to the streets for their May Day rally.

The upper house of Russia's new parliament agreed Monday to sign the political truce, but the lower house was divided over the proposal.

Yeltsin plans to sign the Civic Accord in the Kremlin on Thursday even if his opponents refuse to show up. He has attached great significance to the document, aimed at preventing a repetition of the political violence that took more than 140 lives last October.

Critics, however, say the nine-page accord is a meaningless declaration.

Rutskoi was jailed Oct. 4, the day Yeltsin sent tanks and troops to blast his armed opponents out of the Russian White House. The 46-year-old former fighter pilot and Afghanistan war hero was released in February, along with other Yeltsin opponents, under parliamentary amnesty.

Since then he has shaved the heavy beard he grew in jail, put on weight and kept a low profile. On Sunday, he told TV interviewer Yevgeny Kiselyov that he was ready to unite all opposition groups "who will not let themselves be muzzled" by the Civic Accord.

Rutskoi is widely viewed as a potential candidate in the 1996 presidential election. But it appears unlikely he will get clear support from extreme nationalist leader Vladimir Zhirinovskiy, who also harbors presidential ambitions.

At least one hard-line leader who was recently freed from jail was quick to support Rutskoi. Ilya Konstantinov said Monday he would back Rutskoi if the former vice president "takes on himself the heavy labor of consolidating various branches of the opposition, putting a stop to ideological disagreements and leaders' ambitions," the Interfax news agency reported.

Yeltsin professes to be unconcerned about Rutskoi.

"Rutskoi cannot rise again as a politician," the president said in an interview with Newsweek magazine published Monday. "He will hamper us in minor things, but that's all he can do. People will not accept him, and he himself, psychologically, is not a man who stands firmly on his feet."

Russia will be fair in Mideast peace quest

Associated Press

(AP) MOSCOW

Russia will be evenhanded in its push for peace in the Middle East, Russia's prime minister told Israel's Yitzhak Rabin Monday.

Prime Minister Viktor Chernomyrdin denied suggestions that Russia's new foreign policy line had a pro-Arab tilt and chastised both sides for violence in the Israeli-occupied territories.

He also told Rabin the Jewish state's fears about a possible upsurge of nationalism and anti-Semitism in Russia were exaggerated. The concerns have been heightened by the rise of ultra nationalist Vladimir Zhirinovskiy.

"There will be no anti-Semitism here, nor will fascism make its way here," Chernomyrdin said.

Their meeting opened the formal part of Rabin's four-day visit to Russia, the first by an Israeli prime minister since the 1991 Soviet collapse.

The two signed six agree-

ments pledging cooperation in science, technology, culture, agriculture and public health. They also decided to start work on a comprehensive trade and economic pact that may be signed before Rabin departs.

Rabin met separately with Ivan Rybkin, the Communist speaker of parliament's lower house. He also will discuss Mideast peace issues with President Boris Yeltsin, Foreign Minister Andrei Kozyrev and Defense Minister Pavel Grachev before traveling to St. Petersburg, where his mother lived.

The two governments are trying to advance Israeli-PLO negotiations on Palestinian autonomy in the occupied Gaza Strip and West Bank town of Jericho. Israel and the Palestine Liberation Organization signed a peace accord on Sept. 13, but it still must be carried out. Disputes have slowed negotiations.

"We want peace in the Middle East, and I think that Russian interests correspond with ours," Rabin said after meeting with Rybkin.

The Observer/Eric Ruethling

Serve it up hot!

Sara Huber and junior Ericka Beckman serve El Buen Vecino's Mexican dinner last night in the Center for Social Concerns.

Savings based on a 3 min. AT&T operator-dialed interstate call

YOU STILL dialing 0 PER 0 to call your Relatives? COLLECT?

KISS THAT INHERITANCE GOODBYYY!!

DIAL 1-800-COLLECT INSTEAD
SAVE THE People YOU CALL
up to 44%

USE IT EVERY TIME YOU MAKE A LONG DISTANCE COLLECT CALL.

Soldiers kill over 23 in Haiti

By MICHAEL NORTON
Associated Press

PORT-AU-PRINCE, Haiti

Soldiers massacred at least 23 fishermen and merchants in a west coast slum loyal to ousted President Jean-Bertrand Aristide, witnesses and human rights advocates said Monday. It followed a wave of attacks on Haiti's pro-democracy movement.

The soldiers raided a seaside neighborhood near the west coast city of Gonaives, firing shots in the air Saturday, but causing no reported injuries.

Hours later, they returned and began shooting indiscriminately at people gathering firewood on the beach. The troops also commandeered rowboats and attacked fishermen off shore. The weekend attack was first reported Monday.

The killings come as Washington has toughened its stance against the military, which has dominated Haiti since ousting the elected Aristide in a 1991 coup. Up to 3,000 people, many of them Aristide supporters, have been killed since 1991 in

political violence. "I think this is a continuation of the effort to decapitate the democratic movement in Haiti," Ira Kurzban, the U.S. counsel for Aristide's government, told The Associated Press from his office in Miami.

The Raboteau slum where the attack took place has been a scene of recent struggle between Aristide supporters and militants of a neo-Duvalierist paramilitary movement, the Front for the Advancement and Progress of Haiti (FRAPH).

Residents and the pro-Aristide Haitian Information Bureau said the attack began with a raid on the dusty, seaside slum in Gonaives, 100 miles north of the capital Port-au-Prince.

Soldiers who said they were looking for armed Aristide partisans shot into the air, roused people from their beds and roughed them up, witnesses said.

The soldiers returned at dawn Saturday, firing at embarking fishermen. They commandeered rowboats and hunted down fishermen and mer-

chants bringing in goods. The bodies washed ashore gradually: three on Saturday and at least 20 from Sunday to early Monday afternoon, said the witnesses, speaking on condition of anonymity.

There was no immediate comment from state radio or from the military.

Gonaives led the struggle to topple the 29-year Duvalier family dictatorship in 1986, and the city was a stronghold of support for Aristide in his overwhelming electoral triumph in 1990.

On April 17, a FRAPH militant, Pierre Paul Camille, was the victim of assault and battery, presumably by Aristide partisans, the independent Tropic F.M. radio reported.

The next day, FRAPH militants set up barricades of flaming tires, Tropic reported. Soldiers raided Raboteau and beat up its residents.

On April 8, soldiers beat off an armed attack of their Petit Bourge outpost by presumed Aristide partisans. About 500 soldiers subsequently participated in regional sweeps in which peasants have had to pay ransoms to escape arbitrary arrest and women and young girls were raped, the pro-Aristide Haitian Press Agency reported.

The U.S. Coast Guard, meanwhile, shipped back 98 Haitian boat people who had been intercepted trying to flee their troubled homeland.

U.S. Embassy spokesman Stanley Schrager said 18 of the refugees were detained by Haitian authorities after being repatriated.

Under a May 1992 White House order, Haitian boat people intercepted at sea are returned home without a check to determine whether they are fleeing economic devastation or political persecution.

Serbs block convoy; U.N. evacuates more

By SUSAN LINNEE
Associated Press

SARAJEVO, Bosnia-Herzegovina

Bosnian Serbs blocked a U.N. aid convoy headed for Gorazde Monday despite pledges to allow free access, but appeared to be moving heavy weapons farther away from the Muslim town as demanded by NATO.

U.N. helicopters evacuated 91 more wounded people from the besieged Muslim enclave for treatment in Sarajevo. Hundreds more were waiting flights.

The Serbs mostly halted their assault on Gorazde on Sunday, more than a day after NATO threatened air strikes if they did not immediately cease fire and withdraw armor and artillery 1.9 miles from the town center.

NATO commanders sought U.N. permission to conduct air strikes Saturday, but the chief U.N. official for former Yugoslavia, Yasushi Akashi, refused. U.N. officials explained Monday that he did not want to jeopardize a truce agreement he had just worked out with the Serbs.

NATO officials said Monday the alliance received assurances its warplanes would be allowed to stage bombing runs if Bosnian Serbs ignored the NATO warnings.

The Serbs appeared to be abiding by the cease-fire and by the orders to withdraw.

"We have good news from Gorazde," said a U.N. spokesman, Maj. Guy Vinet. "The situation is quiet. ... There's some sporadic small-arms fire, but it's very little."

Cmdr. Eric Chaperon, another U.N. spokesman, said "all heavy weapons are believed to be out" of the exclusion zone. He said some Serb infantry were still on the right bank of the Drina River, which divides Gorazde, but it appeared they would withdraw.

Chaperon said indications were that the Serbs were pulling farther back to meet NATO's demand that their troops be at least 12.4 miles from Gorazde by early Wednesday.

As they pulled back Sunday,

Serbs burned houses and blew up a water treatment plant, but U.N. officials said they were generally satisfied.

NATO has also demanded freedom of movement for U.N. personnel and unrestricted access for humanitarian convoys to Gorazde, Sarajevo and four other Muslim enclaves that the United Nations has designated "safe areas."

About 350 peacekeepers moved to Gorazde over the weekend and a humanitarian convoy delivered 90 tons of aid Sunday.

But Bosnian Serbs blocked a second aid convoy at the Yugoslav border Monday, claiming it had no clearance, aid workers said. The convoy, which carried 80 tons of food, planned to try again Tuesday.

"Basically, they are delaying the convoy," said Peter Kessler, a U.N. spokesman. "There is no freedom of movement."

The deputy commander of Bosnian Serb forces, Gen. Milan Gvero, said Serbs had withdrawn outside the exclusion zone and fulfilled their agreement to allow humanitarian aid into Gorazde and medical evacuation operations.

Gvero said Serb POWs were held in Gorazde and demanded their release, saying, "It's others' turn now to show good will."

Kessler said 400 to 600 wounded in Gorazde needed to be evacuated, but the operation was moving slowly because the injured were dispersed all over town. The United Nations evacuated 85 wounded Sunday. Many of the wounded arriving in Sarajevo were men of draft age.

U.N. physician Genevieve Begkoyan said sniping in Gorazde on Monday was complicating efforts to get people from their homes to the helicopters.

U.N. officials also said the Serbs were delaying the evacuations by making helicopters land for inspection in Serb-held territory both going into and out of Gorazde.

At least 715 people were killed and nearly 2,000 wounded during the nearly month long Serb assault on Gorazde area.

Happy 21st to my favorite roomie!

