

THE OBSERVER

Tuesday, March 21, 1995 • Vol. XXVI No. 105

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Unknown donor gives MBA grant

Special to the Observer

The University of Notre Dame has received a gift of approximately \$1.5 million from an anonymous benefactor to establish a master of business administration (MBA) merit scholarship program.

"It is no secret that we want

see GRANT / page 4

Keenan Diversity Week features Huerta

By EDWARD IMBUS
Associate News Editor

Although Keenan Hall is best known for their Revue, the dorm has also provided the campus with a series of events aimed at recognizing the benefits cultural diversity brings to the Notre Dame campus.

The events will begin with a speech by Dolores Huerta who, with Cesar Chavez, co-founded the United Farm Workers of America in 1962. She will speak at the Center for Social

Concerns on Wednesday at 8:15 pm. On Thursday she will discuss diversity issues with students in the Keenan Commons beginning at 10 pm.

Huerta directed the 1970 grape boycott that gave the UFW its first collective bargaining agreements, which she wrote. She was also influential in the passage of the Agricultural Labor Relations Act in 1975.

"She had to fight discrimination, to fight for a cause that was not supported by many

people in the states. (But) the people needed the help to get their rights," said Miguel Berastain, a coordinator for Diversity Week.

On Friday, Lois Mason will speak on "Both Sides of the Racial Issue" in the Keenan Commons at 7 pm, followed by a performance of the campus band Sabor Latino from 10 pm to midnight.

Saturday's events begin with "Baranga" games at 6:30 pm in Keenan, but will be highlighted by a panel discussion on

race relations at Notre Dame, which in the 3-year history of Diversity Week has proven one of the most popular events.

"No one on campus seemed to want to talk about issues of race," Berastain said, "but there is a need to talk. (The panel discussion) is a good chance to see how different students feel at Notre Dame (about racial relations)."

A special mass with a priest from Chicago will be held in the Keenan Chapel at 4:30 pm will

see HUERTA / page 4

The Observer/ Staff Photo

Catchin' some ZZZs

A student takes a quick nap in the LaFortune Student Center in order to get a break from her studying.

CAMPUS LIFE COUNCIL

Football ticket exchange discussed by CLC, Scholl

Observer Staff Report

Preliminary discussions regarding a possible football ticket exchange program were held at the Campus Life Council's meeting last night.

William Scholl, director of ticketing and marketing and a guest at last night's meeting, said that he was open to any ideas for a possible ticket exchange or regulated resale program. One possibility included allowing students to exchange a student ticket for a general admission ticket.

Scholl said that was "a great idea," but warned that two problems may stand in the way.

First, allowing a ticket swap would likely result in people other than college students watching the games from the student section.

Second, scalping would probably become easier and more prevalent when considering that student tickets would gain the same face value as a GA ticket. Moreover, students possibly would be less inclined to exchange their tickets if they knew they could gain more money by scalping.

One solution that Scholl pro-

posed to the scalping problem was emphasizing the benefits of not getting one's tickets confiscated when caught scalping.

The ticket office plans to put an exchange program in place by this fall.

The project was initially proposed by William Kirk, the assistant vice president for Resident Life, who said last semester that he wanted a way for students sell their tickets to friends or family members without violating University ticket regulations. Primary CLC reaction to the idea was favorable, though several members last semester also pointed out that details needed to be outlined before its approval.

A subcommittee was formed to explore the matter, but throughout the year did not report any significant progress to the Council. The idea was also delayed as the Council considered proposals from GLND/SMC.

This CLC meeting marked the final one for chairman and Student Body President Dave Hungeling. The next meeting will

see CLC / page 4

Nerve gas spreads throughout Tokyo subway

By PETER LANDERS
Associated Press

TOKYO

Police in protective gear seized five packages of nerve gas that spread death Monday through Tokyo's crowded subway system, hunting for clues in a chilling new chapter in urban terrorism: the use of chemical weapons.

No one claimed responsibility for the chilling attack, which killed six people, sickened more than 3,200 others and paralyzed one of the world's busiest subway systems. It stunned the Japanese, who consider their country among the world's safest.

The attack drew new attention to earlier, unsolved cases of chemical poisoning, including the deaths of seven people in the central Japanese city of Matsumoto in June. As in the

subway attack, authorities blamed sarin, a nerve gas developed by the Nazis in World War II.

The threat of chemical or biological terrorism has worried governments increasingly in recent years, as the technology became more widespread and easy to obtain.

"Terrorists have taken that step across the threshold into the use of weapons of mass destruction," said Kyle Olson of the Chemical and Biological Arms Control Institute in Alexandria, Va.

Olson studied the Matsumoto poisoning and warned in February that it could happen again.

"I began to reach the conclusion that this was a dress rehearsal of some type, that someone was trying to get the hang of using a new weapon," he told Associated Press Televi-

sion on Monday.

Police refused to discuss suspects Monday and the motive for the attack was unclear. The Aum Shinri Kyo religious cult, previously accused of making sarin, denied any involvement and threatened to sue anyone who suggested there was a link.

The planners likely had advanced knowledge of chemistry. While it is fairly easy to obtain the ingredients to produce sarin, the chemical process is difficult to perform.

A little as a drop of sarin — inhaled or on the skin — can kill a person almost instantly.

The gas attacks a key enzyme needed by the nervous system, causing difficulty in breathing, a fall in blood pressure and contraction of the pupils in the eye.

The gas was used by Iraq in its war with Iran in the 1980s.

see JAPAN / page 6

Lethal gas attack in Tokyo

People died and were hospitalized after a lethal nerve gas, sarin, spewed from wrapped packages. Authorities believe the packages were planted by terrorists in the Tokyo subway system during Monday's morning rush hour.

Map locates subway stations affected by sarin gas

AP/Karl Gude

■ INSIDE COLUMN

The Irish character of ND

While the question of how to instill, cherish, and protect the Catholic character of Notre Dame has been debated for some time, the University has many more qualities that should also be recognized and enjoyed.

Edward Imbus
Associate News Editor

The distinct Irish character of Notre Dame is one of those qualities. It sets this university apart from any other. Celebrated only unconsciously, it helps bind the community together into its tight-knit family.

Notre Dame seems to attract a large amount of people with Irish descent automatically because of its quiet, unspoken pride in the fact.

The concentration of red-headed people, students with a last name beginning with O' or Mc, or other identifiably Irish last names at Notre Dame is tremendous — much larger than any other place I have ever visited except for the the Green Isle itself.

Only here have I needed to be corrected with the pronunciation of such names like Dougherty or Loughran, which are rightly said "Dockerty" and "Lockran."

But the Irish of Notre Dame are not exclusive or exclusionary.

Beyond introducing me to green beer last year (before our party was rudely interrupted by the otherwise good police officers of the city), the Irish culture of ND is inclusive and inviting to all, regardless of any categorical distinctions, like race or political leaning.

The requirement to join the group is, rather, adopt and enjoy the stereotypical Irish characteristics: the friendliness, the competitiveness, the wit and good humor, the drinking and merriment, and an aversion to snobbery — despite the fact that some, like those in my former high school, found ND too "trendy" for their tastes.

The Irish it seems, for the most part, are ethical and principled as well, which may be tied to the traditional relationship of the Irish to Catholicism, the faith upon which Notre Dame was founded.

The Irish also give staunch loyalty to their families — a group which, to a university student, may include friends, a team, or in fact everyone in the community.

Nowhere else but at Notre Dame could such a spirited debate take place about the leprechaun mascot looking too belligerent or "troll-like." Students elsewhere wouldn't care enough to consider it.

Nowhere else would a program in Irish Studies be welcomed and embraced so quickly and so warmly. Professor Deane's Beginning Irish class exemplifies this by filling to capacity in record time, notwithstanding DART. Professor Dolan's classes in Irish History, likewise, have always been very popular with the student body.

Only some of my blood is that of shamrocks and blarney stones, and only a little at that. Many others on campus may not be Irish at all. That cannot, though, and does not stop us from saying and cheering, "We are the Fighting Irish of Our Lady's University."

So smile! Sing! And raise a glass to families all, including our own. Give in to instinct; the Irish nature in us cannot be held back.

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

■ TODAY'S STAFF

News	Accent
Ethan Hayward	Jenny Gunzelman
Jamie Heisler	Pete Rubinas
Sports	
Dave Treacy	Production
	Belle Bautista
	Susan Marx
Graphics	
Robert Bollman, Jr.	Lab Tech
Viewpoint	Eric Ruethling
Rae Sikula	

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

Cars, trucks crash on interstate bridge across Mobile Bay

MOBILE, Ala. More than 100 cars and trucks collided in fog on a bridge across Mobile Bay this morning in a string of accidents that killed one motorist and injured at least 43.

The wrecks in the rush hour chain reaction left cars crumpled, wreckage littered and motorists wandering in shock amid smoke and the smell of gas near the middle of the Interstate 10 bridge.

Cars looked like "somebody had crushed a beer can," said a witness, Ned Morris.

The span extends several miles across the bay, connecting the port city and communities of Baldwin County to the east. It is heavily traveled by commuters as well as Florida-bound vacation travelers.

The multiple pileups began in fog on the eastbound span around 6:45 a.m. Witnesses said that as motorists got out to check on the first collision, vehicles began slowing and were hit from behind. Eventually there were several pileups and burning wreckage over perhaps a mile of the bridge.

Police spokesman Tom Jennings said at least 100 vehicles were involved and that the injured included six in critical condition. State trooper spokeswoman Dorris

Teague said one person died. At least 43 people were admitted to hospitals. An hour later, helicopters and ambulances could be seen ferrying back and forth to the scene to remove the injured.

James Coleman said he could hear one car hitting another car as the chain-reaction took place. As motorists were sorting through the collisions a garbage truck "plowed through everybody," he said.

Another witness, James Cartwright, said he had to crawl out a window of his car after another vehicle smashed into him from behind. He said he found a woman trapped in her vehicle and held her hand for about a half hour until an emergency crew brought equipment to free her.

"She was lucky she survived," he said.

Witnesses said several cars burst into flames and people were sitting in

AP shock on the side of the bridge. The fronts of several cars were left sticking out over the side of the bridge but did not appear to be in any danger of falling.

Traffic in both directions was halted as police, troopers and emergency crews tried to sort through the wreckage.

Clinton observes V-E Day in Russia

WASHINGTON

Choosing new friends over old, President Clinton will celebrate the 50th anniversary of the allied victory in Europe in Moscow rather than London, the White House announced Monday. The decision to accept President Boris Yeltsin invitation to be in Moscow May 9 came a month after U.S. officials said the fighting in Chechnya made it unlikely Clinton would join the Russian celebration. The apparent concession to Yeltsin was coupled with the second embarrassing moment in U.S.-British relations in less than a week. The British, like the French and the Americans, celebrate the victory over the Nazis a day earlier than the Russians. Rather than accept Prime Minister John Major's invitation to be in London on May 8, White House spokesman Mike McCurry said Clinton would mark the occasion at Arlington National Cemetery "with U.S. veterans, their families, and their loved ones."

Vandals dismember Big Boy statue

TOLEDO, Ohio

Who killed Big Boy? Someone stole the 300-pound, 6-foot Big Boy statue from a restaurant Friday, dismembered the grinning fiberglass fellow with a hacksaw, scrawled "Big Boy is dead" on the pieces and dropped them off around town Sunday. Between giggles, police are taking the theft seriously. "It's really hard to keep a straight face when you talk about it," said Sgt. Richard Murphy. Murphy said Big Boy was chopped into seven pieces. His hamburger was intact, but his right ear and part of his belly were still missing. A note was attached to all but one of the severed limbs with the message: "Big Boy is Dead." A note attached to one limb said: "Big Boy is almost dead. Nevermind. Now he's dead." Each note was signed: "Pimps of pimplyness." Taped to the severed right buttock was a newspaper ad that said: "Strip Steak \$2.29 a pound." "They had a sense of humor," Murphy said. The statue was worth about \$4,000.

Inmate's death wish is granted

McALESTER, Okla.

Thomas Grasso, the two-time killer whose case shaped the New York governor's race, got his death wish Monday. Then, with him safely out of the way, his ex-wife was charged with helping him in one murder. Prosecutors had delayed filing a murder charge against Lana Yvonne Grooms, fearing Grasso would decide to fight his execution. Ms. Grooms was accused of helping Grasso get into the clapboard house where 87-year-old Hilda Johnson was strangled with an extension cord from her Christmas tree on Christmas Eve 1990. Grasso, who had demanded he be put to death for the murder, held his resolve to the end. He died by injection early Monday. Grasso, 32, became symbolic of the fight over the death penalty in New York state, where Gov. Mario Cuomo, a death penalty opponent, insisted that Grasso first serve a 20-year-to-life sentence for a 1991 murder in New York City before going to Oklahoma, where he faced execution. Cuomo lost his re-election bid last fall to Republican George Pataki, who promised in his campaign that one of his first acts would be to send Grasso to Oklahoma.

France plans steps to help Rushdie

PARIS

Salman Rushdie said Monday that French officials have promised to urge European countries to pressure Iran to ensure his safety. The novelist has lived under police guard since Ayatollah Ruhollah Khomeini ordered his death in 1989, ruling that he blasphemed Islam in his novel "The Satanic Verses." Khomeini has died, but a \$3 million bounty offered by an Iranian group for Rushdie's death remains in effect. "Today was a very important day, not only for me, but for the campaign against Iranian threats," Rushdie said after meeting with Foreign Minister Alain Juppe and leading candidates in next month's presidential election, including conservative Premier Edouard Balladur. "We put forth a concrete proposal, which they embraced with genuine enthusiasm." Rushdie suggested that each country in the European Union ask Iran to guarantee that no attacks related to the death threat would be carried out in Europe.

■ INDIANA WEATHER

■ NATIONAL WEATHER

Malloy speaks at ND-Australia graduation

Special to the Observer

Rev. Edward Malloy, C.S.C., president of the University of Notre Dame, was a speaker and guest of honor Mon., March 13, at the first commencement exercises of the University of Notre Dame-Australia in the Western Australia city of Fremantle.

Also as part of the exercises, on Sun., March 12, Rev. E. William Beauchamp, C.S.C., executive vice president of Notre Dame, unveiled a statue of "Our Lady," the Mother of Jesus ("Our Lady" being the English translation of "Notre Dame") that was a gift from the U.S. to the Australian university. The statue was executed by Peter Schipperheyn, who is regarded as Australia's finest sculptor in marble.

Established in 1989, Notre Dame-Australia opened its

doors to students in January 1992. Although no legal or financial ties connect the two institutions, Australia's first private Catholic university and its U.S. counterpart have strong collegial connections.

Father Malloy, Father Beauchamp, and Notre Dame's provost, Timothy O'Meara, assisted in the development of the Australian university and serve on its board of governors. Dean David Link of the Notre Dame Law School served as first president of Notre Dame-Australia and also is a member of its board. Link joined Father Malloy and Beauchamp at the commencement exercises.

The two universities also participate in annual student and faculty exchange programs, and some 30 Notre Dame students currently in Australia will meet with Father Malloy during his visit.

Five million granted to ND

Special to The Observer

The University of Notre Dame received \$5,144,730 in grants during January for the support of research and various programs. Research funds totaled \$4,967,795, including:

—\$3,559,000 from the U.S. Department of Energy for research by Robert Schuler, director of the Radiation Laboratory and Zahm professor of radiation chemistry, and others on the effects of radiation on matter.

—\$389,900 from the National Institutes of Health for research by George Craig, Jr., Clark professor of biological sciences, on vector competence for La Crosse virus in *Aedes* mosquitoes.

—\$226,365 from the National Institutes of Health for research by Howard Saz, professor of biological sciences, on intermediary metabolism of helminths (parasitical worms).

—\$212,137 from the National Institutes of Health for research by Marvin Miller, professor of chemistry and biochemistry, on drugs and delivery systems for opportunistic diseases.

—\$175,000 from the National Aeronautic and Space Administration Langley Research Center for research on multidisciplinary design technology development by John Renaud, Clark Equipment assistant professor of aerospace and mechanical engineering; Stephen Batill, director of the Hessert Center for Aerospace Research and professor of aerospace and mechanical engineering; others.

—\$168,713 from the U.S. Air Force for research by Dennis Jacobs, assistant professor of chemistry and biochemistry, on energetic and steric effects in ion/surface reactive scattering.

—\$100,000 from International Business Machines for research by David Cohn, pro-

fessor of computer science and engineering and professor of electrical engineering, on protected shared libraries.

—\$41,680 from Mizutani Foundation (glycoscience) for studies in neuroblastoma and colon carcinoma by Manju Basu, associate faculty fellow in chemistry and biochemistry.

—\$30,000 from Alton Jones Foundation for research by David Cortright, guest lecturer in the Kroc Institute for International Peace Studies, on nuclear options and public opinion in India.

—\$22,500 from Union Carbide for research by Arvind Varma, Schmitt professor of chemical engineering, on optimal catalyst activity distributions in pellets.

—\$20,000 from Los Alamos National Laboratory for research by Gary Bernstein, associate professor of electrical engineering, and Yih-Fang Huang, professor of electrical engineering, on fabrication of tunnel devices.

—\$10,000 from United Health Services for research by Bradley Smith, assistant professor of chemistry and biochemistry, on prodrugs for re-

sistant tumors.

—\$7,500 from United Casualty Agencies for support of scholarly works by Abbot Astrik Gabriel, director and professor emeritus in the Medieval Institute and director of the Folsom Ambrosiana microfilm and photographic collection.

—\$5,000 from Ohio Aerospace Institute for documentation of the power train by William Berry, professor of electrical engineering.

Awards for instructional programs totaled \$60,000, including:

—\$50,000 from the National Technology Transfer Center for the NATO Advanced Study Institute program, administered by Anthony Hyder, associate vice president of graduate studies and research.

—\$10,000 from the McGee Foundation for a fellowship program in economics, administered by Nathan Hatch, vice president for graduate studies and research.

Awards for service programs totaled \$21,185 from anonymous donors for various programs for the Institute for Pastoral and Social Ministry.