GO WILD JULIE LEISCHNER!

Love, Angie

ATTENTION SENIORS

Senior Month Tickets

Event/Time	Date on Sale	Cost
4/27 Riverboat Gambling 5:00pm	4/25	\$10.00
4/30 Tom DeLuca 8:00pm	Door to Senior Bar	T.B.A.
5/6 Cactus Jack's 10:30-12:30pm		All you can eat special
5/7 Dunes Trip 9:00am-5:00pm	4/27	\$4.00
5/7 Freddy Jones Band 9:00pm	Door to Senior Bar	T.B.A.
5/8 Canoe Trip 1:00pm-4:00pm	5/8	\$15.00 per canoe
*Directions will be available at the info desk on 5/4		
5/9 Cedar Point 7:00am	4/28	\$25.00
5/10 Chicago White Sox Excursion 4:45am	4/29	\$10.00
5/11 Class Cruises 5:00pm	4/29	\$15.00
5/12 Golf Outing *go to Golf Course at 10:00am		
5/12 Class Mass/Trip to Grotto 2:00pm		
5/13 TOURS *If you signed up already, please be at Gate 14 of the Stadium between 12:00-1:15.	*50 more sign ups will be available on 4/27 at the LaFortune info desk at 3:30	*FREE*
5/13 Graduation 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!

The Office of Recreational Sports would like to thank all those persons who made this past year a great success.

Rectors
N.D. Security
The Observer
N.D. Golf Course
Rockne Memorial
Rolf's Aquatic Center
Loftus Sports Center
Joyce A.C.C. Ice Rink
Athletic Grounds Crew
Athletic Commissioners
RecService Course Instructors
Joyce Athletic & Convocation Center
Intramural Officials & Aerobic Instructors
Student Supervisors & Issue Room Workers
Medical Services, EMT's & First Aid Personnel
and all of the participants.

THANK YOU!

Crowds at anti-fascist events

By PIERO VALSECCHI
Associated Press

MILAN, Italy
Leftist parties led huge rallies against Italy's new conservative leadership Monday on the anniversary of the revolt against Nazis and their fascist allies.

About 200,000 people gathered in Milan despite heavy rain, and hundreds of thousands attended events elsewhere for the 49th anniversary of Liberation Day, which marks uprisings that helped defeat the Nazis in Italy and led to the downfall of Benito Mussolini's fascist regime.

Many of the largest rallies targeted the right-wing coalition led by Silvio Berlusconi that won parliamentary elections last month. Berlusconi is expected to be nominated as premier this week.

A Berlusconi ally, National Alliance leader Gianfranco Fini has described Mussolini as one of the century's "greatest statesmen." The new House of Deputies speaker, Irene Pivetti, said last week that the dictator's policies helped Italian women and promoted family life.

A sign carried at a Milan rally read: "Irene, learn history."

Other marchers chanted slogans mocking Berlusconi and another key ally, Northern League leader Umberto Bossi. Angry youths surrounded and jeered Bossi and another league official.

About 200 Northern League supporters had to march on a different route following protests by leftists who opposed a common demonstration.

Milan police said the marches were among the biggest political demonstrations in the city in 20 years. The largest Monday was led by Achille Occhetto, secretary of the former Communists, now called the Democratic Party of the Left. The elections effectively shut out leftist parties from power.

Occhetto called the rally "a fight against attempts of revenge by those forces which did not understand the sense of freedom and the Resistance."

On April 28, 1945, Mussolini and his mistress were executed near Lake Como after partisans caught them trying to flee to Germany.

U.S. will double aid to South Africa

By RITA BEAMISH
Associated Press

WASHINGTON
The Clinton administration will double assistance to South Africa once the first post-apartheid government takes over, and encourage U.S. companies to invest there despite the current violence, Commerce Secretary Ron Brown said Monday.

After this week's elections, the administration will pledge about \$160 million to South Africa, Brown said in a speech sponsored by the Howard University Committee on South Africa.

Nelson Mandela's African National Congress is widely expected to emerge the victor in the multiracial parliamentary elections taking place Tuesday through Thursday.

Currently the Agency for International Development provides \$80 million in educational and humanitarian assistance to non governmental groups in South Africa. Congress blocked direct U.S. aid to the South African government because of its segregation and human rights policies.

U.S. officials have said the new assistance will go into traditional aid programs including housing, health and other social needs.

But Brown said foreign assistance is not the answer to South Africa's problems as it emerges from white-minority domination and tries to better the standard of living for its impoverished black population.

Nor is a redistribution of wealth the key, because there are too many needy people, Brown said.

"It will be the private sector that drives the economic recovery in South Africa," he said.

"Salvation is not going to

African leaders harsh on press

By MICHELLE FAUL
Associated Press

ABIDJAN, Ivory Coast
An April Fool's headline that declared the editor of a rival newspaper had been arrested fell flat. It was far too close to the truth.

On Thursday, the publishing director and a reporter for La Voie, the Ivory Coast paper that ran the joke report, were sentenced to three years in jail for an article that urged the opposition to "make the country ungovernable."

After decades of state propaganda, hundreds of private newspapers and radio stations are cropping up in countries across Africa.

But dictators and democrats alike have one way of dealing with criticism they don't like — harshly.

Gabon is perhaps the worst case. One morning in February, listeners of the popular Radio Liberty heard an announcer scream, "We're being attacked. The Presidential

Guard is here."

Soldiers ransacked the station's office and set it ablaze.

In December, troops destroyed the offices of Free Wave Radio, the Central African nation's only other private station.

Reporters in Africa are regularly harassed, hauled into court, or detained without charge.

Offending foreign reporters get deported, as happened this month to Geraldine Brooks of the Wall Street Journal.

Brooks asked for an interview with a military officer about unrest in Nigeria's oil-rich south. Instead, she was detained by State Security Service agents, held for more than 40 hours, and deported.

"I developed the assumption that it was possible to freely pursue information because the (Nigerian) press are so outspoken and critical," Brooks said. "But now I understand that that just

reflects the bravery of the individual journalist."

Nigeria's feisty press has survived numerous crackdowns. Getting jailed is a job hazard, and journalists joke that you are not a real reporter until you have spent time behind bars.

Nigeria's latest leader, Gen. Sani Abacha, had been in power only six weeks in January when his troops raided the offices of Tell, the West African nation's most critical and popular magazine. Soldiers seized 50,000 copies of the issue, which included an article on "The Return Of Tyranny: Abacha Bares His Fangs."

This month, Abacha's government detained three magazine editors for four days for publishing an interview with a former Cabinet minister who accused Abacha of backtracking on plans for a return to democracy.

Many governments use licensing to control and intimidate the media.

come from an aid policy, he said, "Salvation is going to come from increasing investment and trade."

U.S. firms should not be dissuaded by the pre-election violence that has marred the transition to a multiracial government, he said.

"We have to put violence in perspective," Brown said, noting that South Africa is a large country that has seen violence only in some areas. He predicted South Africa will weather the violence and create a sound investment climate.

After weeks of violence in the Natal black homeland that killed more than 400 blacks since the beginning of the year,

Johannesburg saw two car bomb attacks on Sunday and Monday — the worst such bombings ever in that area.

"We deplore the violence. It is a tragedy," Brown said. He added, however, "We've got a lot of violence in our society, too."

He pledged help for U.S. business people to get involved in South Africa and said the administration will work to reduce trade barriers, match U.S. and South African companies

that can work together, and develop a trade strategy to increase purchase of U.S. goods in South Africa.

Many U.S. companies stayed away from South Africa during the years when its apartheid policies drew increasing international criticism.

Others abided by the so-called Sullivan principles in which they agreed to lobby the government to end apartheid and promoted integration and advancement of blacks in their businesses.

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

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

BUSINESS FORUM

Values required for classroom, boardroom

A recent campus conference examining the decline in social responsibility by corporations suggested that global competitive pressures are challenging the values of the "good" corporation. (One prevailing recommendation presented by several speakers was to integrate spiritual values into corporate decision-making.)

Jack Ruhe

Recent Observer columns by Ann Blum and Lara Richards suggest that competitive pressures may also be challenging the values of the "good" student. While the majority of the cheaters they described may be responding to the competitive pressures they see in the classroom, the resulting loss of integrity may destroy one of the major values they can bring to work, since dishonesty is the #1 concern of corporate CEOs.

M. L. McBee in "New Directions in Higher Education: Rethinking College Responsibilities for Values" (1980) suggests a need for a critical review of the values being communicated implicitly in the college classroom and in the university as a whole. He suggested the following framework and series of questions to be used as a moral inventory for our institutions' implicit behavior.

1. The College Culture. What are the real beliefs, norms, expectations, and values of our institution that govern behavior? What does it communicate by its actions? What behaviors are rewarded—and punished? What values are suggested in its budgets, in its decision making? Does the college seek objective feedback even if it may be critical or does it only listen to glowing approvals?

2. Peer Culture. What values are represented by dominant cliques in each of the residence halls? Are the students' belief systems formed by earlier influences tested, rejected, or extended? What residential hall policies instill or perpetuate those values or norms? How do various "groups" relate to one another across the campuses?

3. Formal School Activities. What values are conveyed in athletic contests? What discrimination occurs against low profit return sports and against women in sports as participants and as coaches?

4. The Learning Environment. Are students taught to think or take dictation? Are they active learners or passive recorders? Do students develop learning strategies to maximize their grades as a corollary to basic economic principles?

5. Quality Control. What efforts are made to minimize cheating and encourage honesty? Is cheating rationalized by cliches such as "everybody does it" and "it's the pressure"?

6. The Research Environment. Does the college's search for research funds and peer credibility shift its priority to publishing? Does the moral development of its students become a forgotten value?

These are just some of the questions that we in the Notre Dame - Saint Mary's community need to ask ourselves to better understand why flagrant cheating is still a problem. Students also need to ask themselves what they want from an education at ND/SMC. Is there something, a special value, afforded by an education from here? If so, what choice can individuals make to insure that they are working toward that goal, such as participating in community service, avoiding illegal activities, and not cheating? The temptations to lose one's integrity don't end at graduation. Practice in the classroom can bolster one's ability to fight dishonesty in the marketplace. Since we are in Catholic institutions, we all might begin by heeding the words offered to corporations, integrate spiritual values into our decision making.

Jack Ruhe is an Associate Professor of Business Administration at Saint Mary's College.

U.S. fails to win G-7 concessions

By MARTIN CRUTSINGER
Associated Press

WASHINGTON

The world's major industrial powers are expressing widespread optimism about global economic prospects this year but U.S. officials concede that they failed to win any new commitments from Japan and Germany to make the hope of better times more of a reality.

Finance officials of the so-called Group of Seven — the United States, Japan, Germany, Britain, France, Canada and Italy — said they believed the world economy was heading for its best performance in five years despite such threats as rising interest rates and growing trade imbalances.

"We thought, on the whole, things were very much better than they were 12 months ago. We were quite optimistic about the outlook," British Chancellor of the Exchequer Kenneth Clarke told reporters Sunday after five hours of closed-door meetings.

In support of Clarke's views, the British government reported today that Britain's economy grew 2.6 percent in the 12 months ending in March, which Clarke called "very good" news and right in line with the government's expectations.

The Group of Seven meetings were held in advance of today's start of the annual spring meetings of the

178-nation World Bank and its sister lending organization, the World Bank.

One of the policy committees for the IMF, the Group of 10, reported today that it believed recent turmoil in world financial markets had not revealed any basic underlying problems in the functioning of those markets. However, the finance ministers said the use of exotic new financial instruments such as derivatives bore close monitoring.

Canadian Finance Minister Paul Martin said Sunday the Group of Seven officials believed that current economic fundamentals were "very, very good" and would lead to strong growth this year.

While also expressing optimism, Treasury Secretary Lloyd Bentsen warned that countries such as Japan and Germany still needed to do more to lift their nations out of steep recessions.

"I've been around long enough to know that some of the optimism I heard today can fade — and fade fast — unless it is based on credible plans," Bentsen told reporters Sunday night. "We can't wish growth to happen. We have to make it happen."

The United States would like to see faster interest-rate reductions in Germany and a bigger government stimulus package in Japan, including more permanent consumer tax cuts.

But officials from both Japan and Germany, the world's second- and third-largest economies after the United States, argued that they have already done a lot and cannot go further without fueling inflationary pressures.

Japanese Finance Minister Hirohisa Fujii, expected to continue in that post under the new prime minister, Tsutomu Hata, said Japan will continue seeking to spur domestic growth as a way of reducing its record trade surpluses. But he said other nations had to be more patient in looking for results.

While IMF economists are forecasting that the global economy in 1994 should turn in its best performance in five years, that is due primarily to unexpectedly strong growth in the United States. The IMF has cut its growth forecasts for both Japan and Germany due to the deep recessions in those countries.

One of the issues discussed was the impact of the rapid rise in long-term interest rates since early February when the U.S. Federal Reserve began tightening credit in the face of unexpectedly strong growth in the United States.

In a chairman's statement summarizing the discussions that was clearly aimed at nervous financial markets, Bentsen said, "The bottom line was: We agreed the fundamentals are good, and we reiterated that inflation remains under control."

Study evaluates effects of job training on welfare

By JENNIFER DIXON
Associated Press

WASHINGTON

Government training programs are moving limited numbers of single mothers off welfare and into jobs, and much more would need to be done to achieve President Clinton's "two years and out" reform proposal, according to a federal study Monday.

The report, by the National Commission for Employment Policy, said federal employment and training programs must be significantly expanded and upgraded if Clinton's plan to require welfare recipients to find a job within two years is to succeed.

The commission, an independent federal agency that advises the president and Congress on employment issues, also said that a two-year limit on welfare benefits will only work if training and employment are tailored to each parent's individual needs. And support services, such as transportation and child care, must be made available.

"There is no silver bullet to end welfare dependency," said Commission Chairman Anthony Carnevale.

"The good news is that established government-sponsored employment and training programs can move welfare recipients into the workplace and beyond poverty under a 'two and out' plan," Carnevale said. "However, we must focus much more attention on the quality and kind of services offered."

A Clinton administration task force has drafted a plan to limit welfare benefits to two years, followed by mandatory work for participants unable to find a job on their own.

The cost of paying for those jobs and expanding education, training and child-care for the youngest of the 5 million families now on AFDC is expected to total \$10 billion to \$13

billion over the first five years, and from \$30 billion to \$40 billion over 10 years.

The administration, however, has yet to decide how to pay for its plan.

The commission's study tracked 6,467 women on Aid to Families with Dependent Children who enrolled in training and employment services under the federal Job Training and Partnership Act in 1986.

None had worked for at least a year before beginning classroom study or on-the-job training with JPTA. After participating in JPTA, for roughly four to six months, three-fourths of the women were placed in a job.

Half of those women were employed during the first year after JPTA and just under half were employed in their second year.

Sixteen percent had moved out of poverty in their first year after completing JPTA and 22 percent were above poverty in their second year.

The women all volunteered for JPTA, and appear to be a select group motivated to work, the study said.

In contrast, fewer than 20 percent of AFDC recipients who had not been employed in the previous year were similarly motivated and looking for work, the study said, citing Census Bureau data.

Carnevale said the ultimate goal of training programs like JPTA must be to place people in good jobs that offer a chance at economic self-sufficiency.

According to the commission's study, parents who received intensive services, such as occupational classroom training and on-the-job training, were more likely to move out of poverty than those who received minimal services, such as help finding a job.

About one-third of parents on welfare are functionally illiterate and half are high-school dropouts, Carnevale said.

Tyson opens new factory in Indiana

By THOMAS WYMAN
Associated Press

INDIANAPOLIS

Tyson Foods Inc., best known for chicken products, is expanding its Mexican foods line with the development of a \$44 million plant that could bring 700 new jobs to east central Indiana.

The plant in Portland, a Jay County city halfway between Richmond and Fort Wayne, will produce tortillas, corn chips and taco shells, said Tyson president and chief executive officer Leland Tollett.

The food processor's Mexican line, under the brand name Mexican Original, has grown from a \$7 million business in 1983 to \$125 million in sales last year, Tollett said.

Most of the sales are to restaurants, but the company also markets a retail line.

Springdale, Ark.-based Tyson, which operates facilities in 17 states, has been unable to meet demand for the Mexican products from plants in Arkansas and North Carolina, Tollett said.

Tyson is confident the nation's taste for Mexican-style food won't prove to be a passing fancy, he said. "We don't look at this as a fad at all," he said. "It's a very viable part of the American diet."

Gov. Evan Bayh, who brought Tollett to his office to announce the new plant, said an independent company that supplies Tyson is also considering opening an operation in Indiana. Bayh did not identify the company.

Evan Bayh

MARKET ROUNDUP

THE OBSERVER

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

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

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

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

Observer Phone Lines

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

LETTERS TO THE EDITOR

Domers: It's time to say no

Dear Editor:

Patty O'Hara strikes again...but yet another notch in her large belt of fallen domers that has come to represent all that is wrong with the administration-student relationship. Joining the ranks of recent fallen brethren Pangborn and Cavanaugh is Grace Hall.

The residents of Grace Hall received notice from the Vice President for Student Affairs on April 20 that the place that they call home will soon be closed, falling victim to "a long-range plan for renovation of existing facilities on campus." Briefly, the administration wants to, in two years, close both the administration building and Grace Hall, the former for renovation and the latter to make room for office space (both temporary and permanent) that will be lost in the remodeling of the administration building.

The freshman from the 1993-94 year, along with the classes from the following two years and incoming freshmen will then be moved to two new residence halls on South Quad which will house 275 men each.

All of this comes at a time when Grace Hall is finally establishing a sense of identity and unity. In addition, the hall has just this year been itself remodeled. An average observer can see that this move epitomizes poor management. Granted, students are not told the true motivational reasons for moves such as this, but one would have significant trouble in justifying what structurally will have to amount to a "gut-

ting" of an eleven-story building and a consequent upheaval and disruption of good students lives.

With an exodus to south quad, congestion would become a problem as would the resultant lopsided male to female ratio on Mod quad (where Grace presently stands). Costs would be exorbitant and the plan would be grotesquely complex.

All this in a dorm in which the university just spent five figures to have refurbished and all for the sake of the convenience and good parking of administration officials.

At Notre Dame, the student receives education in the classroom, but equally as valuable is the education received in the dormitories. To disrupt that social education in the middle, to change what the student is used to, is as detrimental to the psyche as changing professors for a class in the middle of the semester.

Notre Dame "family" is a buzzword the administration loves to use, and they claim that the communal living in residence halls fosters that. If this is true, then why do they keep dispersing the family and disrupting their continuum? For the sake of their wishes and their needs, for plans that are questionable at best—not the needs of the students, but for the utility of the bureaucracy. The Notre Dame family is dysfunctional and our "parents" don't listen.

This university teaches Christian values. A very admirable Christian value is to stand for what you believe.

When it comes to the oppression here, many choose to turn away and casually throw their hands in the air, denying that anything will ever change. Apathy is an easy thing to experience when one is continually frustrated by an unsympathetic establishment that only listens when purse strings are pulled and any institution of change is quickly buried in a quagmire of red tape to be "studied" (and subsequently buried) by a committee.

We, as students of a university which purports to teach these Christian values, should stand up for what we believe, no matter what the possibility for change is. Not many would deny that oppression against the undergraduates exists, not many could say that something will definitely be done by the administration to change it, but certainly nothing will ever happen if we stand idly by while the Dome's iron fist slowly tightens its strangling grip.

To let them take advantage of our perceived lack of concern is to violate the standards the university espouses and to deny our worth as human beings. There is nothing I can do to save Grace, or Cavanaugh, but until I say "NO MORE", until we all say "NO MORE", we will never know who will be the next victim—the next notch in the belt.

CHAD SMITH
Junior
Grace Hall

Hipp-Beeler award goes to two Farley women

Dear Editor:

I am writing to announce that this year's recipients of the Hipp-Beeler Freshmen Memorial Scholarship are Karla Arenas and Suzy Fry, both from Farley Hall.

As upperclassmen and faculty will remember, Colleen Hipp and Meghan Beeler, two members of the Notre Dame women's swim team, were killed on Jan. 24, 1992 when the team bus returning from a meet in Evanston overturned near campus.

In an attempt to help relieve the pain of this tragedy and to honor the lives of these two freshmen, the student body has established an endowment in both their names. The Hipp-Beeler Freshmen Memorial Scholarship was established in memory of Colleen and Meghan with the intent to memorialize the lives of all students who pass away during their years at the University.