THE RILEY PRIZE IN ART HISTORY AND CRITICISM

SUBMISSION FOR THE RILEY PRIZE IN ART HISTORY AND CRITICISM ARE INVITED FROM ALL NOTRE DAME GRADUATE AND UNDERGRADUATE STUDENTS. ESSAYS MUST TREAT A TOPIC IN ART HISTORY OR CRITICISM. ONLY TOPICS DEALING WITH THE VISUAL ARTS ARE ELIGIBLE. THE PRIZE CARRIES A CASH AWARD OF UP TO \$500. RULES MAY BE OBTAINED IN ROOM 132 O'SHAUGHNESSY.

ENTRIES ARE DUE
132 O'SHAUGHNESSY BY
3:00 PM ON FRIDAY, MARCH 31

BOOKSTORE BASKETBALL XXIV SIGN-UPS

MAIN SIGN UPS(\$10/TEAM)

In LaFortune

Tuesday, March 21 6-9 p.m.

Wednesday, March 22 11:30-2 & 6-9 p.m.

Thursday, March 23 6-9 p.m.

In North and South Dining Halls

Thursday, March 23 11:30 - 1 p.m.

LATE SIGN-UPS(\$13/TEAM)

In LaFortune

Friday, March 24 11:30-2 p.m.

In O'Shag - The Great Hall

Saturday, March 25 1 - 4 p.m.

2 Captains and 2 team names

Be a part of Notre Dame's greatest traditions.

Don't Be Left Out!

The Observer/ Kris Adidarma

And the band played on

Trombone player John Colegrove, a graduate student, performs a solo in the spring concert of the University Concert Band.

great scores...

AVERAGE SCORE IMPROVEMENT*

LSAT

great skills...

Kaplan students get the most complete test preparation materials available including computer-analyzed practice tests, home-study materials, a training library and teachers that really care.

Call: 1-800-KAP-TEST

get a higher score

KAPLAN

+7.2
points*

* As documented in the May 1994 Kaplan LSAT Performance Study conducted by Price Waterhouse.

Popularity of raves growing in Midwest

By TED BRIDIS
Associated Press

EVANSVILLE, Ind. — On weekend nights, they gather from hundreds of miles away, assembling in abandoned buildings and warehouses to dance until dawn to bone-rattling, futuristic "Techno" music.

It's all the Rave, a subculture with a self-proclaimed ethic of "Peace, Love, Unity and Respect."

The rave movement is years old with roots in London, but it has managed to remain mostly underground in the United States. Its subterranean nature makes it almost impossible to track its spread across the country, but raves are now common in parts of the Midwest, including Detroit, Chicago, Indianapolis and the Louisville area.

Music defines the rave cul-

ture, and it is bone-jarringly loud and fast — up to 180 beats per minute. Some ravers are dubbed "bass-heads" because they dance next to the 10-foot stereo speakers in the darkness to feel their entire bodies pulse and vibrate.

"The quickness of the beats, the futuristic electronics and historic sampling creates a blend that just makes you want to dance," said raver John Ore, 25, of Atlanta. "When you feel that music wash over you, it is that powerful."

Ravers are typically technology-savvy college students and young professionals. They use e-mail and the public forum "alt.rave" on the Internet to spread news about their parties.

"I wear a suit, carry a pager and use phrases like 'level-set' and 'learning curve,'" Ore said. "I also have my septum and my navel pierced, a few tattoos and a pet ferret."

Ravers are drawn to the secretive weekend parties, where thousands of people might drive hours and pay \$10 to \$25 to dance until 6 a.m.

"Most raves breed on unfamiliarity," said Mike Huckaby, a Detroit DJ.

Huerta

continued from page 1

be the final public event.

"Diversity week was created in order to promote awareness of our brothers and sisters who are different than us, but also equal to us," said Keenan Hall Rector Brother Bonaventure Scully. "The motto of Diversity week is 'We are many parts, we are all one body.' Our faith compels us to see the human dignity in all persons, regardless of any differences."

Diversity week is being co-sponsored by Lewis Hall who, according to Scully, has participated in the planning and publicizing of the events, as well as hosting a luncheon on Saturday.

CLC

continued from page 1

be chaired by Jonathan Patrick, the student body president-elect.

The *ex officio* student members on the Council will also relinquish their positions to the other incoming student officers, including all newly elected quad senators, the HPC co-chairs, and the off-campus co-presidents.

Grant

continued from page 1

to see Notre Dame move much higher in the ranks of the nation's leading MBA programs," said University President Rev. Edward Malloy, C.S.C.

"We are particularly grateful, therefore, for such generous gifts as this one, which, by underwriting the recruitment of the finest students, will enable our MBA program to

ascend more rapidly," he added.

Beginning in August of this year, four new scholarships will be given annually, on the basis of achievement to American and international MBA students. Preference will be given to students who have had at least two years of unique experience in the business world.

A recent survey in Business Week magazine included Notre Dame's MBA program among the "up-and-comer schools"

which feature creative curricula that enhance the relevance of an MBA degree. The Notre Dame program impressed Business Week with its emphasis on ethics and the loyalty of its alumni in job searches.

Notre Dame's MBA program is a part of the College of Business Administration, the University's second largest college with more than 2,100 undergraduate and graduate students. A new \$23 million complex for the college is nearing completion and will be occupied for the fall 1995 semester.

Now that you're going to **graduate school**, how do you plan to **pay for it?**

Ask us.

Citibank Student Loans

No matter what you study or where you currently bank, you can count on Citibank, the nation's number one originator of student loans, to help finance your education.

For Medical Students

(pursuing allopathic and osteopathic medicine) The CitiMedical Loan Program offers Federal Stafford Loans and our exclusive MedicalAssist Loan.

For MBA Students

The CitiMBA Loan Program offers Federal Stafford Loans and our exclusive MBAAssist Loan.

For Graduate Students

(pursuing all types of advanced degrees such as law, engineering, nursing, etc.) The Citi-Graduate Loan Program offers Federal Stafford Loans and our exclusive Grad-Assist Loan.

And, all of the Citibank Graduate Loan Programs offer:

- easy repayment,
- low interest rates,
- no application fees,
- an easy application process,
- fast approvals,
- and one toll-free number to call for answers to all your questions.

For more information and an application for a Citibank Graduate Loan, call 1-800-692-8200, and ask for Operator 256.

CITIBANK

Call 1-800-692-8200, ext. 256

Yes! I want more information and an application for the following Citibank Graduate Loans:

- ☐ All Federal Stafford Loans
☐ Citibank MedicalAssist Loan (for students of allopathic and osteopathic medicine)
☐ Citibank MBAAssist Loan (for business students)
☐ Citibank GradAssist Loan (for graduate students)

Mail this coupon to:
Citibank Student Loans
P.O. Box 22948
Rochester, NY 14692-2948

Citibank (New York State)
255

Name of Student _____
 Address _____ Apt. _____
 City _____
 State _____ Zip _____
 Telephone _____
 Student's Social Security # _____
 (For better service, be sure to fill in the Social Security Number above.)
 Student is currently in ☐ College ☐ Graduate School
 Year of Graduation _____ Field of Study _____
 Name of College/Graduate School _____
 Are you a previous student loan borrower? ☐ Yes ☐ No

Or for faster service,
call 1-800-692-8200,
and ask for
Operator 256.

CITIBANK

VILLANOVA UNIVERSITY

SUMMER SESSIONS '95

GRADUATE and UNDERGRADUATE COURSES DAY and EVENING CLASSES

BUSINESS	COMPUTER SCIENCE
ENGINEERING	NATURAL SCIENCE
MATHEMATICS	SOCIAL SCIENCES
COUNSELING	EDUCATION
THE ARTS	HUMANITIES
NURSING	LANGUAGES

SESSION I
 Wednesday, May 31
 to Wednesday, June 28

SESSION II
 Friday, June 30
 to Monday, July 31

EVENING SESSION
 Wednesday, May 31
 to Monday, July 31

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

For Summer Bulletin, write: SUMMER SESSIONS OFFICE Or, if you prefer, call:
(610) 519-4343

An Equal Opportunity University

VILLANOVA UNIVERSITY
 Villanova, PA 19085

VILLANOVA UNIVERSITY Summer Sessions Office
 Villanova, PA 19085-1696
 Please mail me a current Summer Bulletin

Name _____

Address _____

City/State/Zip _____

Buchanan starts campaign to defend values

By RITA BEAMISH
Associated Press

MANCHESTER, N.H. Conservative firebrand Patrick Buchanan today kicked off his bid for the GOP presidential nomination by inveighing against foreign trade deals, illegal immigrants and the "purveyors of filth and violence" in American society.

Returning to the state where he embarrassed President Bush three years ago, the blunt-spoken TV commentator used vintage Buchanan rhetoric, portraying himself as the tried-and-tested conservative in the 1996 race and contending that Republican "leap conservatives" now have come around to his criticisms of tax hikes and affirmative action.

"This campaign is about an America that once again looks out for our people and our country first," he told a group of supporters at the Manchester Institute of Arts and Sciences.

"We have a government frozen in the ice of its own indifference ... that does not listen to the forgotten men and women who work in the forges, factories, plants and businesses of this country," he said.

Instead, the government is "too busy taking the phone calls from lobbyists for foreign countries and the corporate contributors of the Fortune 500," he said.

Referring to the 37 percent of the vote he won against Bush here in 1992, Buchanan said he was "ready to resume command of the revolution we began here three years ago."

He said he would call the National Guard to action if necessary to block illegal aliens from entering the country, and he accused U.S. leaders of being too "timid and fearful of being called names," to deal with the issue.

Recalling his own Catholic-school youth, he said in today's schools, children's minds "are being poisoned against their Judeo-Christian heritage, against American heroes and American history, against the values of faith, family and country."

Buchanan pledged to use the presidency's "bully pulpit" to defend American traditional values. "Together we will chase the purveyors of filth and violence back beneath the rocks whence they came," he said.

His campaign recognizes that Buchanan is unlikely to do as well in New Hampshire as he did when he was Bush's lone challenger and benefited from a significant protest vote against the incumbent president.

Widely known as the host of CNN's "Crossfire," Buchanan has garnered only single-digit showings in early opinion polls, which are dominated by Senate Majority Leader Bob Dole of Kansas, followed by Texas Sen. Phil Gramm. The field also includes former Tennessee Gov. Lamar Alexander and Sens. Dick Lugar of Indiana and Arlen Specter of Pennsylvania.

Three years ago, Buchanan wounded the embattled Bush with his 37 percent of the vote in New Hampshire, the

GOP race for the White House

Who's in, who's out and who's still undecided on the 1996 presidential race:

	IN	OUT	UNDECIDED	WILD CARD
Pat Buchanan: Conservative commentator who challenged Bush in the 1992 primaries, announced March 20.	✓			
Sen. Richard Lugar, Indiana: Announced his intentions on CNN's "Larry King Live" March 2. His formal announcement will be made in late April.	✓			
Sen. Phil Gramm, Texas: Formally announced Feb. 24.	✓			
Former Tennessee Gov. Lamar Alexander: The Bush administration education secretary formally declared his candidacy Feb. 28.	✓			
Senate Majority Leader Bob Dole: Plans to announce his candidacy - his third White House bid - in early April.	✓			
Sen. Arlen Specter, Pennsylvania: Only likely candidate to tie who favors abortion rights.	✓			
Rep. Robert Dornan, California: A conservative firebrand and frequent Clinton critic, Dornan is a longer-than-long shot to win.	✓			
Alan Keyes: Mid-level Reagan administration State Department official who now has a syndicated radio show. Plans to announce March 26.	✓			
Dan Quayle: The former vice president bowed out Feb. 16.		✓		
Gov. William Weld, Massachusetts: Said Feb. 27 he will not run.		✓		
Dick Cheney: Bush administration defense secretary who served in Congress and was also President Ford's chief of staff.		✓		
Jack Kemp: Former star quarterback, New York congressman and Bush administration housing secretary.		✓		
William Bennett: Form education secretary and drug adviser.		✓		
Gov. Tommy Thompson, Wisconsin		✓		
Gov. Pete Wilson, California		✓		
James A. Baker III		✓		
House Speaker Newt Gingrich		✓		
Colin Powell		✓		

nation's first primary contest. Buchanan went on to a string of lesser showings and never won

a primary.

This year, facing a steep uphill battle against a better financed and organized field of Republican contenders, Buchanan says he will try to build a coalition among those who share his anti-abortion, anti-immigration "economic populism" views.

He is looking for support from religious conservatives by stressing divisive social issues like abortion and gay rights that other contenders prefer to play down. On Saturday, he told a New Jersey Right to Life convention that Congress should hold hearings on abortion and "totally defund the abortion industry."

Buchanan also believes he can make inroads with anti-gun control groups, Catholics, Ross Perot's supporters, and those who agree with him that immigration and the North American Free Trade Agreement and General Agreement on Tariffs and Trade pact undermine economic opportunity for Americans.

Buchanan vows to defy the GOP analysts who say he cannot win.

In the next 10 days he will carry his message via motor home and airplane visits to South Dakota, South Carolina, San Diego, Phoenix and Atlanta.

Buchanan plans to rely heavily on conservative radio shows and talk radio interviews, a natural forum for him. The 56-year-old commentator and former White House aide to Presidents Nixon and Reagan has given up his "Crossfire" job and his Mutual Broadcasting radio show.

Buchanan, who has never held elective office, is slowly building his campaign organization. His staff is headed by Guy Rodgers, an organizer for televangelist Pat Robertson's 1988 presidential campaign. Another former Robertson operative, Drew Ivers, will co-chair Buchanan's campaign in Iowa.

BB KING

TOMORROW!

Morris Civic Auditorium

March 22

Wednesday @ 8pm

Tickets at the usual outlets or
CHARGE-BY-PHONE:
219-235-9190

Engagement Rings

10%-15% OFF!

Official Wholesale Price List!

S.A. Peck & Co.

55 E. Washington, Chicago, IL 60602

For a Free 32-Page Color Catalog

Toll-Free (800) 922-0090 FAX (312) 977-0248

Internet Catalog at <http://www.sapeck.com/sapeck>

THE BERT AND ETTA LISS LECTURE SERIES
DEPARTMENT OF THEOLOGY

MR. GLENN FRANKEL

PULITZER PRIZE WINNER AND DEPUTY NATIONAL NEWS EDITOR
THE WASHINGTON POST

BEYOND THE PROMISED LAND: THE HARD ROAD TO A NEW ISRAEL

WEDNESDAY, MARCH 22

8 P.M.

CENTER FOR CONTINUING EDUCATION AUDITORIUM

US aid to Egypt in doubt

By ANTHONY SHADID
Associated Press

CAIRO, Egypt
America's most ambitious overseas development program since World War II — spending nearly \$19 billion over two decades — was supposed to put Egypt on the path of economic growth. But political aims, special interests and competing agendas have undermined the mission.

The problems point to one of today's biggest foreign policy questions: In a time of tight budgets, what is the goal of the more than \$7 billion in economic aid sent abroad each year through the U.S. Agency for International Development?

Should this money promote U.S. business abroad? Should it strive to alleviate the suffering of the Third World's poor and encourage development? Or should it be simply a payoff to nations that are loyal allies?

The issues are at the heart of U.S. AID's search for legitimacy after the Cold War. For more than 40 years, containing Soviet communism was the unifying rationale for aid to the Third World. Now, critics say, the agency is adrift, with no clear agenda.

Egypt's 59 million people serve as a useful example — writ large — of where AID money has gone and what it has done.

The Cairo mission also epitomizes the bureaucratic battles that have swirled around AID's mission. Facing shifting goals, fights with the U.S. Embassy and interference from Congress, AID has been stymied in pursuing an agenda it deems crucial for Egypt.

Congress alone has assigned AID worldwide more than 30 tasks, all of which the agency is supposed to perform in Egypt. And U.S. special interests — farmers, universities, consultants and contractors — have exerted significant influence over the agency's direction. An estimated 80 percent of economic aid funds go directly back to the United States for purchases of goods and services.

Egypt's vast assistance package was a reward for making

peace with Israel in 1979. At the time, AID was given the responsibility of helping rebuild a country shattered by war, overhauling a state-controlled economy and promoting development and long-term growth.

At \$815 million a year, it is AID's biggest program. Although Israel receives more American economic aid, the \$1.2 billion a year is given in cash with few strings and no oversight by AID. India is far back in third place, with \$182 million in aid.

Much of the money for Egypt has been spent on immense infrastructure work. AID has brought electricity, water and telephones to millions of Egyptians.

A Cairo sewage project — at a cost of nearly \$1 billion — is alone bigger than AID's annual Development Fund for Africa, which includes 40 countries. It has laid pipes through neighborhoods where sewage once bubbled up in front of crowded brick houses, occasionally sucked into water pipes.

AID money also has paid for family planning, schools, health, agriculture and imports of U.S. commodities and food. About 9 percent was delivered as cash grants to the government.

"Without these investments, this society would have exploded a long time ago," AID chief Brian Atwood said during a tour of the sewer project in Cairo on March 19.

But after 20 years, Egypt is still mired in an economic abyss dating from the time of AID's arrival: an annual per capita income hovering at \$650 and a jobless rate of 17.5 percent. Nearly three-quarters of the unemployed are under age 20.

The economy has registered sluggish growth for a decade. And the pace of efforts to end state control has been slow, running into persistent opposition by the government.

Without rapid growth, AID officials say, Egypt will fail to create the 3.6 million jobs by 2000 that are needed only to avoid a further increase in unemployment. Consequently, AID still touts reforms of Egyptian gov-

ernment policies as the centerpiece of its effort.

But that task, like the tasks that have faced AID since 1975, is unlikely to be met by a mission whose primary objective was never development.

The Cairo mission is overtly political, AID officials acknowledge, and the need to promote Egypt's stability has precluded AID from pushing the reform it considers crucial for long-term growth.

"The whole reason we're here is because we want to keep the peace process moving along," said John Westley, the Cairo mission director, who previously ran AID programs in Kenya and Bangladesh.

His comment strikes at the heart of what congressional reports, scholars and even AID evaluations point to as the failure of the agency to accomplish more with U.S. largesse.

The imperative to allot Egypt's aid package every year as a symbol of political support gives Cairo little incentive to push ahead with policy reforms. And when push comes to shove, AID has all too often had to back off, a 1994 agency evaluation of its own projects says. But AID still has the job of spending the money allotted by Congress.