Students are nominated for the award by their Freshman Writing Program instructors, who choose each candidate on the basis of his or her character: an ability to clearly communicate his or her ideas, an ability to accept and synthesize the criticism of others, a displayed sense of self-confidence, and an embodiment of the Notre Dame spirit.

These candidates are students who—through a commitment to a discipline—exemplify the work of Meghan and Colleen toward a greater vision of one's self. Recipients are then selected from interviews of those candidates who

show financial need.

This scholarship is unique because it is the first and only student-initiated, student-coordinated, and student-funded scholarship at the University of Notre Dame. The Hipp-Beeler Freshmen Memorial Scholarship has already been awarded to two

The Hipp-Beeler Freshmen Memorial scholarship is unique because it is the first and only student-initiated, student-coordinated, and student-funded scholarship at the University of Notre Dame.

members of the Class of 1996, Lou Vricella and Dave Brower, both of Keenan Hall. The scholarship will be awarded each spring semester to two freshmen as a gesture of support and remembrance, originated by the friends and classmates of Meghan and Colleen.

Again, I would like to congratulate and recognize Suzy and Karla on their selection to receive this great honor.

MICHELLE NASSER
COLLEEN KNIGHT

Coordinators
Hipp-Beeler Freshmen Memorial
Scholarship

DOONESBURY

"A little sincerity is a dangerous thing, and a great deal of it is absolutely fatal."

-Oscar Wilde

GARRY TRUDEAU QUOTE OF THE DAY

Foulois Squadron highlights national convention

By KATE WIDASIN
Accent Writer

The Benjamin D. Foulois Squadron represented Notre Dame well at the annual Arnold Air Society national convention as it came away with several national and area awards.

Sophomore Seth Keene, this semester's commander, won the Nichols award for the most outstanding sophomore in the country. Keene's recognition was for his outstanding leadership and service contributions to the squadron and the community. As a member of the head staff and as this semester's commander, Keene has been active in organizing meetings, planning projects around the community, and handling paper work.

Sophomores Joseph Roos and Elizabeth Murchison, who both work in public affairs, were also named the best in the nation. Murchison was the squadron's public affairs officer last spring, and Roos held

the position in the fall. They earned their award through outstanding use of local contacts, such as WNDU and The Observer, and for their implementation of an electronic mail system for the squadron.

Arnold Air Society is a select professional and service organization within Air Force ROTC. Members of the Foulois Squadron from Notre Dame traveled to Scottsdale, Arizona over Easter Break to take part in the annual convention.

The weekend was filled with business meetings, workshops, military functions, and entertainment. Members participated in making decisions for the entire society, learning innovative ways to run their squadron, finding new service projects to serve the community, and meeting high-ranking Air Force officers and fellow cadets.

The Foulois squadron won the Maryland Cup, the award for the best large squadron in the Midwest region. Keene said, "this is the award we are

Photo courtesy of Seth Keene

Sophomore stand out Seth Keene won the Nichols Award for his leadership and service contributions.

most proud of."

Roos won again for best pub-

lic affairs for last semester. His recognition came from his

extensive efforts to publicize squadron events such as POW/MIA Awareness Week and the children's field day. Also, Captain Alan Andrysiak was named the most outstanding advisor in the area.

This semester the Foulois Squadron worked two weekends for Christmas in April. Members also introduced their own patriotism presentation to the children at Jefferson Elementary School in South Bend. They did a color guard demonstration, talked to the children about patriotism and the flag, and taught them how to properly fold the American flag.

Much time was also spent raising money for the fall projects, such as Habitat for Humanity and the annual children's field day. The squadron's fund-raisers included concessions stands at the Flying Irish basketball tournament, an NCAA tournament pool, a build-a-thon, and Fox 3, Notre Dame's version of Gotcha.

The Charlatans get dirty

By ROB ADAMS
Music Critic

After quietly dropping the UK from the end of their band's name, the Charlatans have returned for their third album in as many even-numbered years. Oh yeah, and it's great.

Up To Our Hips sees the Charlatans pursuing the sensuous energy that first lit up rock-n-roll in the 1950's...and caused TV programmers to keep the cameras above the band members' hips. Their sound, typically drenched with organ as a result of founder Rob Collins' infatuation with the instrument, has become a bit more Earth-y and less organ-ic; It shows the Charlatans at their most raw.

With their 1990 debut, Some Friendly, their Traffic-esque sound was revered as the Manchester Revolution was at its height; the album went gold in the UK in less than 48 hours. Tim Burgess was that guy in the field of flowers with his hands on his head and that pudding bowl haircut.

In 1992, Between 10th and 11th was released, further establishing the band's apparent but unexplained fetish for numbers; it was a beacon of psychedelic pop that is unparalleled in its dynamic structure and melody arrangement. Tim Burgess, despite mixed reviews and lackluster sales of their second album, became "Jordan Knight on acid": a puzzling sex symbol in the UK, unable to fully shake off the ghosts of that Manchester Revolution which was by then dead.

Now in 1994, The Charlatans "allow" more guitar and bass in their songs; they don't completely dismiss Rob Collins and his organ, it just never dominates the way that it did on past hits "The Only One I Know" and "Weirdo."

Of their new sound, singer Tim Burgess (who has not yet been given an identity for this

Photo courtesy of Tom Sheenan

The Charlatans consists of Rob Collins, Jon Brookes, Tim Burgess, Mark Collins, and Martin Blunt.

album) says, "Everyone's always said we're a strong live band, and we wanted to sound that good on the record. We let ourselves go a bit."

Joining the effervescent Burgess in the Charlatans are Martin Blunt on bass, Mark Collins on guitar, Rob Collins on organ, and Jon Brookes on drums.

"Can't Get Out of Bed," the band's first single from Up To Our Hips, is nothing like the band has ever done. Wearing obvious influences from Motown on their sleeves, Burgess vocals are breathlessly dominating; the song begins and ends at his leisure.

An instrumental track, "Feel

Flows," proves to be an experiment which was well-worth attempting; its haunting melody is equipped with driving bass, but it is the psychedelic guitar licks that dominate this enigmatic tour de force.

Another bold but successful move is the mellow track, "Autograph." With acoustic guitar strumming and hand-claps clearly audible, the bass loosens and then wraps itself around the groove like some sort of automatic lasso.

"It takes us quite a long time," says Burgess on writing songs. "We have to wait for an idea, and then we re-structure it and re-record stuff. It feels like the good songs and the good performances finally came

together on this album. I don't see the point in being proud of tossing songs off. As long as it sounds good, who cares how long it took?"

"Come In Number 21" begins the album and is a surreal masterpiece. The atmosphere of the song can best be described as spicy, as Rob Collins provides dashes of organ, which when combined with the slow, ethereal groove and fabulous chorus rhythm, create a virtual feast for the ears.

One extremely amazing but barely noticeable quality of the Charlatans' music is their ability to make words that don't rhyme, seem as if they do rhyme, a credit to their song

structure as well as Burgess vocal strengths. When he sings couplets like, "We've been together for now and forever/I know your university," it's impossible to get over why it sounds so good, especially when Burgess stretches "university" out to its full five syllables.

The strongest track on Up To Our Hips is the undeniably funky "Jesus Hairdo," a declaration and description of television's omnipotence. The bluesy feel of the song comes from Mark Collins' slide guitar and Burgess seems completely devoid of all worries through his ecstatic vocal stylings.

Slight touches on the cymbals and swift taps at bass open "Patrol," leaving no clue as to where the song may go. The guitar takes the mood away from both bass and drums as Burgess begins his vocals. Check out Burgess as he mumbles "Mess up my mind" and repeats it three times; his arrangements are key to The Charlatans' fantastic music. Eventually the guitar gets a breather and leaves Burgess alone with the bass and drums...and he takes the forefront completely.

Up To Our Hips is a release that, when playing, I fear the end of the CD...that's how good it is. Burgess hums slither in and out of soundwaves, Brookes' drums seem to be tighter and louder making them impossible to overlook, and Rob Collins' organ splashes—albeit not as utilized—are still absolutely mandatory for the Charlatans' sound.

Rob's Rating
The Charlatans
Up to Our Hips
(Beggars Banquet)
****** 1/2**
Four and 1/2 stars
(out of 5)

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

Raffle to benefit Clothe-A-Child. Win Litho signed by all ND Heisman or Football signed by all ND Heis. or 2 94TIX ND/BYU or 2 94TIX & trip to ND/NoWest Limited # tickets- Drawing July 15 Send \$10, name, address, phone to Christ Child Society, 16122 Baywood Ln., Granger, IN 46530

WASHINGTON D.C. CLUB TRUCK TO D.C. PICK-UP THURSDAY MAY 5 AND FRIDAY, MAY 6 FROM 12 TO 5 STEPAN AND LYONS B-BALL COURTS. QUESTIONS CALL ROB X1624

GOLFERS

KEENAN GOLF SCRAM- BLE

Shotgun start Fri. April 29th at 9am, \$8.50 per player, Prizes for 1st, 2nd, 3rd, Longest Drive, & Closest-to-Pin. CALL x3342 or x3273

\$\$ 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 alums: 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- Dark green, suede backpack in front of Pangborn on Sat. (23). It contains important notes for finals. Please call Jenna at x2349 if found. No questions asked!!!

MISSING: A Cotton Bowl jacket with three keys and IDs. It was last seen on Sun. the 24th at 12 noon in PE's 24 hr. lounge. If you know of its whereabouts please contact Jeanne at x3465 or Michelle at x4376.

Lost: Ashley Scott black dress coat from Grace formal at Union Station on 4/08. I have the wrong one, so please check yours. Liz x1316

Lost:

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

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.

LOST: SMALL BLACK OLYMPUS CAMERA AT PIGTOSTAL ON 4/23. PLEASE BE KIND & RETURN IT. NO QUESTIONS ASKED. CALL ANNE 284-5212.

WANTED

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

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.

WANTED GRE REVIEW BOOKS FOR BIOLOGY: #42289

I need a ride to Mn./ St Paul area after graduation. Will share gas, driving, tolls. Call Me! Julie x4276

GOING HOME TO KS? We have room in a U-Haul and will take your stuff for a SMALL fee. Call soon—X1592 or X4902

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.

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

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

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

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

Want a CD- Boom Box, call Ashwin at 4-3440

EXCITING SUMMER OPPORTUNITY FOR SMC/ND STUDENT. HELP FOR PROFESSIONAL FAMILY ON DIAMOND LAKE - JUNE 15-AUG. 15. APPROX. \$1000/MO. 234-1946.

FOR RENT

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

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

COLLEGE PARK CONDOMINIUMS -1/4 mile from library -New appliances -2 bedrooms, 2 bathrooms -Washer & Dryer units -Large closets -Covered parking -Security System -Large balconies -Units now available—

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

Sublease 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!

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

FURNISHED APARTMENT FOR RENT - ONE PERSON NEEDED, ALL UTILITIES PAID, VERY CLEAN! SAFE NEIGHBORHOOD, APARTMENT HAS OWN ENTRANCE. 232-0355

FOR LEASE 2 Bdrm 1 Bath House-Furn. Full bsmt & Garage - 3 miles from campus in Riverpark neighborhood. Call (616)756-9675 for info.

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:

Two dressers in good condition.

Call 288-5205.

FURNITURE FOR SALE - CALL 273-6032.

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

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

'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

FOR SALE —Two beds 1 twin & 1 double Very Cheap Call: 273-3932

83 Nissan Sentra New starter break clutch exh 4 tires runs great 271-9714, 631-5613

For Sale: Full couch, lamp, and chair Call 273-5989

2 couches - \$75ea./OBO 256-6604

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

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

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

Dave 273-5850

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.

FOR SALE- 1 COUCH, 1 DESK LIKE NEW, BARGAIN PRICES. MARC 277-6130

MUST SELL!! BEST OFFER!! IBM Compatible 286AT Computer with:

Full Color Monitor 40 meg hard drive dual floppy (5 1/4 and 3 1/2) enhanced keyboard Mouse Call Caroline at x4702

Furniture for sale: dresser, desk, curtains, bar stools, etc. Call 273-8562

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

Sell me your ticket I need one graduation ticket. Will pay \$\$\$! Call Matt 273-8859

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

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

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

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

Need 3 or ANY EXTRA GRAD tix you have Call Shannon 634-2859

WANTED- 3 GRADUATION TICKETS. \$\$\$ CALL MARC 277-6130

I NEED GRADUATION TIX!!! WILL PAY \$\$\$\$ PLEASE CALL MIKE @259-4986.

PERSONAL

FURNITURE FOR SALE:

Two dressers in good condition.

Call 288-5205.

*****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

J U N I O R S

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

O DEADLINE: BEFORE YOU LEAVE CAMPUS IN MAY.

R

S

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.

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

SABOR LATINO

Friday May 6, CLUB 23

Great music, great fun! Come dance all night long. Best release after finals! (also: Wed. May 11, Club 23)

SABOR LATINO

I apologize for all the things I've done But now I'm underwater and I'm drowning-

Prayer to the Blessed Virgin (Never known to fail). Oh, most beautiful flower of Mt. Carmel, fruitful vine, splendor of Heaven, Blessed Mother of the Son of God, Immaculate Virgin, assist me in my necessity. Oh Star of the Sea, help me and show me here you are my Mother. Oh Holy Mary, Mother of God, Queen of Heaven and Earth. I humbly beseech you from the bottom of my heart to succor me in my necessity (make request). There are none that can withstand your power. Oh Mary, conceived without sin, pray for us who have recourse to thee (3 times). Holy Mary, I place this prayer for your hands (3 times). Say this prayer 3 consecutive days and then you must publish and it will be granted to you. Grateful thanks.

Thank you Mary and St. Jude.

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

FURNITURE FOR SALE:

Two dressers in good condition.

Call 288-5205.

J U N I O R S

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

O DEADLINE: BEFORE YOU LEAVE CAMPUS IN MAY.

R

S

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

HI KATIE!!!!

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.

HI KATIE!!!!

COLLEGE STUDENTS SUMMER WORK

Entry level position with an international corporation, Flexible schedule, Start PT or FT now or after finals. Starting at \$9.25! Call 287-0424 for more information. Taking applications on campus in LaFortune's Sorin Room (3rd floor), Tuesday 4/26 10am-2pm.

♦♦♦ THE COPY SHOP ♦♦♦ in the LaFortune Student Center EXTENDED FINALS HOURS!!!

Mon - Thurs 7:30 am - MIDNIGHT 4/29 Friday 7:30 am - MIDNIGHT Saturday 9:00 am - MIDNIGHT Sunday 9:00 am - MIDNIGHT Mon - Thurs 7:30 am - MIDNIGHT Friday 7:30 am - 7:00 pm

Sat. May 7 Summer Hours Begin!!!

HI KATIE!!

FORMAL TOP TEN

#10 I can't believe he called
#9 He wants me to meet his family
#8 Hot women in hot dresses
#7 Where the hell is the glass
#6 Pigeon Toe
#5 Did he make the team
#4 Do the Justin, old Kevin, & Steve
#3 Do the Scott, new Kevin, Will, and Mike
#2 Do the Bob
#1 Women are versatile.

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.

way to show up for hall storage, turtle. we don't love you anymore.

should i change my outfit once more, bean... would it look BETTER without the necklace... would you tell me...

more potatoes, taryn??

you can can anne's since they're too mushy for her.

suz... we'll have to find some exciting parites next time

you owe me one, belle

thanks for the story, bicky. i finally found him. meat. how mortifying

carson carson bo barson banana fanna fo farson me my mo marson CARSON!

you talk entirely too much to strangers

RED RED WINE

FRUITION

Cubs lose again, Marlins, Rockies roll

Associated Press

Cincinnati 4, Chicago 3

Anthony Young remained winless as Tony Fernandez homered on Randy Myers' first pitch in the ninth and Roberto Kelly hit an RBI single in the 10th Monday night, giving the Cincinnati Reds a 4-3 victory over the Chicago Cubs.

Fernandez's hit was the first Myers (0-1) allowed this season, and it was the left-hander's first blown save after a club-record 20 straight.

Myers (0-1) walked Barry Larkin opening the 10th, then let Hal Morris' bunt roll under his glove for an error. Two outs later, Kelly singled home the winning run, making the Reds 4-0 in extra innings.

Marlins 4, Braves 3

Bryan Harvey gave up his first two runs of the season and left in the ninth with an apparent injury but Florida held on to send Atlanta to its first loss in 11 road games this year.

Harvey relieved starting the ninth and gave up a walk and single. After the trainer visited the mound, Harvey left the

game.

Javier Lopez hit a two-run double off Jeremy Hernandez, who then retired three straight batters for his first save this season.

Dave Weathers (3-1) pitched 7 1-3 strong innings, and Gary Sheffield hit a two-run homer for the Marlins. Tom Glavine (2-2) tied a major-league high this season with 11 strikeouts but departed after six innings trailing 3-1.

Astros Andy Stankiewicz hit a three-run homer and Craig Biggio connected for a two-run homer.

Rockies 7, Cardinals 6

Andres Galarraga and Ellis Burks each hit their eighth homers in the fifth inning off Tom Urbani (0-2). Galarraga's three-run shot tied the score and Burks put the Rockies ahead with his third consecutive hit.

Howard Johnson added his first homer in the first inning for Colorado, which has hit eight homers in three games.

Marvin Freeman (2-0) allowed six runs and six hits in six innings and struck out five. Darren Holmes finished for his second save in five chances.

BoSox blast off to fast start

By ROB GLOSTER
Associated Press

BOSTON

Red Sox fans have seen it all before. Their team gets off to a great start, then falls apart. But players say this year's club is different, and the numbers so far back them up.

After 18 games, Boston led the American League with a 13-5 record that included six straight wins heading into Monday night's game at Seattle. The Red Sox completed a 7-2 homestand on Sunday.

Last year, the Red Sox were 11-7 at the same point and the early surprise of the old AL East. But hitting problems, weak defense and a lack of speed eventually relegated Boston to a second straight sub-.500 season.

With a ninth of the season having been played, there are some big differences between the 1993 and 1994 Red Sox:

— This year's club had 25 homers in 18 games, compared to 10 last year.

— The 1994 Red Sox had stolen 14 bases through Sun-

day, more than double the 1993 total of six at the same point.

— This year the team batting average was .291 after 18 games, compared to .262 last year.

— The 1994 Red Sox are winning despite mediocre starting pitching. The staff ERA was 5.05 after 18 games this season, compared to 3.32 last season.

"Last year, we started out 11-3 and we kind of surprised ourselves," said Mo Vaughn, hitting .386 in his first 18 games. "I think there's a different attitude with this team this year. I think we have a lot more experience and we know we can win."

Most of Boston's success so far this year has come at Fenway Park, where the team has played 12 of its 18 games. The Red Sox, now on a seven-game West Coast road trip, went 2-6 on their first western swing last season.

But players argue the 1994 team is more versatile, and better because it has pitcher Aaron Sele and infielder Tim Lincecum from the start of the

year.

"We're playing aggressive baseball that spills over to everyone," outfielder Mike Greenwell said. "We're taking the extra base. Sometimes you can die doing that, but we're going to do it anyway."

Billy Hatcher stole home to tie a game in the seventh inning last week and Otis Nixon, signed as a free agent in December, has four stolen bases and five bunt hits. Even the plodding Scott Cooper took an extra base on a sloppy outfield play last week to start a ninth-inning rally.

Naehring, whose major-league career has been limited by injuries to 155 games in the previous four seasons, is healthy this year and batting .379.

He also had four homers, nearly matching his previous career total of six.

Sele, who went 7-2 as a rookie last year after being called up in June when Roger Clemens went on the disabled list with a groin injury, is 2-0 with a 2.81 ERA this season despite control problems.

Roger Clemens has been looking like the Rocket of old, as he and the Red Sox have gotten out off the gate fast with a 13-5 entering yesterday's game at Seattle.

St. Joe Beach
Opening
April 28
(Weather Permitting)

HOURS
11:00 AM-6:00 PM
631-7645

MCAT
it's not in September anymore!

The fall 1994 MCAT is in AUGUST
Don't be taken by surprise
Enroll now!

call 1-800-KAP-TEST

KAPLAN

The answer to the test question

St. Vincent de Paul Society

is accepting

Clothing & Miscellaneous
Donations

Look for barrels in your dorm!

Call 234-6000 for more information or
for pick-up of larger items!

Gooden out
4-6 weeks

By RONALD BLUM
Associated Press

NEW YORK

Dwight Gooden, the ace of the New York Mets' staff, will be sidelined four to six weeks because of an injured toe.