Aware of the problem, AID has tried to condition some of the money on the progress of reforms, but no funds have ever been permanently withheld.

"Often political considerations won out over development concerns," the evaluation said. "It affected all AID programs in Egypt."

Japan

continued from page 1

About 10,000 police were assigned to the subway investigation. Police patrolled subway platforms looking for clues and making sure there were no other packages.

All day Monday, police and military chemical warfare experts in gas masks and protective clothing examined the five trains where sarin seeped from containers and packages wrapped in newspaper to look like lunch boxes.

After Monday morning's rush-hour attack, passengers on crowded trains and platforms all over central Tokyo fainted, vomited or went into convulsions as the fumes spread. Six people died and more than 3,200 received medical treatment.

Akio Masahata, 21, said he was on his way to work when his train stopped, and an announcement said there had been an explosion.

"Then I started to smell it," he said, sitting on a gurney at St. Luke's International Hospital. "It hurt to breathe. I could feel it in my nostrils. When I realized it must be gas, people were starting to collapse around me."

Police removed packages leaking sarin from four subway stations — the Kasumigaseki station which serves the government hub of Tokyo, Tsukiji station near Tokyo's largest fish market, the Hongo-san-chome station and Nakano-sakaue.

But passengers straggled or were carried from stations at stops throughout a wide section of central Tokyo. The poi-

soned trains ran on lines that travelled near the Ginza shopping district and the Hiroo and Roppongi districts where many foreigners live.

Japan is no stranger to urban violence. But in the past, there have always been specific targets. Right-wing radicals have attacked newspapers that criticized the imperial family or politicians who offered apologies for Japan's wartime actions.

The attack Monday was a new blow to the self-confidence of a nation that is only now emerging from a severe recession.

"I can't imagine how anyone could do this," said Masahisa Machida, a 37-year-old office worker who rides the subway regularly. "This is a civilized country — we have no room for terrorism."

Housewife Setsuke Ozu agreed.

"It is terrifying that something like this could happen in our subways," she said. "I would never have expected this kind of thing in Japan."

Tokyo's clean, efficient subway network is a source of national pride. The trains run on precise schedules, carrying 2.7 billion passengers a year, about twice as many as the New York subway system.

Japanese Prime Minister Tomiichi Murayama expressed outrage at the attack and immediately ordered an investigation. He took pains to stress he was on top of the situation, clearly sensitive to complaints his government was slow to respond to the Kobe earthquake that killed nearly 5,500 people.

Investigators were looking at several other mysterious cases of chemical poisoning for clues, including the June deaths in Matsumoto.

From Plains, Pueblos, and Tundra

*Experience the
Native American Tradition of
Dancing, Singing, and Storytelling*

Tonight!

7:30 p.m.

Notre Dame Stepan Center

**\$5
General
Admission**

**\$3
Students and
Senior
Citizens**

*Sponsored by the Native American Student Association
at Notre Dame*

The 1995 Notre Dame Women's History Month Committee
Presents

Gender in the Curriculum at Notre Dame

with
Ani Aprahamian, Physics
Patricia Davis, Government
Penny Russell, History
Daniel Sheerin, Classical and Oriental Language
and Literature.

Wednesday, March 22
4:15pm
Library Lounge

reception following

Sponsored by:
Intellectual Life Committee of the Graduate Student Union
Gender Studies
Department of History
Medieval Institute

Daschle suspected of bias

Associated Press

SIoux FALLS, S.D. Senate Minority Leader Tom Daschle demanded the firing of a federal flight inspector who gave a poor rating to the man who taught Daschle to fly, the Sioux Falls Argus Leader reported.

But Daschle's demand was prompted by numerous complaints about the inspector, and not the bad rating he gave his friend and teacher, said the senator's consultant, Anita Dunn.

Daschle, Dunn said, "was expressing in the strongest possible terms his displeasure with a federal employee who, many constituents said, was rude and unprofessional."

Daschle's demand that Federal Aviation Administration flight inspector Grant Pearsoll be fired came in January 1986, three months after Pearsoll gave the bad rating to Murl Bellew during a routine flight

check, the Argus Leader reported Sunday.

Pearsoll later transferred to Utah and is still with the FAA.

"I'd had a bellyful of South Dakota," he said.

Daschle's relationship with Bellew came under scrutiny last year after the widows of three men killed in the crash of a plane Bellew's air charter service operated accused the senator of trying to end a safety inspection program the company's pilots were having trouble passing.

The South Dakota Democrat has denied any wrongdoing, saying he was merely trying to streamline government.

Daschle started pressuring the Forest Service in 1992 to end its inspection program and leave the job to the FAA. He continued his efforts after a plane operated by B&L Aviation Inc. of Rapid City crashed in North Dakota in February 1994. Three government doc-

tors and the pilot died in the crash, which was blamed on pilot error.

Pearsoll said Daschle's efforts against him resulted from his aggressive enforcement of FAA rules, adding that Bellew's influence with the senator nearly cost him his job.

"Before that, I didn't know Tom Daschle from the man in the moon," said Pearsoll, who now works in Salt Lake City.

Bellew is on vacation and not available for comment, said his lawyer, former U.S. Sen. Jim Abourezk. "I do know Murl is an experienced pilot. And I doubt he would fail any check ride," Abourezk said.

Dunn released a Nov. 21, 1985, letter signed by 23 aviation representatives from South Dakota — including Bellew — that protested actions by Pearsoll and Richard Bown, another inspector who now oversees aviation inspections in the state.

The letter requested an investigation, saying the two were impossible to work with and intimidated and antagonized pilots. It asked that they be fired if they could not perform as professionals or be transferred.

Released killer charged with second murder

Associated Press

JOLIET, Ill.

After he was charged with killing a young acquaintance, Steven Pfiel's family stood by him, even paying \$100,000 to get him released on bail while he awaited trial.

Monday, Pfiel was back in court — this time charged with killing his older brother, Roger. And this time, a Will County judge refused to set bail.

"This was everything I feared. I feared him being out on bond," said Marsha Norskog, the mother of 13-year-old Hillary Norskog, whom Pfiel is charged with killing.

"I wouldn't wish this on anybody, and this just makes resurface all the things I experienced with Hillary missing."

Pfiel was charged Saturday with first-degree murder after he surrendered to the Crete Police Department, almost six hours after his 19-year-old brother was reported killed.

Coroner Patrick O'Neil said Roger died of blows to the head and multiple stab wounds.

Authorities said they were trying to determine a motive. The Will County Sheriff's Department said in a statement that Steven Pfiel has confessed to the crime.

The tragedies of both families date to July 14, 1993 — the night Pfiel and Hillary left a forest preserve picnic area together. Three days later, police found the girl's body in a vacant lot. She had been stabbed 13 times.

Pfiel, then 17, was charged as an adult with first-degree murder and armed violence. His trial has been delayed by Pijon's requests for more time to study results of the state's DNA tests.

In October 1993, the Pfiels, who then lived in the Chicago suburb of Palos Park, got Steven out of Cook County Jail by posting 10 percent of his million-dollar bail.

Andy Knott, a spokesman for the Cook County state's attorney office, said the bond was high but, "We asked for a higher bond or no bond. No one was happy with that bond."

Seeking to escape threats and questions about the Norskog case, the Pfiels prepared to move to St. John, Ind. Seeking to reassure residents there, they issued a statement saying: "We feel his (Steven's) innocence is not only a statement of his legal situation, but of actual fact. Confident that this will be proven, we will stand not only behind him but beside him."

**Happy
21st
DAVE!**

You look
Marvelous!

Love,
Smokie & the old fogies.

GREAT WALL

Voted #1 Oriental Restaurant
1991, 1992, and 1993

Szechuan • Cantonese • American
Chinese Restaurant & Lounge Open 7 days

Sunday Buffet Brunch - Every Sunday
\$8.95 for Adults
\$3.95 for Children under 10

(219) 272-7376 • 130 Dixie Hwy S. (US 31 in Roseland) at Randall's Inn South Bend, IN

As has always been the case, the best theory is forged in the crucible of experience. ... The mission of service begins in the activity of some among us. But their experience of the plaintive cry of the poor and disheartened returns to the classroom and research project to seek a better and more just way. In the commitment to justice and peace, in efforts at spiritual and moral renewal, Notre Dame has a mission to society and the Church.

— Rev. Edward A. Malloy, C.S.C.
President, University of Notre Dame

Congratulations and thanks to the over 140 participants in

**The Appalachia Seminar
The Washington Seminar
The Migrant Experiences Seminar &
The Environmental Issues Seminar**

who represented The University of Notre Dame and Saint Mary's College during Spring Break in service and experiential learning at thirteen sites across the nation.

Jesse Barrett
Katrina M. Nielsen
Jeanne Wiltberger
Sheila A. Maloney
Rubicela Espinoza
Rupert Aguila
Megan Blakey
Chrissa Harley
Anne Marie DeLuca
Clara Finneran
Isaac Duncan

Angie Appleby
Shannon Dunn
Mike Egan
Tim Hipp
Tara Naughton
Laura Stolpman
Mellisa Wein

Lauren Aimonette
Amy Bacevich
Patrick Barredo
Benjamin M. Beltramo
Shannon Blalock
Maureen Blum
Hilary Bollman
Megan Borchers
Honora E. Buckley
Angela Lynette Cataldo
Jeanne M. Coleman
Patrick Collins

Nicole Cook
Frank J. Cristinzio
Jomol Cyriac
Heather L. Daugherty
Deborah Anne Droll
Stephanie Elson
Kelly Rose Falcik
Renee Flickinger
Michelle Frasier
John Patrick Galvin
Kimberly Garbett
Shannon Gerne
Sarah Gillen

Ann Goodwin
Rob Grabowski
Matthew S. Gunter
Richard E. Haaland
N. Gregg Hatch
Ann S. Hatfield
Bridgette Hebert
Clare Heekin
Mary Hepburn
Bob Ho
Brenda F. Hoban
Denise Hodnik
Katie Hogan

Michael Johnson
Mark Kane
Joseph A. Keil
Bernie W. Keller
Mark Kocovski
Meghane Kunkel
Susie Laatz
Alice M. Laeger
Mai N. LyLisa Mallie
Meghan Maloney
Kate Mawdsley
Carey May
Brian McConville

Edward D. McCoul
Yuli McCutchen
Megan McDermott
Michelle Ann McGarry
Susan McGovern
Megan C. McHugh
Sean O'Brien McKenna
Pete Minihan
Jennifer L. Mitchell
Isabelle Mitura
Alyssa G. Mondelli
Tom Moran
Elizabeth Morlan

Brian Morlok
Laura M. Murphy
Sean Murphy
Thomas Ryan Murphy
Meggan R. Newland
Tadgh O'Gara
John Parolin
Jennifer L. Pendleton
Carrie Lynn Pfaff
Mary Kathleen Plumb
Monica L. Price
Jennifer Raney
Andrea Ray

Jennifer A. Robinson
Eric Ruethling
Carolyn Schmidt
Alan Shaw
Julie Shepard
Megan Shepherd
Kara Spak
Brian M. Spellacy
Brian Tierney
Kimberly Tonto
Ross Toth
Greg VanSlambrook
Carrie Wagner

Kimberly Ann Baldige
Christina A. Boreale
Kelly Ann Brocato
Kristina M. Campbell
Amy Carroll
Andrew Gasser
Celine Marie Gomez
Paul Hedgepeth
Anne Janson
Julie K. Koenig
Pikka Kovatcheva
Siyka Kovatcheva
Daniel Eliz. Ledezma
Jennifer Mason
Colleen McGrath
Mari Casi Morris
Regina O'Brien
Jennifer Perry
Julie Ellen Rogers
Rose Saari
Christina Tomaras
David P. Wride
Colleen McGrath

Mary E. Wendell
Cristina Zaragoza
Beth Zumbach
Justin Aquinas Gaul
Pai Ling Gee
Cristin L'Esperance
Matthew C. Nielsen
Beth Pader
Jamie L. Przybysz
Rachal Eliz. Robertson
Ellen Sova
Jennifer A. Weber

Cease fire shattered by new Serb shelling

By SRECKO LATAL
Associated Press

SARAJEVO
Heavy fighting broke out today in central Bosnia and the strategic Tuzla region in the most serious breach yet of a four-month truce.

There were unconfirmed reports of dozens of people killed today in Tuzla, a U.N.-designated safe haven where one shell struck a government army military barracks.

Outside Sarajevo, Tuzla is the largest city held by the Muslim-led government. Serbs warned last week they might shell Tuzla's 185,000 residents if the government tried to capture a strategic peak nearby.

Government troops attacked Mount Majeveca a few days ago and heavy fighting continued today. Control of its heights would allow government forces to fire on the most vulnerable section of a vital Serb supply corridor across northern Bosnia. The mountain's TV tower is also crucial for Serb communications links.

Today's fighting augured poorly for the last weeks of a cease-fire that expires May 1.

"Today marks the worst single incident since the cessation of hostilities agreement took effect," said U.N. spokesman Chris Gunness.

U.N. spokesman Alexander Ivanko said there had been 400 to 500 explosions in the region since 5 a.m.

He confirmed 11 detonations in Tuzla itself, including one shell that hit a Bosnian army barracks. He said there were rumors of dozens of casualties from that hit; unconfirmed reports from the Tuzla region fighting varied from 50 to 200 people dead.

U.N. spokesman Lt. Col. Gary Coward quoted an unconfirmed report from European Community monitors as saying 30 soldiers were killed and 80 wounded in the barracks shelling.

Hospital officials in Tuzla, about 50 miles north of Sarajevo, confirmed only two dead soldiers and several civilians wounded.

Capt. Sultan Babar, a U.N. spokesman in Tuzla, reported heavy troop movements around Majeveca the past three days. He said U.N. movements had been severely restricted but that it appeared government forces were on the attack.

The fighting shows the ineffectiveness of the four-month truce that took effect at the start of the year to negotiate a permanent cease-fire in a war that has left more than 200,000 people dead or missing since April 1992. The truce expires May 1.

It has long been expected that the Posavina region north of Tuzla, where the Serb supply corridor is narrowest, would be a key focus of new fighting.

If government and allied Croat troops cut the corridor, that would weaken Serbs in western Bosnia and neighboring Serb-held parts of Croatia. The corridor is their only link with Serbia proper.

In central Bosnia, U.N. officials reported heavy shelling around the government-held town of Travnik.

In Sarajevo, sporadic shelling and gunfire continued. Sniper fire also claimed new victims. Hospital officials reported a woman and two civilian men were wounded. Three people were killed and eight wounded by sniper fire over the weekend.

Around Sarajevo, Serbs ignored U.N. threats of force against big guns pummeling the area. U.N. spokesman Maj. Pierre Chavancy said Serbs fired 126 20mm and 30mm rounds on a road over Mount Igman during the night.

An Associated Press Television crew said their armored vehicle took three impacts when it got caught in intense heavy machine gun and anti-aircraft gun fire. No one was hurt.

The Serb guns violate a NATO-enforced ban on weapons bigger than 12.5mm anywhere within a 12 1/2-mile radius of the capital.

Chavancy said force would be used if the Serbs are not persuaded to remove the gun.

It was the second U.N. threat of force in two days. On Sunday, French peacekeepers fired back at a Serb gun after planes were fired upon at Sarajevo airport.

NATO aircraft struck at Serb targets several times last year but the retaliatory strikes and defense of so-called U.N. safe havens like Bihac in the far northwest and Tuzla have proven ineffective.

English clergymen 'outed'

By MAUREEN JOHNSON
Associated Press

LONDON

In halting tones, the Church of England's third-ranking bishop says his sexuality is "ambiguous." Another bishop announces he is gay.

Such statements may be cracking the Anglican Communion's official disapproval of homosexuality.

"We never thought we would succeed so quickly," says Peter Tatchell, leader of OutRage!, a militant gay group dedicated to "outing" prominent people as homosexuals. "We are effectively determining the policy of the Church of England toward homosexuality."

Tatchell, a 43-year-old freelance writer, runs his war against prominent figures he maintains are closet homosexuals from a \$63-a-month apartment in a shabby public housing project in south London.

In recent months, public demonstrations, private goadings and weekly meetings with his 30 followers have yielded the biggest coup so far.

On Monday, Tatchell expanded the campaign to politicians. He announced in a television interview that he had written to 20 lawmakers from four parties, including two Cabinet ministers, urging them to come out.

Tatchell, who started his group in 1990, brushes aside charges of bullying, intimidation and intrusion into privacy.

"There are times when you have to use confrontational methods. ... Our tactics have put the hypocrisy and homophobia of the Church of England into the public domain," Tatchell told The Associated Press in interview last week.

The controversy boiled over this month when the retired bishop of Glasgow and Galloway, the Rt. Rev. Derek Rawcliffe, 74, became the most

senior Anglican clergyman to reveal that he is gay.

Days later, the bishop of London, the Rt. Rev. David Hope, called a news conference. He produced a letter from Tatchell urging him to declare he was homosexual.

"I am deeply distressed," complained Hope, a 54-year-old bachelor. He said he was celibate, neither heterosexual nor homosexual, adding, "I am talking about being more ambiguous about my sexuality."

The head of the church, Archbishop of Canterbury George Carey, issued a supportive statement and other bishops rallied around Hope and denounced the tactics of OutRage!

Stonewall, a gay-rights group headed by the actor Sir Ian McKellen, said outing "alienates possible supporters of equality."

Rawcliffe and Hope were targets of a campaign dating back to November, when Tatchell and followers picketed a meeting of the church's governing General Synod, carrying placards naming 10 alleged gay bishops.

Tatchell, however, admits he doesn't know whether all 10 were practicing homosexuals.

"Some are, some aren't," he said.

Five more bishops, including Rawcliffe and Hope, were not named on those placards but were selected for what Tatchell calls "gentle persuasion" — private meetings and letters saying OutRage! has details of their personal lives and urging them to declare themselves homosexuals.

OutRage! has yielded swift rewards by focusing on the church's quandary about homosexuality — underlined by a statement March 17 from 36 archbishops of the worldwide Anglican Communion that there were "no easy answers."

The church's official position is that homosexual acts "fall short of the Christian tradition." The church also bars ordination of practicing homosexuals; it allows marriage among priests.

Tatchell, now an atheist, was raised in a strict, churchgoing family in Australia, and came to Britain in 1971 to avoid the Vietnam draft. He plunged into left-wing politics, losing a Labor Party parliamentary stronghold in 1983 because, as he puts it, blue-collar voters rejected "a bloody queer."

Don't Worry
Buckaroo!
You're safe with
us.
Happy Birthday!
Love,
Sarah, Jen and Casi

March 22

LaFortune
Ballroom
7 - 9 pm

STUDENT UNION BOARD

Free FOOD, drink, and
juggling lessons!

Workshop
presented by:
Will Bennett and the
Notre Dame Juggling
Club

"As You Wish"
Imports

Jewelry, Accessories, Clothing,
and much more!

Guatemala • Peru • Mexico • Brazil
Thailand • India • Ecuador

Clearance Sale!
Many New Items!

3% of profits fund the education of 3 Guatemalan children
(up to \$1500 for 1995).
Any help with donations welcome!

LaFortune Room 108 Mar. 20-25
St. Mary's Leman Hall Mar. 27-31
10 a.m. - 5 p.m.

Fun Tan

Take a Ride to the Area's
Best Tanning Centers!

KEEP YOUR TAN TILL SUMMER!
with 6 weeks of
UNLIMITED TANNING
ONLY \$50⁰⁰
Bed, Booth, & Sun Capsule

Two Convenient Locations
Close to Campus!

South Bend - University Commons
(across from University Park Mall)
Phone 272-7653

Mishawaka - Grape and McKinley
(located near Kmart)
Phone 256-9656

Denny's faces new race suit

Associated Press

BALTIMORE

Three black customers filed a discrimination lawsuit against a Denny's restaurant Monday, charging that they waited for about 90 minutes for breakfast orders that never came.

The allegations mirror 4,300 complaints of racial bias nationwide against the restaurant chain that resulted in a record \$46 million payout to black patrons last year.

The lawsuit filed Monday in U.S. District Court alleges the restaurant in Salisbury violated the Civil Rights Act of 1964 when service was denied to Chukwuma Uba of Baltimore, Vanessa Miles of Salisbury and Kimble Brown of Mardela.

The lawsuit names as defendants Rommel Enterprises Limited Partnership, Oscar R. Rommel and Orpah L. Rommel, all of Baltimore. The restaurant is a Denny's franchise.

Gary Miles, attorney for the defendants, had no comment because he had not seen the lawsuit.

The plaintiffs allege they went into the restaurant early one morning last August. They were told carryout service wasn't available and were seated at a table.

US-Mexico border provokes dispute

Differing laws, policies spark new conflict

By ERNEST SANDER

Associated Press

TIJUANA, Mexico

The border between Mexico and the United States is a land where customs and cultures blur. So, it seems, does the law. For instance:

Say company A is located in Mexico and all of its workers are Mexican. But it has only one customer, company B, an American company that collects all the revenues and pays all the expenses of company A.

Are they separate companies or one and the same? Should they follow Mexican law or American law? And if one sues the other, should the lawsuit be heard by an American or a Mexican judge?

These questions are at the heart of a lawsuit filed by 100 Mexican women against a California company.

Legal experts say this type of frontier dispute will only become more common as the United States and Mexico grow ever more economically linked.

"We're starting to be presented with legal issues in a cross-border context that we haven't dealt with before," says San Antonio lawyer Wayne Fagan.

Examples abound:

—Emissions from a coal-fired generating plant in the Mexican state of Coahuila prompt complaints from Texas.

—California residents who invested in condominiums in Baja California, Mexico, contend the developers went out of business and bolted with their money.

—A Mexico resident refuses to pay child support to his offspring in the United States.

"The combinations and permutations are endless," says Richard Page, a San Diego lawyer who has litigated some border squabbles. "And it arises from the fact that we live on a border."

The suit by 100 former employees of the Exportadora de Mano de Obra plant in Tijuana, which shut down in November, is one of the more graphic examples of the messiness of sorting out blame when plaintiffs, defendants, laws and judges don't all come from the same country.

The women's job at Exportadora was inspecting rubberlike o-rings that go into cars, planes and electronics. They are suing National O-Ring, based in Downey, Calif., for \$300,000 in back pay.

The crux of the dispute: Who should pay that \$300,000 — Exportadora or National?

Under Mexican labor law, stricter in some respects than U.S. law, companies that go out of business must compensate their workers. They are liable for three months' pay, plus vacation and Christmas bonuses.

The women contend National is responsible because it controlled Exportadora. National disagrees, saying that Exportadora, now defunct, was its own company.

Faced with a U.S. company that had Mexican ties but will

not submit to a Mexican court, the women's lawyer has turned to a Los Angeles court, asking it to enforce Mexican labor law.

Those experienced in cross-border cases say the women's chances of getting a U.S. judge to hear the claim are slim. Further, the suit and others like it could be a stumbling block to booming North American trade.

The year-old North American Free Trade Agreement (NAFTA) contains side agreements to solve disputes between the governments of the United States, Mexico and Canada over national policies that might hinder trade.

But the pact did not establish any mechanism for resolving the myriad "micro" conflicts between people and companies from different countries.

When Exportadora was incorporated in Mexico in 1989, two owners of National held 90 percent of its stock. Edgardo Sandoval, a Mexican citizen and National employee who was chosen to supervise Exportadora's workers, was given 2 percent.

By all accounts, Exportadora and National got along well the next four years.

Then last Nov. 11, National, which had been looking at sites for a bigger plant in Tijuana, began scaling back o-ring shipments to Exportadora until it no longer had work for the women.

The lawyer representing the women, Fred Kumetz, contends that before Exportadora petered out, National was calling the shots. National decided, says Kumetz, how many people to hire, set work schedules,

handled expenses and salaries, and took in all revenues.

National letterhead identified Exportadora as "our subsidiary company." It made elaborate requests for copies of payroll checks and petty cash slips, and required detailed reporting on hiring and promoting.

"When you reach that point, you don't have two separate companies, you have one," Kumetz says.

For that reason, he contends, it's appropriate for an American court to decide the claim because it has jurisdiction over National, whose liability is at issue.

National doesn't dispute that it took over Exportadora's expenses and revenues. But it insists Exportadora was a separate entity.

"Even though we are their only client, those people do not work for National O-Ring," said spokesman Dan Melendez.

National's lawyers contend: "California's connection to this lawsuit is, at best, extremely tenuous and remote." They argue that Mexican law, and only Mexican law, applies here.

The case may take years to resolve.

Because of that, lawyers say that parties in cross-border disputes often are better served through arbitration or other less expensive, less rancorous alternatives.

But until such alternatives take root, no one expects the level of disputes to slow down. As long as trade throughout North America is growing, say the lawyers, so will the acrimony.

HYPNOTIST JIM WAND

is coming

TONIGHT

to Carroll Auditorium
at Saint Mary's College.

7-9 p.m.

\$2 at the door

sponsored by Student Activities Board

The Best Way To Save Money On Stuff (Other Than Borrowing Your Roommate's.)

Roommates tend to get weird when you borrow their stuff. (They're funny

like that.) Better to get yourself a MasterCard® card. Then

you could use it to buy the things you really want.

And with these College MasterValues® coupons, you'll save up to 40%. And until you get your own place, it's the smartest thing you can do. Roommates are weird

enough as it is. *MasterCard. It's more than a credit card. It's smart money.*

<p>ROAD RUNNER SPORTS.</p> <p>FREE Pair of Shorts (A \$23 Value)</p> <p>Run away with savings and our shorts, too. Receive a FREE pair of shorts (a \$23 value), when you purchase \$65 or more on your next catalog order and use your MasterCard® card. Call 1-800-551-5558 for a free catalog or to place an order. Mention offer #RRP-0720.</p> <p>Offer valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card. Coupon cannot be combined with any other discount, points or offers. One free pair of shorts per customer.</p> <p>COLLEGE MasterValues</p>	<p>Capital</p> <p>SAVE 25% ON THE BEATLES' GREATEST HITS ON CD</p> <p>Choose either the Red album, with hits from 1962 to 1966 (26 hits including: A Hard Day's Night, Ticket To Ride and Help) or the Blue album, 1967 to 1970 (28 hits including: Sgt. Pepper's Lonely Hearts Club Band, All You Need Is Love, and Revolution). Buy one 2-CD set for \$25.98 (a \$31.98 value) or get the pair of CD sets for \$47.98. To order call 1-800-313-3323.</p> <p>Offer valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card. Offer may not be combined with any other offer or discount. Shipping and handling additional. (\$3.50 per address in the U.S.A.) Please add applicable sales tax. Offer void where prohibited.</p> <p>COLLEGE MasterValues</p>	<p>ARTCARVED College Jewelry</p> <p>SAVE UP TO \$120</p> <p>Your college ring, from ArtCarved, is a keepsake you'll always treasure. Save \$30 on 10K gold, \$60 on 14K gold or \$120 on 18K gold. Call 1-800-952-7002 for more details.</p> <p>Offer valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card. Coupon may not be combined with any other coupon or discount. Offer does not apply to shipping and handling. Limit one order per person. Some limitations may apply.</p> <p>COLLEGE MasterValues</p>	<p>Carnival. THE MOST POPULAR CRUISE LINE IN THE WORLD.</p> <p>CRUISE AND SAVE, PLUS RECEIVE A FREE FANNY PACK*</p> <p>Cruise the "Fun Ships" and save up to \$400 per cabin on 3- or 4-day cruises when you use your MasterCard® card. Cruise for as little as \$299 per person. 3rd and 4th passengers cruise FREE! Call 1-800-352-3454 for information and bookings. West Coast callers dial: 1-800-633-0220.</p> <p>Ask for COLLEGE MasterValues® Savings! Offer valid on selected sailings through 1995, holiday blackout apply. Must book by 5/31/95. Offer valid only on purchases using a MasterCard® card. Rates are per person, double occupancy, cruise-only with air add-ons available. Port charges/fees and taxes are additional. Offer subject to availability and not combinable with any other discount. Ship's Registry: Liberia, Bahamas. *Double-zipper nylon "fanny" pack with black adjustable waist strap.</p> <p>COLLEGE MasterValues</p>
<p>LENS EXPRESS Inc.</p> <p>Save 40%</p> <p>Join the club...and save 40% off the \$25, three-year membership fee when you use your MasterCard® card. Enjoy discounts of up to 50% on contact lenses, glasses, designer sunglasses and much more at "America's #1 Vision Care Service". For more details, call 1-800-USA-LENS and mention offer #101.</p> <p>Offer and coupon valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card. Offer void where prohibited by law.</p> <p>COLLEGE MasterValues</p>	<p>Pier 1 Imports for a change</p> <p>Save 15% On Your Next Purchase</p> <p>Your dorm or apartment could use a few changes. You could use a good deal. Pier 1 can supply both. We'll take 15% off your total purchase of all regular price items, from colorful pillows to fun framed art. All the supplies school calls for, plus 15% off when you use your MasterCard® card at Pier 1.</p> <p>Offer and coupon valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card. Offer valid on regular priced merchandise only, excludes clearance and sale items, delivery and other service charges. Coupon must be redeemed at the time of purchase. Offer does not apply to prior purchases and cannot be used to purchase Gift Certificates. Coupon is not valid in combination with any other coupon or discount. Coupon is valid at all Pier 1 company stores and participating franchise stores. Coupon #446.</p> <p>Offer Not Valid Without This Coupon.</p> <p>COLLEGE MasterValues</p>	<p>TIME WARNER <i>Viewer's Edge</i></p> <p>GET ONE VIDEO FREE WHEN YOU BUY THREE</p> <p>Video values just for you! Enjoy a full selection of top-quality videos at discount prices. All videos are priced at \$9.95 or less and are 100% satisfaction guaranteed. Act now and get one video FREE when you buy three and use your MasterCard® card. Call 1-800-862-7100 for your FREE catalog and ask for the COLLEGE MasterValues® offer.</p> <p>Offer valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card. Offer may not be combined with any other offer or discount. Offer valid for U.S. residents only. Void where prohibited.</p> <p>COLLEGE MasterValues</p>	<p>MOTO PHOTO</p> <p>50% Off Film Developing</p> <p>Hold on to the good times and your money, too. MotoPhoto...the best place for better pictures guaranteed! Take 50% off the regular price of processing and printing when you use your MasterCard® card. Call 1-800-733-6686 for the location nearest you. Limit 1.</p> <p>Offer and coupon valid 2/1/95 to 5/31/95. Cash redemption value 1/20. Offer valid only on purchases using a MasterCard® card. Limit one coupon per customer. Cannot be combined with any other offers. Offer valid on C-41 process, 35 mm film, and standard size prints only. Offer valid at participating stores only.</p> <p>Offer Not Valid Without This Coupon.</p> <p>COLLEGE MasterValues</p>
<p>CAMELOT <i>music</i></p> <p>Save \$2 Off A CD Or Cassette</p> <p>Here's music to your ears...save \$2 on one CD or cassette priced \$8.99 or more when you use your MasterCard® card. One \$2 discount per coupon. COUPON #493</p> <p>Offer and coupon valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card. Cash redemption value 1/20. Offer void where prohibited, taxed or restricted. Coupon may not be combined with any other discount. Limit one CD or cassette per order. Excludes sale merchandise.</p> <p>Offer Not Valid Without This Coupon.</p> <p>COLLEGE MasterValues</p>	<p>1-800-THE ROSE Your Worldwide Florist</p> <p>SAVE UP TO 25%</p> <p>Show the special people in your life how much you care! Save 20% on all floral arrangements and gift baskets of \$28.45 or more, and get 25% off a dozen roses when you use your MasterCard® card. Call 1-800-THE-ROSE before 1pm and have your special gift delivered the same day!</p> <p>Offer valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card. Offer valid on products priced \$28.45 or more. Applicable sales tax and service charges are additional. Coupon is not valid with any other special offer or discount. Offer valid only on deliveries within the Continental United States. Sunday delivery not guaranteed.</p> <p>COLLEGE MasterValues</p>	<p>THE WALL STREET JOURNAL.</p> <p>49% Off A Special 12-Week Subscription</p> <p>Invest in your future and stay on top of current developments with <i>The Wall Street Journal</i>. For a limited time only, pay just \$23 for a 12-week subscription to the nation's leading business publication. To take advantage of this special offer, call 1-800-348-3555 and please refer to source key 75NE.</p> <p>Offer valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card.</p> <p>COLLEGE MasterValues</p>	<p>THE SHARPER IMAGE</p> <p>SAVE 15% ON YOUR NEXT PURCHASE OF \$75 OR MORE</p> <p>Shopping is easy at America's premier specialty retailer of gift, fitness, recreational, travel, apparel and more. Use your MasterCard® card and save 15% on a purchase of \$75 or more when you shop at any one of our 70 store locations or by mail order. Call 1-800-344-4444, 24 hours a day, 7 days a week, to find the store nearest you or for a FREE catalog.</p> <p>Offer valid 2/1/95 to 5/31/95. Offer valid only on purchases using a MasterCard® card. Offer not valid on certain purchases. May not be combined with Frequent Buyers® Program, Price Matching Policy, auction purchases, or other discounts or promotions. Not valid on purchase of gift certificates or on previous purchases. The discount is applicable to, and the minimum purchase based on, merchandise prices only, and excludes tax, shipping and tax on shipping. Coupon Required. POS CODE: H</p> <p>COLLEGE MasterValues</p>

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Suzanne Fry

Business Manager
Joseph Riley

News Editor.....David Tyler
Viewpoint Editor.....Michael O'Hara
Sports Editor.....Mike Norbut
Accent Editor.....Krista A. Nannery
Photo Editor.....Rob Finch
Saint Mary's Editor.....Patti Carson
Advertising Manager.....John Potter
Ad Design Manager.....Ryan Maylayter
Production Manager.....Jacqueline Moser
Systems Manager.....Sean Gallavan
Observer Marketing Director.....Pete Coleman
Controller.....Eric Lorge

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@boron.helios.nd.edu

Poco A Poco

Communal living forms lasting bonds and memories

I don't actually remember what caused me to take a step back from it all. Why I stopped staring at the fire or stopped listening to the crashing waves. I'm not so sure what it was that pulled me away from singing John Cougar songs at the top of my lungs. Or Godspell. Or the few mixed-up verses of American Pie we could remember. But the reason is irrelevant.

It was just after Christmas. Summer had arrived to Chile and things were beginning to settle down as much as can be expected. Orientation into the life of a Holy Cross volunteer was at least *officially*—over. The group of Associates who had just completed the two year experience were heading—at least *some-what* in the direction of—home. The seven of us who remained were in the middle of a week long beach retreat facing the reality of our upcoming year together.

We spent our days struggling with the pillars of the Holy Cross program—hammering out ideas, stretching, pulling, turning them inside out to see how “community,” “simple living,” “service,” “spirituality,” and “inculturation” apply to our time in Chile and that which may follow after. We spent our days together—for the first time really—in our new communities wrestling with difficult questions and talking our details. We discussed the different situations of the four living in city and the other three in the “campo” or countryside. We used words like respect and honesty and got some guidelines for living together. We basically challenged both philosophically and logistically each other's visions of Associate life from all angles.

And yet, our last night together still came somewhat of a surprise to me. We had stopped stretching and wrestling and discussing and challenging and were just kind of hanging out around the bonfire. And I don't actually remember what caused me to take a step back from it all. What prompted me to stop participating for a moment and do little more than take in the scene before me as if I had stumbled upon, and stayed to observe, a group of strangers.

I couldn't help but smile at what I saw there.

With all of our singing, strumming,

laughing, joking around, scaring each other to death with supernatural stories we honestly sounded like a group of friends. Not just acquaintances. Not people who had been thrown together weeks before and were struggling to get to know each other. Not even a team of coworkers. But we genuinely sounded like a group of friends enjoying each other's company.

After all our very serious, very profound talk, in these few minutes I caught a glimpse of the true potential of community living. I think that the prospect of living in

Meredith McCullough

community—specifically a faith based one—is part of what drew me to the Holy Cross program. Upon graduation, I knew I was interested in an overseas volunteer experience, but I had nightmarish visions of being stranded completely alone in a remote and isolated village somewhere. I knew I'd never make it.