The ligament and cartilage damage to his big right toe was discovered Monday during an MRI exam at the Hospital for Special Surgery.

The 29-year-old right-hander has been experiencing pain and further injured the toe pitching last Thursday in Los Angeles. He hurt the toe on opening day at Wrigley Field in Chicago, then missed a start and pitched against Houston at Shea Stadium.

"We're certainly disappointed. I wouldn't use the word devastated," said Ed Lynch, the assistant to general manager Joe McIlvaine. "This is part of the game and the adjustment we'll have to make."

An MRI on Bobby Bonilla showed the third baseman has a strained ligament in his left shoulder, but he is day-to-day.

"He will play every day and just deal with the symptoms and the pain," Lynch said.

H O O R A Y !

Megan's
21 Today!

Happy Birthday

Love,
Mom, Dad & Brendan

Surprising Bulls ready for run

By RICK GANO
Associated Press

CHICAGO

The Chicago Bulls were better than expected in their first season since Michael Jordan's retirement, winning 55 games and making a run at the best record in the conference.

They did not, however, finish the season strongly, losing their final two games and winding up as the Eastern Conference's third seed in the playoffs.

The three-time defending NBA champions have to regroup in time for Friday's visit by the sixth-seeded Cleveland Cavaliers in the best-of-5 opening round. Game 2 will be Sunday in Chicago Stadium.

"We're excited about going to the playoffs. It's an opportunity. This is what we wanted," a reserved coach Phil Jackson said after Sunday's 92-76 loss to the New York Knicks. "We've grown as a basketball club and feel like we're heading toward next week in great shape."

The loss to New York, a possible second-round playoff opponent, followed a double-overtime setback two days earlier to Boston, also at Chicago Stadium.

The loss to a non-playoff team ended the Bulls' shot at the top seed and home court advantage

throughout the conference playoffs.

Of course, the Bulls lost their final two games in the regular season a year ago before winning another championship.

Some Bulls think they aren't through with the Knicks, whose tough defense has given them problems for three years.

"We will definitely see them again, unless they lose in the first round. We plan to be there," center Bill Wennington said.

First, though, are the Cavaliers, a team that beat Chicago three times in four games this season, including the final three meetings.

"Cleveland has matched up with us greatly this year," Chicago's Horace Grant said. "It's going to be a great series."

The teams have met in the playoffs four times in the last seven years and the Bulls have won each time.

But this season there's no Jordan to rescue the Bulls, as he did in 1989 with a hanging last-second shot to beat the Cavaliers 101-100 and clinch the opening-round series.

"For them to win three world championships back-to-back, they had to have more than Michael," Cleveland's John Williams said.

Center Bill Cartwright and the Chicago Bulls, should they advance past the Cleveland Cavaliers, will likely face Patrick Ewing's New York Knicks in the second round of the playoffs.

**The Hammes
NOTRE DAME
BOOKSTORE**

"On The Campus!"

phone: 631-6316

store hours: Mon-Sat: 9a.m.-5p.m.

Student Appreciation Day Sale!

As a THANK YOU to our students for shopping our campus book store all year, we are selling ALL CASSETTES and ALL COMPACT DISC'S for \$2.00 OFF for....

ONE DAY ONLY!

USE this GIANT COUPON on Wednesday, April 27, 1994 ONLY!

\$2.00 OFF ALL Cassettes & CDs

FULL
LENGTH
IN
STOCK
NO
LIMIT!

USE OUR MUZE! It's an easy to use computer that searches the world for hard to find music. And now our special orders only take a few days!

Baseball takes two but not without trouble

By JENNY MARTEN
Senior Sports Writer

Pat Murphy called it a good wakeup call. After handily winning the first game 11-5, the Notre Dame baseball team had to struggle to win a nailbiter nightcap 8-7 in extra innings last night at Eck Stadium.

"That's baseball. Anybody can beat anybody on any given day so you've got to find a way to win," said Murphy.

Although it wasn't pretty, the Irish (27-9) did find a way to turn back a fiery Goshen College team after tying the game on a bases loaded walk to Ryan Topham in the bottom of the last inning.

In the bottom of the eighth, Paul Failla went to second when Maple Leaf left fielder Mark Schloneger misplayed his high pop-up. With two outs,

Sollman hit a chopper that second baseman Ryan Long couldn't handle and Failla scored the winning run on the error.

Goshen designated hitter/pitcher/third baseman Jon Stoops almost singlehandedly beat the Irish going 1-for-3 at the plate, pitching five innings of one-hit baseball and making an unbelievable play on a grounder to third base.

On the mound, Stoops allowed only one run and struck out seven while walking eight, but the numbers don't show how the righthander controlled the Irish batters with a small array of pitches.

The doubleheader with the crosstown Goshen was scheduled to balance out rainouts early in the Irish schedule and was intended as an opportunity to get some of the younger members of the team playing

time.

Although some players like Mike Amrhein and Javier Fuentes took advantage of the playing time, the intention of the doubleheader backfired a little after Goshen tied up the game in the fourth inning and took a one-run lead in the fifth.

"You rest some people and you risk going into the game without a proper focus," said Murphy. "We're lucky to come out with a doubleheader sweep."

Amrhein and Topham led the Irish at the plate in the game. Amrhein went 2-for-4 while Topham went 2-for-3 with a homer, three RBIs and two walks. George Restovich also drove in two runs with his sixth home run of the year which he drilled off the light pole in right field.

Four Irish pitchers saw time on the mound, but freshman Larry Mohs was the only one who was able to control the Goshen hitter.

Mohs gave up only two hits and one walk while striking out five in three innings of shutout pitching.

The Irish won the first game of the doubleheader 11-5 thanks to four Irish home runs in the first three innings.

Topham got things started with a dinger to left center off Goshen starter David Rupp in the first inning. Three batters later, freshman Mike Amrhein put a three-run homer in just about the same spot.

In the third inning, Amrhein and catcher Dennis Twombley hit back to back solo home runs to give the Irish a 7-0 lead.

Amrhein, 2-for-4 with three RBIs in the game, was quiet about his first two collegiate home runs, but would like to continue hitting well.

"I didn't want to celebrate in front of everybody. It's nice to think about it now," said the freshman. "In baseball you go up and down. I'd like to stay off the rollercoaster and play evenly."

After the quartet of long balls, the Irish picked up three runs in the fourth and a run in the

fifth while Goshen scored two runs in the fourth and three runs in the seventh.

Twombley (2-for-4, 2 RBIs), Topham (1-for-2, 2 RBIs) and Fuentes (2-for-3) keyed the Irish attack with strong performances at the plate.

A.J. Jones raised his record to 4-1 with after blanking Goshen in 2/3 of an inning on the mound. Paul Pryblo notched his fourth save of the year with one earned run on three hits in three innings on the mound.

The Observer/Thomas Zippich
Jason Pun and his Irish teammates were shocked by Northwestern on Sunday.

Always Dress
for Success!
.....
Happy Birthday
Brandee!

Love,
Mom, Dad & Patti

Tennis

continued from page 20

sophomores Jason Pun and Mike Sprouse, senior Allan Lopez and sophomore John Jay O'Brien, Simme's substitute, couldn't get it down at the No. 2 and No. 3 slots respectively.

The ultimate result of Sunday's result, in terms of next months NCAA tournament, is that Northwestern has probably slipped in the back door to join Notre Dame, Minnesota and Michigan for the regionals.

For Notre Dame, however, Sunday's upset has only served as a wake up call for the NCAA championship, here at Notre Dame, May 21-29.

"We'll work really hard from here on in," remarked Bayliss, "we must play better doubles. In addition, we need to fine-tune the bottom half of our line-up; roster changes could take place with stand out showings in practice."

"I have to respect the team's academic needs," he added, "but came day one after finals we'll spend a lot of time lifting and running to get in top physical shape. Hopefully come May we'll be both mentally and physically at our peak."

OBSERVE THE
WARNING SIGNS.

Know the warning signs. Early
detection may save your life.

American Heart
Association

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).

Track

continued from page 20

sophomore Jeff Hojnacki in the 1,500m, and sophomore Mike Smedley in the 3,000m steeplechase.

The women were once again led by sophomore Erica Peterson, who finished first in the 400m hurdles. Junior Lisa Junck also posted a victory in the 100m hurdles, along with

freshman Alison Howard in the 400m, and freshman Carolyn Long in the 800m.

The men's team fared very well in the field events as well, with five victories. Junior Lamarr Justice, who in the winter plays point guard for the men's basketball team, won the triple jump.

Senior Brian Kubicki won the shot put, junior Dan Grenough placed first in the pole vault, senior Todd Herman was victorious in the high jump, and

senior Stu Tyner captured the discus title.

Although these strong results were accomplished against teams that are not generally known as track powerhouses, the meet served a different purpose, according to Pian.

"This meet was extremely important for our runners," said Pian. "Going into the most important part of our schedule, it was important to give everyone a chance to run and improve their times."

The fact that the meet was held at home was an added incentive to the team as well, according to its members.

"Having this meet at home gave all of our competitors that extra push that they needed to make it a success," said Herman. "It is always good to go out and perform well in front of the home crowd."

Now, with the IC4A and NCAA meets just ahead, the team hopes that their success this weekend will carry over into the upcoming weeks.

According to Pian, most runners qualify for the NCAA meet during the final part of the season. He hopes that the performance in this meet will continue to be improved upon, so that the Irish can add to the list of runners who have qualified. Presently, the team has twenty members qualified for the IC4A meet, but only one, Erica Peterson, for the NCAA's.

"In addition to Peterson, I'm looking for big things from other members of the team in the future," said Pian. "Howard, Junck, Herman, Coyle, Ruder, Lytle, and Lilly all have good shots at lowering their times and qualifying."

Sophomore Erica Peterson did her job for the Irish over the weekend, as she placed first in the 400m hurdles. *The Observer/Eric Ruethling*

Notre Dame dominated field events this past weekend at its home dual meet. *The Observer/Eric Ruethling*

The dictionary has at least three definitions for "value." So do we.

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

PowerBook® 165 4/160.

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

Giving people more value for their money has made Macintosh® the best-selling personal computer on campuses and across the country for the past two years* And that's a trend that is likely to continue. Because there are Macintosh and PowerBook® models

available within your budget. Meaning you get it all. Power. Quality. And affordability. It's that simple. So, if that sounds like value to you, visit your Apple Campus Reseller today. And leave your dictionary at home.