I applied to Holy Cross looking for the encouragement and support of a community. This notion of community living expanded quite a bit during our general orientation last August. At this time Scott, Katie, and I (only half of the two Chilean communities that exist now) discussed at length our visions of community and in the end formally committed ourselves, in the form of covenant, “to living” in a Christian community, sharing our struggles and our joys. We committed ourselves “to challenging one another openly and honestly—to grow, to search, to love and to come to a greater understanding of our faith and all that it calls us to be.”

Experiences in Chile have once more shown me how to get beyond the formality of words and concentrate on the living.

Had we known, we could have committed ourselves to attempts at cooking one night a week; to disposing of moldy vegetables and fruit that accumulate in our partially refrigerated refrigerator; to hanging out until six in the morning finding humor in things that just wouldn't have seemed as funny said in the light of day; to leaving the keys in the gate, to forgetting to pay the post office bill.

We might as well have dedicated ourselves to baking 300 brownies in one night; to talking out misunderstandings; to reading our letters out loud; to gathering in the chapel to check on each other and pray together; to “yogging” yogurt in the backyard; to playing guitar on the front porch; to dancing; to crying; to occasional silence; and to lot and lots of laughing.

It would have been the same.

This Holy Cross experience has been an evolution of community in more ways than one. We started in August—one week of community with close to thirty-five Associates serving in the US. We shared our initial ideas and fears together. We played silly games and performed skits. We still keep in touch to some extent. And we depend on the support they send our way in the form of both prayers and financial aid.

In Mexico it became a community of three. Again we shared our hopes and fears. Added practicing Spanish and taking chocolate breaks. Gathered for frequent prayer. But we lived in separate houses. We struggled somewhat with the oddity of trying to become instant friends with a group that other people chose for you. And it was hard not to compare them to friends we left behind in the states. We were a community of necessity, but I have come to see now how close we grew to each other in this short time.

In Chile we entered into yet a different set of communities. Two houses—Katie, Scott and Don in the campo. Matt, Joelle, Annie and myself in the city. For me, the second evolution of community has taken place in this house.

And again it has been evolution from a group of complete strangers to something resembling a community of friends. The beauty of the Holy Cross program is the

overlap of two year terms. Those who have been living and working for a year already can offer their own experience in support, encouragement and understanding to those just arriving. This has been a real blessing—and quite a bit of fun. The challenge of the past few months for me has been living with only second year Associates—trying not to compare myself to where they are now, trying to realize what gifts I bring to a highly talented, beautiful group of people, trying to balance enjoying the opportunity to meet and get to know their friends in the neighborhood while at the same time forcing myself to branch out and find my own place. A challenge also to try to understand their distinct perspective in order to better relate to issues they are dealing with instead of solely focusing on my own.

Interestingly, my Mexico community has been vital during this growth. We are still living separately and the houses are a little further apart than before. But we manage to see each other at least once a month and those times are truly energizing.

Also inspirational are the times when the seven of us get together to form our larger community. To witness how the campo community is growing together; to realize the development taking place in our own house. To experience all of us being together—often sounding much like that night at the bonfire.

Often sounding like a group of real friends. It is exciting. Exciting to know we will continue to grow together. Exciting to feel like we are moving past just “sounding” like friends. Exciting to begin to smooth out rough edges and become more and more comfortable with each other. Not that we won't argue or disagree or have different perspectives or philosophies. But—as hard as it is for me to remember—this is all part of really being friends. All part of living in community of growing, searching, loving and coming to a greater understanding of our faith and all it calls us to be.

Meredith McCullough, Notre Dame '94, is a Holy Cross Associate based in Santiago, Chile

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

“It is no use to blame the looking glass if your face is awry.”

—Nikolai Gogol

Celebrating the rich Native American heritage

'From Plains, Pueblos, and Tundra' a cultural feast

By LIZA NYKIEL
Accent Writer

"Through my music and dance, I wish to give voice to the beauty of the land and to help define the role of the human spirit in relationship to the immensity of the illimitable hoop of life," explains Kevin Locke of the National Tour of Native American Music, Dance and Storytelling. Locke and the other members of the tour "From Plains, Pueblos, and Tundra" bring their exhilarating music and dance to Notre Dame's Stepan Center today.

Although thousands of miles from their familiar mesas, high mountains, and broad plains, the performers of "From Plains, Pueblos and Tundra" not only want to entertain their audience, they aim to educate and create a deeper appreciation for the Native American culture.

A private, not-for-profit corporation known as the National Council for the Traditional Arts (NCTA), dedicated to the documentation and presentation of folk and traditional arts in the United States, is responsible for presenting this tour of performers to the Mid West and East Coast. In hopes of representing the beauty and rich history of Native Americans, NCTA has organized this touring group of the Lakota of the Great Plains, the Yuk'ik Eskimo and the Cherokee.

Because this troop of performers will only be touring for a limited time in the Midwest, the Native American Student Association of Notre Dame (NASAND) was eager to invite them to campus. Replacing the yearly Powwow that the campus organization usually organizes, this event offers NASAND the opportunity to educate the Notre Dame community and the surrounding area of their unique traditions.

"We heard about the per-

formers last spring and decided that we wanted to do something different," said Chad Harrison, current president of NASAND, who played an important role in organizing this event.

With the help of Susan Joyce, advisor through the Office of Undergraduate Admissions, NASAND was able to generate financial support from both the Office of Multicultural Affairs and the Multicultural Executive Council in order to put on such a large event. This is, in fact, the largest event that the group has ever organized.

"A goal of ours is for more recognition and awareness of Native American culture both at Notre Dame and in the South Bend community. With so few Native Americans in the area, it is necessary to bring in accurate depictions of our culture,"

'A goal of ours is for more recognition and awareness of Native American culture both at Notre Dame and in the South Bend community.'

Chad Harrison

said Harrison.

"From Plains, Pueblos and Tundra" will certainly be an accurate depiction of Native American culture. One of the performances will be from the Cellicion Traditional Zuni Singers of New Mexico, featuring accomplished traditional singer, native flute player, and highly respected cultural leader Fernando Cellicion of Zuni. Learning much of his repertoire from his father, Fernando devoted himself to the native flute and has since produced four solo recordings. His talent, combined with the voices of the Traditional Zuni Singers, will offer an arresting glimpse of Native American dance and

music.

Chuna McIntyre, Marie Meade and Josephine Aloralrea, whose home has been the village of Eek on the Bering Sea coast of Southern Alaska, will be performing many native dances of the Yup'ik Eskimos. Characteristic of this type of dance is its use of "internal space" which is evident in the dancer's attitude and focus. "When you're dancing," says McIntyre, "you are in a state of being humble to everything around you."

Kevin Locke, who has visited the Notre Dame campus once before in 1992, will be performing as a dancer and flute player along with Dave and Jennifer Weasel. Locke, whose national acclaim was earned for his skills as a hoop dancer, was reared on the Standing Rock Reservation in South Dakota and developed much of his talent through the help of his uncle as well as the others in the community. Dave Weasel will be performing vocals and drumming, while his seventeen year-old daughter Jennifer will be performing the women's fancy dancing.

The fourth performance will be given by Gayle Ross, the daughter of John Ross, chief of the Cherokee Nation during the infamous "Trail of Tears." She will be telling stories that have descended from her grandmother as well as the from the rich Native American heritage.

"This was our main project of the year," said Candice Pascua, current NASAND secretary and 1995 president-elect, "and the advertising committee worked very hard to get ads in the Chicago Tribune, the South Bend Times, and the Observer, as well as getting posters and flyers out to all the dorms."

With all the work and dedication that has gone into the organization of this project, NASAND hopes that "From Plains, Pueblos and Tundra" will be well-attended.

Photo courtesy of Chuna McIntyre

The Underground: Weird, wild, and wonderful

Music. Movies. Gossip. Intrigue. Sex. This and more available on the Internet Underground. On the World Wide Web, there are a variety of high brow information servers that provide data on the stock market, the standing of the dollar versus the yen, the latest on NAFTA developments, and President Clinton's Itinerary. But the biggest draw on the Web is probably the Underground.

CYBERSURF

AARON VILLARUZ

What is the Underground? The Underground is a collection of low brow, often risqué material and information that delights and entertains the common user.

Sex is a popular subject, and everything from discussion groups to movie clips concerning it abound on the Net. There are entire databases devoted to the subject. And why not? The ubiquity of the subject seems to suggest that

it is the world's favorite pastime. Visit the Anna Nicole Smith "House of Worship" or the Pamela Anderson "Horse Page." Check out Justin's latest "Luscious Links." Take an on-line Purity Test (available in two versions: virgin and non-virgin) to see where you stand. If you feel guilty about the results, there is a confession booth available in which you submit your sins, receive a penance, and free your conscience!

Jokes, jokes, jokes! "Your Momma" jokes, Blonde jokes, Lawyer jokes, English Major jokes, O.J. Simpson jokes, even Shakespearean Insults can be found on the Underground. Deep thoughts? You can get a new one every day from Jack Handey himself. Letterman's Top 10 List? There is a page updated daily that has the latest and an archive of all the past Lists.

Music. Everybody loves Music. There Mammoth Music Meta Browser has lyric databases, artist bios, release dates, and album info. Check out the Yahoo Music Page. Country, Jazz, Musicals, New Age, Rave, Samba, Folk, Progressive, Classical, Reggae, Gothic, all here. Gothic? Who listens to Gothic? Someone does, because there is a page dedicated solely to Norwegian Gothic bands and Clubs.

Movies. Pulp Fiction, Reservoir Dogs, Quentin Tarantino Pages, all here. Much Ado About Nothing? Got it. The Godfather? We got all three covered. Actor info, trivia, pictures, clips,

sounds bites. All this and more available through Underground servers.

One can explore for days and days Beyond through the Underground. But how do we get there? This is an interesting question because the Underground is not actually a defined entity. There are a variety of gateways to the Underground, and some pages have been dedicated solely to its navigation. Here at Notre Dame, John Keating maintains a nifty image browser that features a variety of links. Dubbed the Underworld Network Navigational System, it allows you to get to weather maps, other Universities, a Star Wars Browser, and even those schizzly stereoscopic 5-D dot pictures that hurt your eyes when you look at them too long.

One of the best Underworld Navigators available, however, is Justin's "Links from the Underground." Maintained by Justin Hall, HotWired Magazine's Minister of Propaganda, Justin's Links from the Underground Page features the latest in "Luscious Links" and the "Weird, Wild, and the Wonderful on the World Wide Web."

The Underground. It's weird, it's crazy, maybe even a little dangerous, but who can resist?

Technology editor Aaron Villaruz's Cybersurf appears every other Tuesday in the Accent section.

Links to the Underground featured on Aaron's homepage at
<http://www.nd.edu/~avillaru>

Deep Thoughts
http://www.yahoo.com/Entertainment/Humor/Jokes_and_Fun/Deep_Thoughts_byJack_Handey/

Top 10 Lists
http://www.yahoo.com/Entertainment/Television/Shows/Talk_Shows/David_Letterman/Letterman_s_Top_Ten_List/

Purity Test
<http://phenom.physics.wisc.edu/~fosdal/Purity/>

Your Momma Jokes
<http://silver.uccs.indiana.edu/~jmkeller/yomama.html>

Shakespeare Jokes
<http://alpha.acast.nova.edu/cgi-bin/bard.pl>

Lawyer Jokes
<http://www.clark.net/pub/rmd/paramount/1awjoke.html>

Confession Booth
<http://another.learning.cs.cmu.edu/priest.html>

Justin's Links from the Underground
<http://raptor.sccs.swarthmore.edu/jahall/index.html>

Appalachian action

By ANGELA CATALDO

Accent Writer

The Appalachia mountain region is a very dynamic and interesting part of this country, but just how interesting is not clear until one has actually spent time there, working and interacting with the individuals that live there. Many Notre Dame, Saint Mary's, and Holy Cross students did exactly that last week as they participated in the Appalachian Seminar, one of four alternative spring break programs offered by the Center for Social Concerns at Notre Dame.

The program is a one credit course that requires that students be submerged in the Appalachian culture, linking education with service. It is unique not only because students receive credit for their participation, but also because the entire program is student generated. A student task force does all of the planning and preparation beginning with pre-trip meetings and resuming in the grading of reflection papers due after the break. They contact the sites, arranging student arrival and housing plans. This semester there were eight sites, spanning four states.

Thirteen students served at the Cranks Creek Survival Center (CCSC), a social center founded by locals Bobby and Becky Simpson. The CCSC is located in Cranks Creek in Harlan County, Kentucky, on the Virginia border. The center has been active since the 1970s when major flooding effected immediate need in the area. The center has been growing rapidly ever since. About 900 volunteers stay at the center every year, hoping to help in whatever way possible.

The group arrived in Harlan late Sunday evening, and the first thing they noticed was how very dark it was. Had it not been for the few small street lights scattered on the mountainsides, the area would have been pitch black. The homes were mere outlines in the dim light. The group was disappointed that they could not even see the area that they would be living in for the next six days.

Upon arriving at the center, the students were surprised to learn that they were not the only students there. The group was joined by students from Eastern Illinois University, Western Illinois University, and Canisius College. The group's assignment was to work on various houses in the area building additions. Some of the people in the

Students make the most of their time in Appalachia.

The Observer/Eric Ruethling

group had been to Appalachia before, some had even been to Cranks Creek, but none of them knew what to expect this time.

On Monday morning, site leader Denise Hodnik set out with the other group members Angela Cataldo, Carey May, Shannon Gerne, Bob Ho, Brian McConville, Eric Ruethling, Laura Murphy, Alice Laeger, Debbie Droll, Meghan Maloney, Mary Wendell, and Kate Mawldsey for a hike before going to the day's work-

Unfortunately, the beauty of the mountains was muted by the sadness of the extreme poverty in the area.

site. The members of the group were immediately struck by the beauty of the area. Being from Indiana and other assorted "flat" states, many had never seen such amazing mountains before.

Unfortunately, the beauty of the mountains was muted by the sadness of the extreme poverty in the area, for as they looked down the mountainside, they could see many run-down shacks. The mountainside was heavily littered with garbage, and the first instinct was to immediately start picking it up. Part of the problem was that the area's waste center had closed down, leaving the people without trash service.

Questions like "Why don't they do something else with their trash?" and "Do these people really wish to live this way?" were running through

everyone's head as they viewed this scene. Were these people happy, or had they given up on life?

The answers to these questions started to form when the group started working that day on a house owned by a man named Henry. The assignment was to build an addition to his one room home. It was hard work, but the students' discussions with Henry and his neighbor, Chester, made it rewarding. The two men briefed the group members on the area, explaining how everyone knew everyone and about the environmental and social problems of the area. There was not much alcohol abuse, according to Henry and Chester, mostly because Harlan is a dry county, but they did have problems with marijuana.

They also enlightened the group with the fact that many children in the area are abandoned, many of whom eventually live in a children's home nearby. Environmentally, the coal industry had stripped the area. One of the students in the group, Shannon, commented how she had never really understood what was meant when people talked about "the earth being raped" until she had been in Appalachia. Entire mountainsides were washed or blown away.

Another problem is the logging industry, which has yet to be regulated. Chester said that the new regulations would not be established for another year and, until they are, the loggers are going to try to cut down as many trees as they could. Chester said that he wished he could buy up all the mountains to be certain that no one ever touched them.

Thus, the answers to some of the questions the students had were answered through these conversations with members of the community. They had not given up, but they did feel beaten. They were happy despite their problems, and they cared very much about their mountains.

No longer can anyone who visited with Henry and Chester feel inadequate about their knowledge of the Appalachian region, for by the end of the week, they had explored many abandoned coal facilities, climbed a mountain, helped build an addition to a house, cleared an enormous field, and met some of the most wonderful people in the world. The work was hard, but no one regretted spending their spring break in this way. No beach in Florida could have taught these students what they learned this past week in the mountains of Kentucky.

The students who participated in the seminar will never forget Bobby and Becky or Chester and Henry, nor should anyone forget the problems present in Appalachia. The rural problems in this country are just as prevalent and deserve just as much attention as the other problems confronting our society today.

The Observer/Eric Ruethling

The beauty of the Appalachian mountain region is undeniable.

■ MEDICAL MINUTE

What did you bring back from break?

By RYAN J. GRABOW

Nationally Registered Emergency Medical Technician

Welcome Back from Spring Break '95! Whether you spent your days at the beach, on the slopes, or at some point in between, I hope the time off was safe and enjoyable for one and all! Unfortunately, besides the sunburns that many of us lily white domers are suffering from, some of us may have brought back more than just souvenirs from our Spring Break festivities. If you got lucky over break or know someone who did, here are some things to look for over the next few weeks. . .

Painful Urination

One of the most common complaints associated with sexually transmitted diseases, pain or a burning sensation during urination, is the first "red flag" that should alert you that something is wrong. Sometimes accompanied by a white or yellow discharge, painful urination associated with an STD is usually caused by a chlamydia infection (the most prevalent of all STDs) or gonorrhea. Symptoms do differ between the sexes. In men, chlamydia is almost always associated with painful urination and a possible discharge, while the symptoms of gonorrhea are most often frequent urination, burning during urination, and some discharge. For women, a yellow discharge is usually the only symptom of chlamydia, while painful urination associated with discharge is a common indicator of gonorrhea. However, about 60% of infected women have no symptoms. The incubation period for gonorrhea and chlamydia are very short, thus symptoms will present themselves two to ten days after exposure. It is important to realize that for women, painful urination is more often a sign of a common medical problem such as a urinary tract infection or bladder infection, than it is a sign of an STD. Regardless of your history, seek medical help as soon as this symptom arises.

Itching Genitalia

One of the first telltale symptoms of herpes, itching associated with burning, soreness, and small blisters in the genital region appears about a week after becoming infected. When these lesions first appear, one may also feel sick with a headache and fever and may have enlarged and painful lymph nodes in the groin. Females may experience painful urination if the urine comes in contact with the sores. Occasionally, cold sores may also appear around the mouth. It is important to get checked early if any of these symptoms develop. Herpes cannot be cured, but early intervention helps to prevent or reduce the severity of an attack.

Vaginal Irritation

Sex on the beach is a romantic encounter many may dream about, but in actuality the experience may leave you with more pain than pleasure. No matter how careful you are, sand has an uncanny way of getting into everything. If during a moment of passion some sand happens to find its way into the vagina, a woman may suffer from vaginal pain and irritation due to the abrasions it may cause. Abstinence from intercourse is the best treatment until pain subsides, but if other symptoms present themselves or if irritation lasts more than a week, seek medical treatment.

At Notre Dame, one can obtain private STD testing through University Health Services by making an appointment (First name only) to meet with one of the doctors on the University staff. Students only pay for the lab work and any possible medications needed, so costs are considerably less than at an outside hospital. In addition, all bills can be paid in cash to insure the anonymity of the patient. Saint Mary's Health Center also assists women in obtaining STD testing through private appointments, maintaining the anonymity of the student. Good Luck and Stay Healthy!

Comments or Suggestions e-mail Ryan at Ryan.J.Grabow.1@nd.edu

■ NCAA

First round a tough act to follow

By JIM O'CONNELL
Associated Press

The 15 games left in the NCAA tournament have a tough act to follow.

With six overtime games, a few early upsets and a bunch of blunders and buzzer beaters, the first two rounds had everything a basketball fan could want.

One TV was not enough.

The next act starts Thursday night with the first games in the round of 16. Following the Beatles on the Ed Sullivan Show might have been easier.

On Sunday alone, three of the tournament's greatest moments looked like some of the NCAA's best highlights from years past.

Tyus Edney's length-of-the-court drive covering 4.8 seconds for UCLA's game-winning shot against Missouri looked like Danny Ainge's sprint that shocked Notre Dame in BYU's 51-50 win in the 1981 East Regional semifinals.

Don Reid's rebound and basket off Allen Iverson's airball gave Georgetown the buzzer-

beating win over Weber State. The play was similar to North Carolina State's 54-52 title game win over Houston in 1983 when Lorenzo Charles dunked Dereck Whittenburg's airball at the buzzer.

Lawrence Moten's timeout when Syracuse had none left in a loss to Arkansas immediately had people bringing up Chris Webber's similar mistake in Michigan's 77-71 championship game loss to North Carolina in 1993.

Those harried endings capped four days of OTs, upsets and emotion.

Old Dominion's triple OT win over Villanova was the tournament's longest game in 13 years. Two No. 14 seeds won, and another could have if a buzzer shot hadn't bounced off the rim. And for every group of huggers and jumpers, there were just as many locker rooms full of criers.

The eight highest seeds — four No. 1s and four No. 2s — are still going, and none of the remaining teams are seeded lower than sixth. The round of

16 will also be without a team from the Big Ten — the first time that's happened.

Six Big Ten teams started and five lost in the first round. Purdue lost in the second round.

As bad as the first two rounds were for the Big Ten, they were perfect for the ACC, which has four teams still alive — one in each region. The SEC has three and the Big Eight and Big East still have two.

Each region has its own subplot this weekend.

In the East, second-seeded Massachusetts figures to continue its bump-free ride to the regional final, playing six-seeded Tulsa. No. 1 Wake Forest and No. 4 Oklahoma State send their inside-outside combinations and tremendous defenses against each other.

If top-seeded Kentucky gets past No. 5 Arizona State and No. 2 North Carolina beats No. 6 Georgetown, there would be a Southeast Regional final between the two winningest programs in college basketball history.

■ MAJOR LEAGUE BASEBALL

Replacement Mariner saves kids, saves game

By BEN WALKER
Associated Press

Seattle Mariners reliever Dave Graybill faced a different kind of save situation even before he pitched Monday.

Graybill, a replacement player who also holds a regular job as a firefighter in Glendale, Ariz., helped rescue badly burned 18-month-old twins early in the morning. Later, he worked two scoreless innings in the Mariners' 6-5 win over the Chicago Cubs.

"I had the worst day of my life in one career, then had one of the best days in my other career," said Graybill, a member of the 1984 U.S. Olympic baseball team.

"There I am, holding a little baby boy, burned so bad that his skin's falling off, all over the place, all over my arms. He's looking up at me, like, 'please help me.' I'm looking at death right in the face," Graybill said in a telephone interview from the Mariners' camp in Peoria, Ariz.

"A little later, I'm out in the sun, spitting sunflower seeds, playing a game and having fun," he said. "It was an unbelievable roller coaster ride in 10 hours. I just hope I never have to go through something like that again."

The twins, Dylan and Danielle, were reported in critical condition at Maricopa Medical Center in Phoenix with burns on 65 percent of their bodies. Their parents were in serious condition with inhalation injuries. Investigators said a candle may have started the house fire.

Graybill, 32, starred at Arizona State and was picked by Montreal in the second round of the 1984 draft. He eventually reached Triple-A, but did not pitch in 1988 because of an arm injury. He returned in 1989 with the California Angels' organization,

and retired after the season to spend more time with his family.

Since then, Graybill has been a firefighter in Glendale, a few miles from the Mariners' spring-training complex in Peoria. Through a friend who scouts for Seattle, he came back to baseball last month.

"I should have never quit when I did," he said. "I can still throw 90 miles an hour and throw strikes."

Graybill pitched two hitless innings Monday against the Cubs in Mesa. In three exhibition games, he's worked five innings and given up four hits and one run. He's walked three and struck out two.

Graybill usually works a 24-hour shift, sleeping at the firehouse, then gets 48 hours off.

"Normally, I try to get six or seven hours of sleep on the nights before I pitch," he said. "I was sound asleep when the call came in around 4:50 this morning."

Graybill's truck arrived at the fire a few minutes later. As soon as he got there, the twins' mother handed him the baby boy.

"There was no way to prepare for something like that," he said. "I probably held him for only 30 seconds to two minutes. I seemed like a year or two. I was just trying to help put gauze on him, make him comfortable."

By the time Graybill was done at the scene and finished with a follow-up meeting, it was about 8:30 a.m. MST and he needed to get to the Peoria Sports Complex to prepare for the game.

"A lot of guys on the team think I have an interesting job away from baseball. When I get to the clubhouse in the morning, some of them ask me how the night went," he said. "Today, I told them, 'long night.'"

■ NIT

Bobcats rest up for Hawkeyes

By GREG SMITH
Associated Press

IOWA CITY, Iowa
The Bobcats of Ohio University should have fresher legs when they revisit Carver-Hawkeye Arena for a second round NIT game against Iowa.

Bobcats' coach Larry Hunter refused to blame fatigue for his team's 91-75 loss Dec. 3 in the Hawkeye Classic in Iowa City. But it's clear he expects more from his team in Tuesday night's rematch.

"We've got to play with more enthusiasm and intensity," he said. "We had better do a whole lot of things differently."

The Hawkeyes (20-11) shot 51.7 percent from the field and 55 percent from 3-point range as they harassed Ohio (24-9) into 17 turnovers while collect-

ing 11 steals in the December game.

"They got taken into overtime in our tournament by Cal-Irvine. I knew right then that wasn't the real Ohio U. I was worried we would see a different version the next night. I don't think they ever did get regrouped," Iowa coach Tom Davis said.

"This is going to be a rested, fresh Ohio team," he said. "They are a better team than what we saw in that particular game."

Iowa beat DePaul 96-87 in a first round game last Wednesday. Ohio advanced on Thursday with an 83-71 victory over George Washington.

It will be the second straight game the Hawkeyes have faced the most valuable player from

an opponent's conference. Against DePaul, it was Tom Kleinschmidt.

Tuesday night, it will be Gary Trent, who was named MVP of the Mid-American Conference for the third consecutive season.

Trent led Ohio with 31 points and 10 rebounds in his team's loss to Iowa while Jess Settles had 26 points and 12 rebounds for the Hawkeyes.

"It will be a good match up. He's an NBA prospect. The fact that we've seen him before will make him all the tougher," Settles said.

Settles was fine in December, but a sore back forced him out of the lineup for seven games and the sophomore has been playing with a brace while trying to round into shape.

Classifieds

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

NOTICES

ATTENTION SOPHOMORES:
Are you looking for that service project that really makes a difference, and is a lot of fun? Look no further...

THE SOPHOMORE CLASS SERVICE PROJECT

Youth Mentoring at the NE Neighborhood WEDNESDAYS AND FRIDAYS 2:30-3:30-4:30 meet at room 161 or Main Circle Questions? - Brian Tierney x1058

\$\$\$ FOR TEXTBOOKS\$\$\$
Are you going to read those things again? I think not. 2323-2342 Pandora's Bks ND Ave & Howard

ANTIQUA FILLED BED & BREAKFAST, 35 MIN TO N.D. SPECIAL "OBSERVER" RATE \$50/\$60, FULL BREAKFAST, THE HOME-SPUN COUNTRY INN, NAPPA-NEE, 219-773-2034.

EVER WANTED TO LEARN TO JUGGLE?

Come to the Juggling workshop @ the LaFun Ballroom on 3/22 from 7p.m.—9p.m. There will be *****FREE FOOD***** as well! Brought to you by SUB. *****

ROBIN HOOD
Thurs 8/1030
Montgomery Theatre \$1

FRANKENSTEIN
Fri. & Sat.
Cushing Auditorium
8/10:30

**** TROOP ND classes ****
Tues & Thurs (Mar. 21 & 23)
219 Rockne at 8 PM

**** TROOP ND classes ****

LOST & FOUND

FOUND - Baseball cap @ the Grotto on Fri. 3/3. Can be claimed at 227 Cushing.

LOST: gold hoop earring on Tuesday(Somewhere between 101 DBT and 3rd floor Nieuwland)—call Kelley x3427

LOST on FRI 3/10
HEART-SHAPED silver RING Jade in middle between North Dining Hall and Center for Social Concerns in morning! FAMILY HEIRLOOM! REWARD!!! Call Rana x1373.

WANTED

FREELANCE GRAPHIC ARTIST, work at home - Cartoon back-ground helpful - Call 219-259-8822.

SUMMER JOBS

ALL LAND/WATER SPORTS
PRESTIGE CHILDREN'S CAMPS
ADIRONDACK MOUNTAINS
NEAR LAKE PLACID
CALL 1-800-786-8373

NATIONAL PARKS HIRING -
Seasonal & full-time employment available at National Parks, Forests & Wildlife Preserves. Benefits & bonuses! Call: 1-206-545-4804 ext. N55842

Spring Break/Summer Jobs
Learn while you earn!

\$325/week
Citizen's Action Coalition is hiring for our entry level campaign positions. Full/Part time, Travel, excellent office atmosphere. Hours 2-10, M-F, call for appt. 232-7905

CRUISE SHIPS NOW HIRING -
Earn up to \$2,000+/month working on Cruise Ships or Land-Tour companies. World travel (Hawaii, Mexico, the Caribbean, etc.). Seasonal and full-time employment available. No experience necessary. For more information call 1-206-634-0468 ext. C55844

FOR RENT

LIVE IN A GOOD NEIGHBORHOOD FURNISHED HOMES
NORTH OF ND FOR NEXT SCHOOL YEAR IDEAL FOR 3-8 STUDENTS 2773097

MOVE OC! 180/mo w/3 fem @ Turtle Creek, summer/95-96 273-6437

HOMES FOR RENT
NEAR CAMPUS
232-2595

FOR SALE

OAKHILL CONDOMINIUM offered at \$85,900. First floor location. Finished basement with full lavatory. Two bedrooms and two baths on ground level. Lease back to owner through May, 1995. Call (616)946-0700.

486/33 MiniTower PC 230MB
VGA Monitor, Modem & Software \$850 OBO Call Jewan 234-1285

Brother wordprocessor for sale. Separate monitor and 3.5" floppy disk drive included. Best offer. Call Jason at x1852

PERSONAL

000 The Copy Shop 000
LaFortune Student Center
WE'RE OPEN EARLY, LATE, & WEEKENDS FOR YOUR CONVENIENCE!!!
Phone 631-COPY

*** SUB presents ***

the HILARIOUS INSPIRATIONAL KEVIN HUGHES, the World's Funniest Advisor on LIFE, LOVE, and LAUGHTER for Relationships in the '90s @ 7:30 p.m., Sat. March 25 @ The Library Auditorium Bring a date and it's FREE!!

"His subject is sex, his message is love, and his tool is laughter!"

To the girl on the United Limo who knew it was Weber St., call x2029

F M STEREO COLLEGE RADIO FOR THE NOTRE DAME COMMUNITY? PLEASE FILL OUT THE WVFI STUDENT SURVEY THAT IS IN YOUR MAILBOX AND RETURN TO THE DROPOFF SITES LOCATED AROUND YOUR MAIL AREAS OR TAKE TO THE EITHER THE STUDENT GOVERNMENT OFFICE OR TO THE WVFI STUDIO. BOTH ON THE SECOND FLOOR OF LAFORTUNE. NOW IS THE ONLY TIME!!

HEY SENIORS:

I need 2 extra tickets for graduation. If you need only 2, would you consider ordering 4 and giving me the other pair? ND Women: will make it worth your while. ND Men: will be very appreciative. Steve 634-1644. Thanks.

From the Cave to the King Spring 95'

- I saw Elvis twice before I reached Memphis.
- A coke and a smoke, please.
- A generator?
- All this campfire needs is a little lighter fluid.
- Those girls are dangerous!
- No really, it's okay to stand up in the canoe.
- Y'all come back again, ya hear.
- Get me to a Taco Bell !!!
- Camping in downtown Memphis - I'm sorry, did I say "do you want to dance", I meant "you look fat in those pants."
- Salt, salt, where's the damn salt!

you've got to move it, move it...Where's Mr. Bigote...Who's up for some Happy Sticks?
-just a quick preview -wait til next week !!!!

LIVE...here we come ;)

■ NBA

Hawks beat Clippers behind Blaylock's 35

By ED SHEARER
Associated Press

ATLANTA — Mookie Blaylock scored a career-high 35 points Monday night and the Atlanta Hawks, trailing most of the night, rallied to beat the struggling Los Angeles Clippers 106-102.

The Clippers, who lost their 13th consecutive road game, had a chance to tie with six seconds to play but Loy Vaught missed a 3-pointer from the right corner.

Tyrone Corbin grabbed the rebound, was fouled and hit 1 of 2 free throws with two seconds left, providing the final margin as the Hawks won for the ninth time in 13 games.

Vaught led the Clippers with 20 points and Pooh Richardson and Lamond Murray each added 18. Steve Smith added

19 points and Stacey Augmon 17 for Atlanta.

The Clippers, who have lost four of their last five games, took the lead in the first quarter, stretched it to 55-45 on Eric Piatkowski's basket 1:38 before halftime and stayed in front throughout the third quarter.

The Hawks took an 84-83 lead on Ken Norman's 3-pointer with 10:26 to play and five minutes later Richardson's 3-pointer gave the Clippers their last lead, 92-91.

Blaylock, who also had one steal to give him 999 in his career, then hit a driving layup with 5:02 remaining, putting the Hawks in front to stay.

Blaylock's 35 points bettered his previous career best of 32 set against Golden State last Feb. 1.

■ OLYMPICS

Worker killed by crashing tower

By MICHAEL PEARSON
Associated Press

ATLANTA — An ironworker fell to his death Monday when one of nine 150-foot light towers at the unfinished Olympic Stadium buckled, unleashing two banks of lights on workers below.

Two other workers were injured, one seriously, when lights fell from the weakened structure and crashed to the 85,000-seat stadium's concrete bleachers.

The cause remained unclear, said Chuck Winstead, project director for Atlanta Stadium Constructors, the general contractor. Construction was halted as an investigation began, but officials said some work could resume Tuesday.

As constructed, the tower resembled an inverted L with two light banks attached to the ends of its horizontal beams. The worker who died was hanging from the top section on a safety harness when it folded in.

Construction worker Thomas Houston said he heard a low, loud rumbling.

"When I looked, I saw the guy flipping. He didn't move, man. That was it," Houston said.

"At first it was slow, then it was just like that," said Rick Jones, who witnessed the collapse as he drove by the stadium.

Witnesses said the dead man landed a few feet below one of the light banks, which fell away from the tower as it collapsed. The second worker, who was hospitalized at Georgia Baptist Hospital in satisfactory condition, suffered hip and head injuries when a light bank fell on him, authorities said.

Only one other worker was injured, and he refused treatment, said Fire Department spokesman Tim Szymanski.

Olympic officials and the contractor did not name the injured workers.

The tower had been in place for about a week. No structural work was being done Monday,

but the worker who was killed had been performing "minor, inconsequential" work on the top just before it collapsed, he said.

Agents from the Occupational Safety and Health Administration and Atlanta building inspectors were at the scene, Winstead said.

The \$207 million stadium will be the site of the 1996 Summer Games' opening and closing ceremonies, as well as track and field events. It is scheduled for completion by January 1996.

Winstead declined to say what impact the accident could have on construction deadlines.

The stadium, centerpiece of the 1996 Summer Games, was "topped off" by union workers last week when steel work was completed.

During the ceremony a tree was hoisted to the top of the structure as a symbol that no lives had been lost during construction.

■ PROFESSIONAL TENNIS

Seles' attacker faces a retrial

By NESHA STARCEVIC
Associated Press

HAMBURG, Germany — Will Monica Seles return to tennis if the man who stabbed her nearly two years ago is put

behind bars?

Seles was stabbed in the back by an unemployed east German as she sat on a bench during a changeover in a match at Hamburg on April 30, 1993.

Her assailant, Guenter

Parche, went free in October 1993 after receiving a suspended two-year sentence.

The prosecution and the lawyer for Seles, who was a co-plaintiff in the trial, appealed against the mild sentence and the prosecution brought the case before a higher court for a retrial, which started today.

The lenient sentence outraged Seles, who is still suffering from the emotional impact of the attack and hasn't played since.

While the half-inch deep wound healed quickly, the former women's No. 1 still has yet to set a date for a possible comeback. There has been some speculation in the German media that Seles might come back if Parche is finally sent to prison.

During his first trial, which lasted two days, Parche testified that he plunged a kitchen knife into Seles' back not because he wanted to kill her, but because he wanted to disable her long enough for Steffi Graf to regain the No. 1 ranking.

He spoke of his obsession for Graf, Seles' German rival, and his depressions when she started losing to Seles.