Affordable computers from Apple.

Notre Dame Computer Store
Room 112 CCMB • 631-7477

Irish softball set for Spartans

By MEGAN McGRATH
Sports Writer

No one on the Notre Dame campus needs to be reminded that the next two weeks are the toughest of the year.

For the Fighting Irish softball team, these weeks of finals preparation and distractingly good weather also bring three challenging home dates to Ivy Field.

Today at 3 p.m., the Irish square off against Michigan State, a scrappy squad whose 16-23 record includes victories over MCC challenger Detroit Mercy and Northwestern, ranked fifth in the region.

"Michigan State comes in here with no pressure on them," says Irish head coach Liz Miller. "They proved when they beat Northwestern that they can beat anybody, so we have to be prepared."

The Spartans are led by

freshman second baseman Keri Lemasters, who has a .364 average and ten doubles. Shortstop Patti Raduenz contributes a .313 average.

Michigan State has hit just ten home runs this season, relying instead on slap and bunt hitting to produce runs, which will test an Irish defense that committed nine errors in four games this weekend.

"We just have to go into this game and do the best we can," Miller says. "We can't put a lot of pressure on ourselves. If we play hard the wins will come."

The Irish hope their offense will continue to produce like it did against Indiana State. Notre Dame drilled 14 hits in Sunday's second game, including homers by Sara Hayes and Meghan Murray. For Hayes, it was her tenth long-ball of the year, extending her league lead in that category and RBI.

Murray's shot was her second of the day, capping a 5-for-7 afternoon.

"I really felt good (Sunday)," Murray said. "I guess I got out of my little slump, not getting any hits against Loyola on Friday."

After the Spartans, the Irish will be challenged by two of the toughest teams in the mid-west region. Wednesday DePaul, first in the NCAA Midwest Region Poll, comes to Ivy Field for a 3:30 p.m. game to make up their April 12 meeting which was rained out. Saturday Ohio State, with a win-streak of over ten games, arrives for a 1 p.m. twinbill.

"It's a very tough week for us," Miller concedes. "We have a lot of other priorities with finals coming up. We need to be focused when we are on the softball field and just play hard."

Softball

continued from page 20

went from a new pitcher learning the college game to the everyday hurler.

"It's harder to adjust to the college game as a pitcher," Battersby admits. "The mound is three feet farther back, the core of the ball is different in the NCAA and of course the hitters are a lot better."

When Miller suffered a stress fracture to her leg in March, Battersby found herself pressed into daily duty.

"I didn't plan on pitching this much," she admitted. "I hoped to be a starting pitcher, but now with both relievers out I'm throwing a lot more. I'm just dealing with it as best I can."

"There is a lot of pressure on Joy," Notre Dame coach Liz Miller says. "Her role has evolved in a way we didn't anticipate. Because she's had to pitch so often, we haven't had the chance to really work on specific elements of her game."

It's been a tough role, but Joy has done a good job.

Battersby has had her share of rocky outings, but has also beat regionally-ranked teams like Indiana and Michigan.

"I look at other pitchers and see that they are getting hit, too," Battersby said. "I try to learn from the negative but not to dwell on mistakes."

Another rookie who entered the starting line-up early in the season due to injuries was McMahon.

When starting catcher Sara Hayes missed three games and regular third baseman Andy Keys had to catch, McMahon took over third. She has remained in the line-up at designated player and has recently been a key pinch-hitter.

"Kara was able to step right in and help us after Sara got hurt," Miller said. "Even without that much game time recently I can really see her improving and working hard on technique. I think she will be a real contributor in the future."

McMahon has tried to fill in where ever can.

"I just try to add a little spark in every game," McMahon says. "I didn't expect to play as much as I have. I've been pleasantly surprised by it."

Among the most consistent contributors in the group is Perkins. Her .346 batting average, good for third among every day players, has jumped 60 points since she returned from a mouth injury earlier this month.

"Liz has stepped in and become one of our strongest offense weapons," Miller says of her number three hitter. "Having her in the lineup is a big factor for us."

Perkins and McMahon both feel that the competitive traveling teams they played for during high school helped prepare them for college ball.

"I played on really competitive teams and I'm not seeing any better pitchers," McMahon said.

Perkins concurs: "The traveling teams I played with during high school were a lot like this, it was on a similar level."

"The summer programs that Liz and the other girls played in prepared them for the competitive level of the college game," Miller agrees. "The experience level was there for them a lot quicker."

Lacking that level of competition may have hurt Murray earlier in the season, but her recent performance shows she has more than caught up. In this weekend's double-header against Indiana State she went five-for-seven, including two home-runs in the nightcap.

"I like to call Meghan a diamond in the rough," Miller says. "What I mean by that is she has tremendous potential; she is a strong athlete with great hands and an explosive bat. She just needed time to adjust to different pitching and the different level of play."

Murray admits the transition was a big one.

"I was so nervous when I first got here," Murray said. "Every one else had played against nationally ranked teams, where I came from in Minnesota we just didn't have that opportunity."

Murray credits Miller and senior captain Christy Connoyer with "showing her the ropes" of college ball.

"Christy was a big help in learning about fielding, what to do at certain times, and how to deal with other people on the team."

"All of the upperclassmen have been great," Murray continues. "Being a freshman isn't a factor with them. There's no extra pressure."

The other freshman on the team share Murray's attitude.

"I don't feel like I have to prove anything just because I'm a freshman," Perkins says. "I think coach understands we're still learning."

"It's been tough, but I tell myself that I'm a freshman, and I'm still making adjustments," says Battersby. "I don't use it as an excuse, though, because I really don't feel like a freshman any more."

Flanner flogs Carroll, takes IH baseball

By DYLAN BARMER
Sports Writer

The Flanner Gamecocks captured their third straight inter-hall baseball championship yesterday afternoon, routing Carroll Hall 14-1 in a 4 1/2 inning game.

The game was called in the fourth due to the 1:45 rule, which states that a game must come to an end after an hour and forty-five minutes of play.

After jumping ahead 2-0 in the first, Flanner poured on 11

runs in the second, highlighted by senior player/head coach Mike Rood's home run over the left field wall at Jake Kline Field.

Freshman Mike Eger, who pitched at powerhouse Moeller High School in Cincinnati last year, had a strong outing for the Gamecocks, striking out seven and walking four in four innings of work. Eger allowed just two hits and one earned run on the afternoon, and his fastball appeared simply unhit-table to several of the Carroll

players.

Third baseman Jason Woodrum also played well for Flanner, going 3-for-4 with five RBI on the afternoon.

"We haven't lost a game in my four years here," commented Rood. "Our bats really came alive today. The coaching job for the winningest program on campus is now available."

"I was really happy with the way the team played," added assistant coach Eric Baker, who was 3-for-3 in the game. "We would like to thank our fans."

The Gamecocks finished at 6-0 on the season, which was their fourth straight unbeaten campaign.

The Honor Code

*applies to all faculty
and undergraduates at ND.*

Read It.
Understand It.
Know It.

Audition for READERS

for
Baccalaureate
&

Seniors' Last Visit to the Grotto

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

WORK ABROAD

Notre Dame Students

WITH SUMMER RIGHT AROUND THE CORNER, TIM CONTEMPLATES HIS JOB PROSPECTS...

the Council on International Educational Exchange offers you the opportunity of a lifetime. JUST CALL (212) 661-1414 EXT. 1426 NOW for your FREE brochure on how to work legally in Britain, Ireland, France, Germany, Costa Rica, Canada, New Zealand, and Australia.

CIEE provides the work authorization, a program handbook, flight discounts, a local resource center, employer leads, and accommodation options all for just \$160. Do it for a summer or after graduation or even while studying abroad.

See a different culture from the inside while enhancing your resume, or do it just for fun!

Rebecca's
21!
Love to our
birthday girl!
Mom, Dad &
Elizabeth

Waiting Irish on the bubble

By KATE CRISHAM
Sports Writer

After nearly four months of playing the tennis game, the 16th-ranked Notre Dame women's tennis team is ready to begin playing the waiting game.

The Irish lost a 5-4 match to Michigan on Saturday, ending their regular season with a 16-8 overall record and a 5-3 regional record. The Irish are now awaiting word on whether they will receive an invitation to the 20-team NCAA Championship, which will take place on May 11-19 in Athens, Ga. The loss to Michigan makes a regional bid to the tournament unlikely.

"We have to wait until May 4, when the bids come out," said head coach Jay Louderback. "Wisconsin beat Northwestern this weekend, so that does help our chances."

"Whoever gets the regional bid will most likely have at least two losses," said Louderback.

The Irish were led by sophomore Holyn Lord's 6-2, 6-1 defeat of Bogana Yankovic at number-two singles. Junior Laura Schwab defeated Jamie Fielding 6-1, 6-1 at number-three singles, while senior Lisa Tholen defeated Simon Lachman at number-six singles.

In the number-one doubles match, the 21st-ranked duo of Tholen and sophomore Wendy Crabtree defeated Yankovic and Angie Popek 6-2, 6-3.

Despite the loss, Louderback was pleased with his team's performance.

"We competed real hard," said Louderback. "We had

Sophomore Holyn Lord was a bright spot for the Irish in their 5-4 loss to Michigan on Saturday.

some real tight, well-played matches, like the number two singles match, which went to three matches, which could have gone either way."

"Even though Erin Gowen was hurting, she still played doubles," said Louderback. "Erin's strength is her speed, and you could tell she just wasn't moving as quickly as usual."

"Lisa Tholen is coming off an injury, and she played real well at both doubles and singles," he said.

The Irish were hurt by Crab-

tree's 6-3, 2-6, 6-1 loss to Sarah Cyganiak at number-one singles.

"That was Wendy's first loss in the region," said Louderback. "She played a real tough match."

For now, the Irish will be waiting for the news regarding the NCAA bid.

"I'd say our chances of an at-large bid are about fifty-fifty," said Louderback. "We're just going to have to wait for May 4."

Belles tennis to close at home with Albion

By JENNIFER LEWIS
Saint Mary's Sports Editor

The 12-4 Saint Mary's tennis team will end their successful season at home this afternoon at 3:00. The Belles will take on their biggest rivals, the Albion College Britains.