APPALACHIA SEMINAR TASK FORCE

We invite you to apply for the '95-'96 Appalachia Task Force. The Task Force consists of six undergraduate students who are responsible for creating, implementing, and maintaining the Appalachia Seminar. The Task Force is dedicated to teaching experiential learning as a means to enhance higher education; therefore, we are always in need of interested, enthusiastic, and committed persons to join us.

If you have participated in the Appalachia Seminar, please consider applying to the Appalachia Task Force.

APPLICATIONS: Will be available at the Center on March 24, 1995
Applications are due: Friday, March 31, 1995

For further information: Laura Stolpman, 634-2145 or Shannon Dunn, 273-0741
Angie Appleby, 631-9473
Dr. Jay Brandenberger, 631-5293

Jogger, Hope everything came out OK on your 20th.

*We love you, Ellen, Amy, Sue,
Becca, Carla, Clare, Moira*

CLASS OF '96

This Is Our Last Chance!

The Senior Class Officers are accepting applications for positions on the following committees:

- Alumni/Senior Club
- Fundraising
- Publicity
- Service
- Senior Week/ Welcome Back Week
- Class of '96 Alumni Club
- Class Trips
- Senior Concerns
- On-Campus Activities
- Graduation

Get Involved - The More, The Merrier!!

Applications can be picked up in the Student Government Office, and are due by *Friday, March 24th.*

Kevin KOWIK
President

Paul BERRETTINI
Vice-President

Nate EBELING
Treasurer

Kate CRISHAM
Secretary

HAPPY HOURS!

SUMMER JOBS

Cedar Point has 3,500 summer jobs available for 1995.
Housing available for those 18 & older.
Earn up to \$5.30 an hour.
Interviews will be held at:

University of Notre Dame
LaFortune Student Center
Sorin Room
Thursday, March 23, 1995
10:00 a.m. - 4:00 p.m.

No appointment necessary. For more information, call (419) 627-2245. EOE

CedarPoint

SANDUSKY, OHIO
AMUSEMENT PARK/RESORT

■ NFL

Real NFL hero retires from age, not drugs

By MARY FOSTER
Associated Press

NEW ORLEANS

Defensive lineman Frank Warren didn't have an outstanding career with the New Orleans Saints, yet he has a distinction no other NFL player can claim.

Warren, who bid a tearful goodbye to pro football Monday after 13 years, is the only NFL player to successfully return from a drug suspension.

He was good enough to play every game last year. Now, however, time has done what offensive linemen and drug addiction couldn't do.

"It's been great, but I know it's time to quit," the weeping Warren, 35, said. "I just don't have the fire I had as a young man."

Warren, a third-round draft pick in 1981, played in 189 games. He also sat out a year, 1990, when he was suspended for drug use.

Last year, he had the best season of his career, with 9 1/2 sacks including three in a 30-20 Monday night victory over Philadelphia. And, he later acknowledged, he had been a cocaine addict.

"I was worried about it," coach Jim Mora said. "He had a serious drug problem. That's a career-wrecker. So many good players ... have fallen by the wayside. Frank's beaten it.

He came back and made a great career and a great life for himself."

"I don't know why others haven't come back," Warren said. "Things were bad enough for me that I knew it had to stop."

It was a terrible year, Warren said, away from the game he loved, cut off from teammates, routines and patterns that were a way of life.

"I started to watch the first game of the season and couldn't stand it," Warren said. "It was the middle of the year before I could even watch a game."

The Saints, especially late president and general manager Jim Finks, and some friends stood by Warren. He still attends AA and other groups.

"I knew I would do what I had to get back and stay back," Warren said.

Aside from the suspension, Warren missed only eight games in his career because of injury, all in 1993. He has 57 sacks — third on the Saints, and scored four touchdowns, including one on a blocked field goal and one following a blocked punt.

"Frank never got the recognition he should have had," Mora said. "Ask the people who played against him how good he was or how much better we were with him in there."

■ NBA

Michael's back in the spotlight

By MIKE NADEL
Associated Press

DEERFIELD, Ill.

Michael Jordan has rewritten the NBA record book, has sold shoes and sports drinks simply by smiling, and has been worshipped by fans from Chicago to Shanghai.

There's no more famous athlete on the planet.

Yet there was Jordan on Monday, one day after his electrifying comeback to pro basketball, talking about sneaking up on the rest of the NBA.

"That's one of my strategies," he said. "A lot of guys haven't seen me play. It might take an adjustment period."

He said that after he told agent David Falk and Chicago Bulls owner Jerry Reinsdorf he wanted to give up his baseball experiment and return to basketball, they tried to talk him into waiting until next season.

"I said, 'Well, it kind of gives us a psychological edge this year,'" Jordan said. "To come back now, it kind of takes some teams by surprise."

The first game of his comeback even surprised Jordan.

He hadn't played in an NBA game since June 20, 1993, when he led the Bulls to their third consecutive championship. Nevertheless, he played 43 minutes Sunday in Chicago's 103-96 overtime loss at Indiana.

"I was very sore last night but I just soaked a little while and

came back out today. I feel fine," Jordan said after Monday's two-hour practice. "I was very surprised. The competitive side of me wanted to be in there. But physically, I was a little weak. That's one of the reasons I kind of started cramping up, because my body wasn't really ready for it yet."

How will he deal with leg cramps in the future?

"Just drink a lot of Gatorade," he said.

Then he flashed that \$30 million smile and winked.

Jordan spent so much time pitching products and swinging at pitches after leaving basketball that he almost forgot what it was like to be in an NBA game.

"As much as I tried to search my memory in terms of how to prepare, it was real different," he said. "I think going through those 43 minutes gave me a frame of mind in terms of how to adjust to a game again."

"The biggest key is to try to slow my process, my body, down to adjust to a game, pace it a little bit to where I'm productive every minute and not trying to be overproductive every minute. That's tough for me. But I think in a couple of games, I'll adjust."

Jordan missed 21 of his 28 shots, but he did have 19 points, six rebounds, six assists and three steals.

"They weren't the greatest highlights," he said, "but I was glad to be back."

The Bulls next play Wednesday against the Celtics in Jordan's final visit to Boston Garden. "I'm just happy to have an opportunity to play in it before they rip it down," he said.

His first home game is Friday against the Orlando Magic.

Jordan hopes to use those games, and the 14 regular-season contests that follow, to get acclimated to his teammates. Only Scottie Pippen, B.J. Armstrong and Will Perdue were around for his first nine-year stint with the Bulls.

"The biggest thing for me is not to change this team, but to try to fit in," he said. "They were doing very well over the last 18 months. I just want to add to that and make them a little more dangerous. I'm not trying to reconstruct the team or create any new identity."

Coach Phil Jackson had to tell his players not to look for Jordan so often Sunday.

"He said, 'We're going to him in situations that he's not ready,'" Jordan said. "The competitive side of me wanted to do it, but physically, I wasn't quite ready for that yet."

Despite his belief that he may be able to sneak up on opponents, Jordan knows there's no sneaking up on the public — which had been hoping for his comeback almost since the day he left.

"I think the whole world has an eye on me," he said.

THE LUCK OF THE IRISH

Story by Brendan Patrick Paulsen
Illustrations by Gwen Connelly

Join Brendan Patrick Paulsen
for a reading from his new book!

3:00 p.m. March 22nd at

The Hammes
Notre Dame Bookstore
"on the campus"

■ COLLEGE BASKETBALL

NCAA's bad for Bearcats

Associated Press

CINCINNATI Regular annual exposure in the NCAA tournament could cost Cincinnati basketball coach Bob Huggins two of his top assistants, even as he negotiates a contract extension that could keep him at the school past 2000.

Associate head coach Larry Harrison is reportedly one of six candidates for the head coach's job at Florida International. Assistant coach John Loyer is a candidate to become head coach at Akron, the school he graduated from in 1988.

The announcements on both jobs could come this week. Both men have been with Huggins since he arrived at Cincinnati.

The Bearcats' 96-91 loss Saturday to Connecticut in a second-round NCAA tournament game completed Huggins' sixth season in Cincinnati. He has a 138-58 record and has coached the Bearcats to four NCAA tourney appearances, including one trip to the Final Four.

Huggins was out of town Monday on a recruiting trip. He said his immediate priority is

finding some recruits who can make his team quicker and more successful in the NCAA tournament.

"That's all I'm worried about, because I don't like to lose," Huggins said. "We have to get some guys who can move their feet. We're not as athletic as we used to be."

The late signing period begins April 15.

Other schools have tried to hire Huggins, but he has said he prefers to stay at Cincinnati.

He signed his last contract extension at Cincinnati in March 1993. Athletic director Gerald O'Dell, who arrived at Cincinnati a year ago, has been negotiating with Huggins on a contract extension since last year.

Huggins and O'Dell did not return telephone calls Monday.

Huggins' lawyer, Ron Grinker, said he does not anticipate agreement soon because more issues need to be settled in negotiations. He declined to elaborate.

Huggins, 41, is under contract through the 1996-97 season. According to published reports, the university and Huggins are discussing an extension of at least five years.

■ WOMEN'S BASKETBALL

Tournament loss to Northern Illinois sends Notre Dame to NIT

By THOMAS SCHLIDT
Sports Writer

The big dance. The NCAA tournament.

After destroying Xavier by 29 points, the Notre Dame women's basketball team only needed two more victories. A win over Northern Illinois would advance the Irish into the Midwest Collegiate Conference tournament final and into contention for the automatic bid to the NCAA tournament.

Only three weeks earlier the Irish had defeated the Huskies, but on March 11 the Huskies refused to roll over and die. The Huskies dashed the Irish's NCAA dreams with a 87-64 trouncing.

While the Irish's chances for the NCAA tournament were over, their season was not.

Their record was strong enough to earn them a bid to the NIT, something that the men's team cannot boast.

With Northern Illinois hosting the MCC tournament this year, the Huskies had the home court advantage over the Irish. With their fans behind them the Huskies came ready to play.

"Northern Illinois played very well," sophomore forward Beth Morgan commented. "They played a very aggressive game. They dominated the boards and forced us into some turnovers."

"They played the best game they ever played," junior forward Carey Poor said.

As for the Irish, not much can be said. They just played a bad game. They turned the ball over ten more times than the Huskies and were out-rebounded 40-29.

The Irish shot 50 percent from

both inside and outside the three-point arc compared to just 48 and 30 for the Huskies. Yet with 16 offensive rebounds and Irish turnovers, the Huskies were able to get 19 more shots off and take over the game.

"We just had a bad game," Poor explained. "We lacked intensity."

"It was frustrating," Morgan said. "We were very positive going into the tournament. We just struggled at times and were always behind."

As for the NIT, look out. After being denied a sixth tournament championship and an invitation to the NCAA tournament the Irish will be inspired going into the NIT.

"We took a week off for spring break," Poor said. "We should have the intensity back for the NIT tournament."

■ COLLEGE BASKETBALL

IU coach loses temper again

Associated Press

BLOOMINGTON, Ind. Bob Knight's famous temper got the best of him again, and the NCAA wants a closer look.

The Indiana coach, miffed that an NCAA media liaison erroneously said he would not attend a post-game news conference, lashed out at him after the Hoosiers' 65-60 first-round loss in Boise Idaho.

An NCAA official said Sunday the Division I men's basketball committee will review the explosive-laced outburst. Bernard Muir, assistant director of the NCAA's basketball championship, said the committee will study videotapes of the incident and talk to the parties involved. He would not speculate on any

action that might be taken against Knight.

After the game, IU players Alan Henderson and Brian Evans appeared for the scheduled news conference, but Knight, who had been on his best behavior, was not with them. Then shortly after the players left, someone informed Rance Pugmire, the NCAA representative at the public address microphone, that Knight would not be coming to the news conference.

Pugmire passed that information on to the media, and Missouri coach Norm Stewart and three of his players were brought in. Knight showed up later and was angry about the announcement that he would not be at the news conference.

"Who in the hell told you I wasn't going to be here? I'd like to know," Knight said to Pugmire. "Do you have any idea who it was?"

"They weren't from Indiana. You didn't get it from Indiana. I'll handle this the way I want to handle this," Knight continued.

Knight told Pugmire he could stay or leave — he didn't care which.

Then, just as abruptly, Knight said, "Now, back to the game."

Pugmire blamed the mixup on the NCAA and not Knight. "It was our fault, not his. We were told by some 'runners' he wasn't coming," Pugmire said.

The Hoosiers returned to Bloomington on Saturday.

SPECIAL NEEDS: 3 poor parishes have requested men; 2 have requested bi-lingual (Span.) persons; mature women needed to serve with homeless families.

"The mission of the Church is to evangelize."

—Pope Paul VI

DID YOU EVER DREAM OF BEING A LAMP MISSIONARY? IT'S POSSIBLE!

- Catholic Evangelizing Ministries
- Open to couples, singles and religious
- Serve for a year or more among the poor/homeless in NY area
- Ongoing training & ministry support
- Community living

LAMP MINISTRIES

2704 Schurz Avenue
Throgs Neck, Bronx, NY 10465
(718) 409-5062
Tom & Lyn Scheuring, Ph.D.s, Directors
Marybeth & Ed Greene, Assoc. Directors

"The Spirit of the Lord is upon me...to bring GOOD NEWS to the POOR..." (Lk 4:19)

Graduation Student Workers Catering

**\$May 15 - 21\$
Free Room/Board
\$6.25 per hour**

Room contract sign ups begin
Mon., March 20 - Fri., March 31 10 a.m. - 5 p.m.
Sat., March 25 10 a.m. - 4 p.m.
Last day to sign contract April 3
Lower Level SDH 631-5449

God Bless you Kurt, on your Special Day!

Congratulations from
Pittsburgh, South Bend, Houston, Boston, Columbus, Philadelphia and Paris.

We all love you.

Habitat for Humanity International

Jimmy Carter Work Projects

Los Angeles, California
June 17-25, 1995

ND will sponsor 1 of 30 homes to be built during this "Habitat for Humanity" week. We are looking for 6 students to join 14 alumni in this special project (transportation not included).

Applications available in the in the Alumni Office
201 Main Building

All Applications due April 3

■ HOCKEY

Season ends in playoffs

By MICHAEL DAY
Sports Writer

The shot was finally fired.

Bowling Green took grasp of the loaded weapon and promptly put the frustrated Notre Dame hockey fans out of their misery by eliminating the Irish in the opening round of the CCHA playoffs on March 10-11.

It was the ultimate disappointment in a mediocre 11-25-1 season.

The Irish were whipped thoroughly 7-2 in Game One before coming up on the losing end of a 5-4 nail biter in Game Two of the best of three series.

Game One was the mirror image of the team's play in the first half of the season. It didn't seem like Notre Dame should have been on the same ice as the Falcons.

Outshot 94-52 and outhustled to nearly every loose puck, the Irish were able to save face only when forwards Terry Lorenz and Steve Noble contributed scores late in the third period of the 7-2 loss.

"We came ready to play, but we made a lot of mistakes like we did earlier in the year," said junior captain Brett Bruininks. "And unfortunately for us, they came back to haunt us."

Following the disheartening performance in the first game, the Irish were determined to

give the Falcons a run for their money in Game Two. Notre Dame broke a scoreless tie early in the first period when Tim Harberts received a pass via Jamie Ling and Garry Gruber and slapped the puck past Falcon goaltender Bob Petrie to give the Irish a 1-0 lead.

Bowling Green reeled off a pair of goals within the next four minutes, but the Irish refused to roll over and play dead on this night. With 9:47 remaining in the opening period, Harberts notched his second goal of the night courtesy of a Ben Nelsen assist.

Just 50 seconds later, right wing Jamie Moreshead gave Notre Dame a 3-2 lead off a pinpoint pass from Noble. The first period offensive explosion continued just over a minute later. Center Lyle Andrusiak received a pass from Lorenz and subsequently slammed the puck past Petrie to give the Irish a 4-2 advantage.

With a two goal lead just over midway through the first period, the Irish seemed determined to send the series to a third and deciding game. However, a wheel fell off and Notre Dame suffered a fatal crash landing.

The Irish fell back into their old habits and let the Falcons crawl back into the game. Bowling Green, led by leading

scorer and Hobey Baker award candidate Brian Holzinger, slowly turned the tide of the contest, scoring three unanswered goals to turn a 4-2 deficit into a 5-4 lead.

Over the final 26 minutes, the two teams battled back and forth like a pair of prize fighters. In the closing seconds of the game, Moreshead received a pass from center John Rushin and slammed the puck past Petrie for an apparent goal.

However, much to the dismay of the Irish players and coaching staff, the goal was ruled to have occurred after the final buzzer, and the Falcons snuck away with a 5-4 victory.

"The video tape clearly shows the goal was scored before time expired," said head coach Ric Schafer. "It was a difficult call to make, and it is unfortunate that it ended the way it did."

Despite the controversial end to a disappointing season, the Irish are heading into the off-season optimistic about the future.

"We gained some experience this year, and we should have some good recruits on the way," said Bruininks. "We should have the focus and the right attitude for a better season next year."

■ NHL

Carey and Capitals dispose of Whalers

By CHRISTINE HANLEY
Associated Press

HARTFORD, Conn.

Dimitri Khristich had two goals and an assist and Jim Carey made 29 saves as the Washington Capitals beat the Hartford Whalers 5-0 Monday night.

Khristich scored the first and last of the goals for Washington, which held a 4-0 lead after two periods despite being outshot 17-12 during the first 40 minutes.

Carey, who entered the game with a league-leading 1.64 goals-against average, earned his second career shutout and improved to 8-1-1 over the last 10 games.

Hartford failed to score against Carey despite outshooting the Capitals 30-24 and getting five power-play chances.

Although the Whalers outshot the Capitals in the first two periods, they still found themselves down 4-0 after goals by Khristich, Keith Jones, Peter Bondra and Kelly Miller.

Washington only held a 1-0 lead 36 minutes into the game, but the momentum seemed to shift after Joe Juneau caught a stick in his right eye with 4:29 left in the second period.

After that, Washington converted three goals before the period ended.

After Bondra made it 3-0 on Washington's 11th shot at 18:35 of the second period, Hartford goalie Sean Burke was replaced by Jeff Reese, who gave up a goal to Miller on the first shot he faced.

Burke returned to net at the start of the third period, only to give up another goal to Khristich 5:36 later. Burke finished with 19 saves on 23 shots.