"The team is really fired up to get revenge on the Britains," said coach Katie Cromer. "This game is so important not only because it is our last match and we want to win, but because our loss was so close in the invitational."

"The rivalry has been building up between the two teams for years," said senior Thyama Darby.

Darby is Saint Mary's number two singles player and shares the position of number two doubles players with Robin Hrycko. Albion was the first team able to defeat them in the middle of the season. Darby also lost her singles match at the same meet; Darby and Hrycko will be able to have a rematch with their former victors this afternoon.

"My personal best season was

definitely my sophomore year however, my doubles team is by far the best this year," said Darby.

This will also be Mary Cosgrove's, the number one singles player and the number one doubles team player, final match. According to Cromer, Cosgrove and Darby are not only the two top players, but the two leaders of the team.

"Their performances will be greatly missed in the next years season," said Cromer. "It is going to be difficult to play without them. We have a strong base without them, but when any team loses their number one and two players it's going to be difficult. We are really hoping for some talented freshman next year."

"I would really hope to end my collegiate career with a victory in both."

"I hope everyone will come out and support the team in our last home match. I think some fans could really make the difference," said Cromer. "I really encourage everyone to come, it will be an extraordinary match."

*I take you, Eileen Marie,
to be my wife, to have
and to hold, in plenty and
in want... I promise to
love you and honor you...
to be agreeable and com-
pliant in bed and in
board... for as long as we
both shall live!*

109 days...

XO

...to be continued...

Looks like a Vivarin night.

It's 10 PM. You've crammed for finals all week. Took two today. And now you've got to pack an entire semester's worth of Philosophy into one take-home exam, in one night. But how do you stay awake when you're totally wiped? Revive with Vivarin. Safe as coffee, Vivarin helps keep you awake and mentally alert for hours.

So when you have pen in hand, but sleep on the brain, make it a Vivarin night!

Revive with VIVARIN.®

Use only as directed. Contains caffeine equivalent to 2 cups of coffee.

© 1993 SmithKline Beecham.

GARY LARSON

NEXT: "AND THE FIRST SHALL BE THE LAST..."

BILL WATTERSON

OK, DOWNSTAIRS!
MARCH!

HEY, YOU CAN'T TAKE ME OUT OF BED! I NEED MY **SLEEP!**
HEY! HEY!

DAVE KELLETT

WE GET THE TOP SPOT!!
WE GET THE
TOP SPOT!
1:00-4pm!!

ACROSS

- | | |
|--|---|
| 1 Actress Winger | 33 Pickle |
| 6 Park, in Monopoly | 36 Subject for a supermarket tab |
| 11 "Honest" fellow | 37 Avaricious one |
| 14 Where Gauguin visited van Gogh | 38 October gem |
| 15 Funnyman O'Brien | 40 Beam fastener |
| 16 Bloodshot | 42 1963 Oscar winner |
| 17 "Cheers!" in Cherbourg? | 43 Arose |
| 19 Chang's Siamese twin | 45 Danger |
| 20 Brand of lemon-flavored drink | 47 Hang in the breeze |
| 21 Daydream | 48 Madrid's equivalent of a Texas university |
| 23 Koch and Wynn | 50 Performance |
| 24 Pampering, for short | 51 Had lunch |
| 26 It's heard in a herd | 52 Montana and Moon, in brief |

DOWN

- 55 Gladstone rival
60 Real
62 "Poppycock!"
63 Pre-photo
pronouncement
in Geneva? ...
65 Some
66 Skirmish
67 "Dallas" Miss
68 Simonize
69 Classic theater
name
70 4-Down again

- 1 Peri opera
- 2 Made a boner
- 3 Post-sneeze word
- 4 Take money for a spare room
- 5 Loner
- 6 Agt.'s share
- 7 Creator of Lorelei Lee
- 8 Med. subj.
- 9 Winter melon
- 10 Competitor
- 11 Vicinity
- 12 Early German carmaker
- 13 Barely beat, with "out"
- 18 Woman's top
- 22 Cartoonist Wilson
- 25 Islamic leader
- 28 Crowbar
- 29 Portugal and its neighbor
- 30 Barely managed, with "out"

ANSWER TO PREVIOUS PUZZLE

C	R	A	F	T		F	A	N	T	A	N	
E	A	G	L	E	D		A	L	E	R	T	E
S	T	E	E	L	E		S	T	E	A	L	E
S	T	I	R	S		P	E	T	E	R		A
H	M	O		H	A	L	T	E	R		A	N
E	O	N	S		C	O	E	D		A	N	T
W	I	S	E	G	U	I	S		R	O	T	A
			R	A	T	S		L	O	N	I	
A	E	R	A	T	E		B	E	D	E	C	K
G	R	A	P	E		F	A	T	E		S	N
H	A	T	E		W	O	N	T	O	N		I
A	S	A		P	A	R	S	E		A	S	T
S	E	T	T	I	N	G		R	E	B	A	T
T	R	A	I	N	E		S	P	O	D	E	S
S	T	E	E	D	S			A	B	O	R	T

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		61		
62					63				64					
65					66						67			
68					69						70			

Puzzle by Mark Danna

- | | | |
|---|-------------------------------------|--|
| 31 Raise | 46 Bloodletting practitioner | 57 Charon's domain |
| 32 Alternative to Charles de Gaulle | 49 Potted | 58 Kind of beer |
| 33 Clinton's runs | 52 Put down | 59 Relationship words |
| 34 Each | 53 Count in music | 61 Prefix with play or scope |
| 35 First name in spying | 54 Winter weather | 64 Favorite relative in politics? |
| 39 Moon-based | 55 Extract | |
| 41 Alternative to Certs | 56 New Rochelle college | |
| 44 "Desdemoiselles d'Avignon" artist | | |
-
- Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).**

OF INTEREST

■ "Democracy In the Americas: Approaching the Year 2000" will be presented April 29 through May 1, 1994 as a part of Project Latin America 2000. There will be Academic Workshops as well as a Public Policy Forum held in the Hesburgh Center for International Studies.

DINING HALL

Notre Dame

Chicken Strips
Grilled Sole
Garden Quiche

Saint Mary's

**Yankee Pot Roast
Baked Stuffed Pork Chops
Cheese and Potato
Pierogie**

Just a fraction of what we spend on sports can help keep society in shape.

It's so easy to help your community, when you think about it.

Millions of people have helped make five percent of their incomes and

five hours of volunteer time per week the standard of giving in America.

Give Five.
What you get back is immeasurable.

Get involved with the causes you care about and give five.

Frosh figuring in early

By MEGAN McGRATH
Sports Writer

It's a whole new ball game in college.

The five freshmen who joined the Notre Dame softball team had to adjust not only to the rigors of attending a presti-

gious university and playing a varsity sport, but also to the changes in dimensions of the playing field and the livelier ball the NCAA employs.

Yet despite all the challenges presented by both college life and competitive softball, the

freshman on the Irish squad have all made considerable contributions to the team.

Pitcher Joy Battersby has seen the most action of the five, pitching every other game for the Irish since March. Outfielder Elizabeth Perkins has started all but one of the games she was available to play, while second baseman Meghan Murray has been a starter and a pinch-hitter, as has third baseman Kara McMahon. Katie Marten has been used primarily as a pinch runner, seeing action in 36 of Notre Dame's 47 games.

"I think all the freshman have the personality to make a big contribution to the team," McMahon said. "We are all sparks; we keep an upbeat attitude throughout whatever happens."

Maintaining an upbeat attitude has been important for Battersby. Injuries to pitchers Kara Brandenburger and Carrie Miller have decimated the Irish pitching staff. Battersby

Kara McMahon, in her first year, is one of Notre Dame's scrappiest players. The Observer/John Bingham

Freshman Joy Battersby has stepped in to become a major contributor to the Irish pitching staff. The Observer/John Bingham

see SOFTBALL / page 17

Wildcats stun No. 14 Irish

By PHIL LANGER
Sports Writer

The Notre Dame men's tennis team, currently in a three-way tie with Mississippi and North Carolina for the 14th slot in the polls, was stunned last Sunday by Northwestern 4-3 in their final match of the season.

Todd Wilson

"It," commented Notre Dame head coach Bob Bayliss, "simply wasn't a highlight film for Notre Dame tennis."

"It," however, came down to more than a lack of primetime, highlight film type shots. Sunday's shocking upset was simply the result of poor fundamental execution.

The likely contributor to Notre Dame's subpar play was freshman sensation Ryan Simme's absence at No. 2 singles.

Simme fell victim to the flu sometime last weekend and, as a result, each singles player played up a slot with freshman Ron Mencias filling the void left at the No. 6 position.

"They [Northwestern] caught us at No. 4 and No. 5 on bad days," added Bayliss. "This was a major disappointment."

Yet another disappointment was the poor outing of the doubles teams. Seniors Andy Zurcher and Todd Wilson won at No. 1 doubles, but

see TENNIS / page 15

Stu Tyner and the Irish earned wins over Eastern Illinois and Hillsdale this weekend at home in their dual meet. The Irish especially dominated the field events. The Observer/Eric Ruethling

Men and women tracksters coast to easy victories

By WILL MARTIN
Sports Writer

The Notre Dame men's and women's track team continued to prepare for important season-ending meets with solid victories over Eastern Illinois and Hillsdale this weekend at the Monogram Track.

By finishing with 75 points, the women's team posted an impressive win. Eastern Illinois was held to 45 points, while Hillsdale only managed to finish with 39.

"I was very pleased with the performance of our women's team," said Coach Joe Plane. "Even though we are not as deep as some teams, we really ran well and a lot of good things happened this weekend."

The men's squad won its competition in similar fashion. The Irish finished with 103 points, while Eastern Illinois only scored 69. Hillsdale once again finished last with 19 points.

"The men's team ended up running better than expected," said Plane. "We were hoping for a total score in the mid 80's, but we ended up with over 100."

In the meet, the team had 16 members finish first in their respective events. On the men's side, senior Dean Lytle led the way with a first place finish in the 200m and a second in the 100m. Other first place finishes included junior Nate Ruder in the 5,000m, senior Chris Lilly in the 110m hurdles,

see TRACK / page 16

Irish encore

Jim Flanigan, Willie Clark, and Lake Dawson were all selected in the third round on the NFL Draft's second day, bringing the total of Notre Dame players drafted to seven.

CCHA dwindles

CCHA member Kent St. has announced it has dropped its hockey program.