Khristich opened the scoring in a slow first period for both teams, who combined for 11 shots on goal. The Capitals, who had only five shots in the period, scored their first goal on their second power play, when Joe Juneau's pass found Khristich near the bottom of the left circle. Khristich's shot from a bad angle beat Burke between the pads at 10:32.

Washington was outshot again in the second, 11-7, and only held a 1-0 lead for the first 36 minutes before putting the game out of reach with three goals in the last four minutes of the period.

After Jones' goal from right in front at 16:46, Bondra got a goal similar to Khristich's, shooting the puck on its edge and beating Burke between the pads from the same angle at 18:35.

March Madness at Wings

Wings
of all
flavors!
Daily Lunch
Specials
4 TV Screens
Darts

Weekly
Specials

Monday Night
25¢ Wings
with Select Dollar Beverages

Thursday Night
Feast for Four

\$19⁹⁵
50 Wings
Curly Fries
& Beverage for Four

ASK ABOUT OUR WALL OF FLAME

838 University Center
6502 Grape Road
(between Service Merchandise & Best Buy)
Phone 273-0088

Baseball

continued from page 24

son. Tim Kraus came out of the bullpen to get his second save.

The win over the Cornhuskers set up a championship rematch between Notre Dame and Baylor, and again the Bears prevailed with a 10-4 victory.

Starter Larry Mohs took his second loss of the season, going two innings and surrendering three runs on four hits and four walks. Reliever Craig Henebry gave up another three earned runs on five hits in his four innings of work.

"There was just too much for our pitchers to overcome in this game," Mainieri said. "Overall it wasn't a very good effort and we were playing too good of a ball-club for that."

Next on the schedule in Texas was three games against Texas-Pan American. Notre Dame took the first game 7-6 thanks to a two-run homer by Topham in the bottom of the seventh.

In the next game UTPA benefited from Notre Dame's shaky field play and weak bullpen to triumph 5-1. The Irish com-

mitted three errors and pitchers Garrett Carlson and Rich Sauget gave up four earned runs on seven hits and eight walks.

Notre Dame rebounded to defeat UTPA 13-4 in the rubber match. Craig DeSensi went 2x3 with a double and two RBI. Topham was 2x5 with two doubles, and Mike Amrhein hit a bases-loaded double which scored three.

Freshman Marcus Smith hit his first collegiate home run with a two-run shot in the second.

Schmalz earned his second win in the Lone Star State, going six innings and allowing six hits and one earned run.

But the Irish couldn't break their pattern, and fell 7-3 to UT-San Antonio in the final game of the trip.

Again Topham provided long-ball heroics, when his three-run homer in the fifth brought the Irish to within one. But UTPA answered with one run in each of the last three innings to hold on for the win.

Parker had another strong performance, but for the second time took the loss. Parker went six and two-thirds innings, giving up five hits and four earned runs.

"I don't think we have anything to be ashamed of," said Mainieri after the trip. "We have played all of our games on the road so far, and all have been against quality teams. I think we're off to a good start and we will improve from here."

Lacrosse

continued from page 24

goals. The offense scored four against the tough Tiger squad, ranked 6th nationally.

The Irish played toe-to-toe against Princeton, and had opportunities to gain the victory. Unfortunately, when push came to shove, the Tigers found the plays and scored to ice the game. Again, the starting goalkeeper was Cade, who made several saves to keep the team in the game.

Corrigan was pleased by the freshman's performance. "Alex played great, had a lot of confidence, and kept his concentration. He also cleared the ball well, which helped the transition game."

The Irish returned home to face Villanova on Sunday. Although the team came away with a 15-7 victory, it suffered a breakdown in the second half.

Colley and sophomore Tim Kearney each scored three goals against the Wildcats, and Sutton had two scores and two assists. The Irish outshot Villanova 42-22, had more face-offs 15-11, and ground balls 41-31.

Coach Corrigan was not pleased with the second half of the Villanova game. "We had too many turnovers in the second half. We have to keep getting better, and we didn't do that against the Wildcats."

NBA

Reggie Lewis' death receives explanation

Associated Press

NEW YORK

A close friend and former teammate of Reggie Lewis claims he used cocaine several times with the late Celtics captain, including five days before Lewis collapsed at a playoff game two years ago, The Wall Street Journal reported today.

Derrick Lewis, who is not related to Lewis, told the Journal that Lewis was "an experimental user of cocaine like a lot of people, from executives to college students, who try it once in a while. Reggie was addicted to basketball, not drugs."

The two were high school friends and teammates at Northeastern University in the mid-1980s. Derrick Lewis said the two did a lot of "heavy partying, mostly with marijuana. There was a lot of partying on the team."

Lewis said he was going public with his account because "I want to set the record straight."

The Journal first reported March 9 that cocaine may have played a role in Lewis' death in 1993. It said that public relations and financial concerns of the Celtics and Lewis' family about possible drug use by Lewis may have hindered his receiving proper medical treatment.

Lewis collapsed on April 29, 1993, during a game against the Charlotte Hornets and died while shooting baskets three months later at Brandeis University. His heart was scarred, which doctors said was consistent with cocaine use, but Lewis refused to take a drug test, the newspaper said.

Donna Harris-Lewis, Reggie Lewis' widow, has since said repeatedly that her husband never used drugs. She also said he never refused a drug test. The Celtics threatened a lawsuit against the Journal, but none has been filed.

The Celtics are slated to retire Lewis' number in a ceremony

on Wednesday at the Boston Garden. Mayor Tom Menino has declared Wednesday "Reggie Lewis Day" in Boston, and a telethon to raise money for the Reggie Lewis Foundation is scheduled for Tuesday.

Over the weekend, The Boston Globe reported that a Northeastern University official told the school's president last week that Lewis had tested positive for cocaine before the team played in the 1987 NCAA tournament.

President John Curry suspended his special assistant, Irwin Cohen, the school's former athletic director, and appointed a special commission to investigate the report.

The doctor who performed the test, however, said Lewis' test was clean. The doctor, Job Fuchs, said he threw away his records of the test last fall.

Derrick Lewis told the Journal that he and Lewis met when they tried out for a basketball league for 12-year-olds. After high school, they went to Northeastern.

He recalled one incident in the 1980s, when he and Lewis attended a Celtics camp for college players and free agents. He said he, Lewis and two other players went to a McDonald's restaurant and used cocaine in the bathroom. The Journal said it confirmed much of the report with one of the other players, who was not identified.

Derrick Lewis also said that on April 24, 1993, he and Lewis met at the Marriott Hotel in Greenbelt, Md., where the Celtics were staying before a game with the Washington Bullets. Lewis said he and the basketball star had several drinks in the lounge with several other players before going up to Reggie Lewis' room and using cocaine.

Jeff Twiss, a Celtics spokesman, said he had no immediate comment on the report.

Happy 22nd Birthday, Work!

You can always short-arm at our shack!!

From DA BOYS, Chuch, Will, Burke, Bill, Shep and Rohr

WIDESPREAD PANIC

WITH JACK OPIERCE

COMING

M A R C H 2 3

8:00PM
STEPAN
CENTER

\$14 ND/SMC/HCC Students
\$16 General Public

Tickets Available at the LaFortune Info Desk(631-8128)

EDUCATIONAL MEDIA PHOTOGRAPHY

- Same day processing on all E-6 color slide films in by noon
- Creation of 35mm slides using digital or traditional copy methods
- Digitizing 35mm slides or negatives for use in Mac, Windows and Unix software
- Next day service on color prints with "Free Doubles" everyday

ROOM 13, CCE
631-7630
8:00 - 5:00
Monday - Friday

■ NBA

Spurs shoot down Sonics, Mavericks beat Cavs in OT

Associated Press

Mavericks 102, Cavs 100

SAN ANTONIO David Robinson scored 24 points and Chuck Person had 14 points and a season-high 11 rebounds as the San Antonio Spurs, playing without injured Dennis Rodman, beat the Seattle SuperSonics 104-96 Monday night.

The Spurs won their fourth straight game. Rodman, the NBA's leading rebounder, was placed on the injured list earlier in the day with a separated right shoulder following a motorcycle accident Sunday. He is expected to miss up to four weeks.

Seattle, which had won five in a row, was led by Shawn Kemp's 23 points and Sam Perkins' 21.

San Antonio, which never trailed, pulled away from a 58-58 tie early in the third quarter behind 8 points by Robinson for an 84-74 lead after three quarters.

Seattle got no closer than 5 points in the fourth period as Avery Johnson and Doc Rivers each scored 5 points for the Spurs.

The Spurs tied a team record by making six 3-point shots in the first half in taking a 52-47 lead. San Antonio had five 3-pointers in the first quarter. The Spurs made 8 of 22 3-pointers, with Vinny Del Negro hitting three.

Jamal Mashburn atoned for miserable shooting with 11 points in the second overtime, including the winning layup with 2.4 seconds left, to lead the Dallas Mavericks past the Cleveland Cavaliers 102-100 Monday night.

Mashburn scored 16 of his 28 points in the two extra periods, including the Mavericks' last seven points of the game. He was 10-for-26 from the floor for the game.

Cleveland had one last chance to tie, but Tyrone Hill's hurried short hook missed everything at the buzzer.

Hill scored a career-high 29 points and Terrell Brandon had 27 for Cleveland, which has lost nine of 12. Jason Kidd scored 20 for Dallas, which has won four of its last five games.

The Cavs led by 15 in the third quarter, but Kidd led a comeback in which Dallas reeled off the first nine points of the fourth quarter to make a game of it. He started the flurry with a three-point play, then assisted on three straight baskets before Cleveland scored its first points of the period.

Dallas tied it 83-83 on Roy Tarpley's two foul shots with 26 seconds left in regulation, and Brandon's 20-footer bounced off the rim at the horn.

■ SOFTBALL

Notre Dame heads West

By NEIL ZENDER
Sports Writer

All was not quiet on the Western Front. While other Domers were frolicking in Florida, the Notre Dame softball team was busy fighting for Our Lady in a determined western assault. The tour included two victories over San Diego State, splitting a doubleheader with Cal State Fullerton, and a third place finish in the University of Hawaii's 1995 Honeycuts Softball Invitational.

"Overall, I thought we played excellent ball," Coach Liz Miller said. "We played good competition, and we played to that competition every game."

Notre Dame's third place Hawaii finish would have been better, if not for a costly loss to Long Beach State. The two teams first met round-robin, in a set-up that seeded the tournament for bracket play.

The Irish won the game 6-5, behind seven hits. Although Long Beach had three homers, Notre Dame catcher Sara Hayes' two taters, which set a tournament game record, drowned them out.

"We hit big time," Miller said. "We had runners on when we had our home runs. They didn't."

But in the bracket play rematch, the Irish bats were conspicuously silent in a 5-0

loss. Long Beach State had nine hits to Notre Dame's five. The Irish only managed one extra base hit.

"It was probably our flattest game of the tournament. We just got outplayed. Their momentum was really ignited because of factors outside our control."

The plate umpire called a tight strike zone, and illegal pitches on Terri Kobata. Consequently, the ball movement that makes Kobata one of America's best hurlers was nullified. She was hammered for four runs in one and a third innings of work.

However, that was not a clear representation of Kobata's performance. She earned All-Tournament honors along with catcher Sara Hayes. Kobata also set a tournament record with 15 strikeouts in Notre Dame's 3-0 win over DePaul.

In round robin play, the Irish lost to Hawaii 2-1, beat DePaul 3-0, beat Long Beach State 6-5, and topped Loyola Marymount 5-1. Their performance earned them the number two seed going into bracket play on Saturday.

There, they suffered the costly loss 5-0 loss to Long Beach State. However, the Irish recovered to beat Loyola Marymount again, 5-1. They rapped out 11 hits, including a

four run first inning.

The Irish concluded the Hawaii tourney by falling to Hawaii 6-3. Notre Dame trailed 3-0, but rallied for three runs in the top of seventh.

However, Laynie Sueyasu homered with two runners on in the bottom of the seventh to give the Rainbow Wahine the 6-3 win.

In California, the Irish played well against a couple of tough teams. Notre Dame split a March 13 doubleheader against the national power Cal State Fullerton. The Irish won the first game 1-0 behind Terri Kobata's two-hit shutout.

The lone run came when Meghan Murray's pop fly dropped into the front of Fullerton's centerfield and Elizabeth Perkins legged home the only run of the contest.

The Titans won the second contest 2-0. Once again, the Irish bats struggled to make their presence known. The Irish mustered only one hit, as the Titans' Brandi Isgar fired the shutout.

The Irish opened their west coast trip by winning both ends of a doubleheader against San Diego State. Kobata fired a shutout in a 3-0 win in the first end, and Joy Battersby pitched six solid innings in the bottom end, a 3-1 win.

HOW TO GET STUFF CHEAPER.

(WITHOUT POSING AS A SENIOR CITIZEN.)

Check expiration dates.

If it's going bad tomorrow, it's probably on sale today.

Look for product flaws.

A scratch or a missing button means bargain savings at the register.

Go generic.

Same as name brands, without the cartoon mascots.

Buy in bulk with friends.

Connect the leftover boxes to make a human Habitrail.®

Use a Citibank Classic card.

If you find out you didn't pay the lowest price, Citibank Price Protection can pay you back up to \$150.*

*Naturally, conditions and exclusions apply. Learn all about it when you become a cardmember.

WE'RE LOOKING OUT FOR YOU.™

To apply, call 1-800-CITIBANK.

■ MEN'S TENNIS

Irish divide road trip at 2-2

By B. J. HOOD
Sports Writer

The Notre Dame men's tennis team had a "March Madness" of its own over Spring Break, competing in four matches, and winning two.

The first match took place on Tuesday, March 14 against Miami (Ohio) in Miami, Florida, where the Irish won a close match 4-3.

Mike Sprouse defeated Andrew Stern at number two singles 6-3, 6-3; John J. O'Brien beat Eric Seltenrich 6-1, 6-3 at number four; and Jakub Pietrowski topped Jon Klampe at number five singles 6-4, 6-1.

Ryan Simme was defeated by Chris Ritchie at number one singles 3-6, 7-5, 6-3; Jason Pun fell to Dave Abelson 6-4, 3-6, 6-2 at number three; and Steve Flanigan lost to Greg Cookson at number six 6-3, 6-1.

The Irish won the decisive doubles point. Sprouse and Pun beat Ritchie and Abelson at number one doubles 8-3; Flanigan and Pietrowski de-

feated Seltenrich and Stern 8-4; and Simme and O'Brien beat Klampe and Cookson at number three 8-2.

The Irish shut out UNLV on Thursday in the first of three matches in Montgomery Alabama for the Blue Gray Classic.

In the singles matches, Simme defeated Roger Petterson, Sprouse bested Tim Bledkiron, Pun beat Luke Smith, O'Brien outlasted Jules Pohjola, Pietrowski topped Rob Norton, and Flanigan came back to defeat Thomas Schrader.

Sprouse and Pun were defeated 8-4 at number one doubles by Smith and Schrader. The tandems of Flanigan and Pietrowski, and Simme and O'Brien were victorious over Bledkiron and Norton, and Petterson and Pohjola.

On the following day, the University of Alabama Birmingham edged Notre Dame 4-3.

Simme and Pun were victorious at number one and three

singles over Gero Albiez and Erik Bengts, respectively. Sprouse, O'Brien, Pietrowski, and Flanigan were defeated by Paul Rosner, Vaughan Snyman, Jenu Tonn, and Marco Povdas, respectively.

The Irish did win the doubles point. Flanigan and Pietrowski beat Tonn and Lenza at number two, and Simme and O'Brien defeated Albiez and Bengts at number three. At number one doubles, Snyman and Rosner defeated Sprouse and Pun.

Notre Dame finished the marathon of matches on Saturday, with a 4-0 loss to Florida.

The doubles matches were not played and number two and five singles were suspended, resulting in the low score.

Damon Henkel defeated Simme at number one 6-3, 6-1; Wayne Boich beat Pun 6-2, 7-5; Randy Baldemore beat O'Brien 6-0, 6-4 at number four; and Brook Blain won over Flanigan at number six 6-4, 6-4.

The Observer/ Eric Ruethling
Number one singles player Ryan Simme compiled a 5-2 record against Miami (Ohio), UNLV, Alabama-Birmingham, and Florida.

UPCOMING EVENTS

INVITES YOU TO ATTEND

THE
1995
VISITING
SCHOLARS
SERIESEQUITY
AND
EXCELLENCE
IN
AMERICA'S
URBAN
SCHOOLS

THURSDAY, MARCH 23, 1995

BENJAMIN BARBER
RUTGERS UNIVERSITYEDUCATION FOR
DEMOCRACY: CITIZENSHIP,
COMMUNITY AND SERVICE

7 P.M.

AUDITORIUM

CENTER FOR CONTINUING EDUCATION

Benjamin Barber is Walt Whitman Professor of Political Science and Director of the Walt Whitman Center for the Culture and Politics of Democracy at Rutgers University. A leading scholar of democracy and citizenship and a proponent of service learning, Dr. Barber is the author of ten books, including *Strong Democracy*, *The Struggle for Democracy*, *The Conquest of Politics*, and *An Aristocracy of Everyone*. He is active in a number of scholarly and civic organizations and frequently contributes to a broad range of scholarly and popular periodicals. Dr. Barber received a Ph.D. in political science from Harvard University.

Future Speakers in this Series will be:

Vanessa Walker, March 30th, 4:15 p.m., Room 124, C.S.C.

Barbara Schneider, April 6th, 4:15 p.m., Room 124, C.S.C.

Anthony Byrk, April 10th, 4:15 p.m., Room 124, C.S.C.

The Observer

is now accepting applications for:

Accent Writers
Accent Music Critics
Accent Literary Critics
Accent Copy Editors
Assistant Accent Editors

Please submit a one page statement of intent to
Krista in 314 LaFortune by 2 p.m. March 24 th.
Call 631-4540 for more information.

■ BOXING

Tyson now
religious

Associated Press

PLAINFIELD, Ind.

Mike Tyson plans to visit an Islamic mosque here immediately after he is released from prison Saturday morning, a spiritual advisor to the boxer says.

"Don't expect him to step out and be an angel," Muhammad Siddeeq said Monday. "But know that his intent, his concern, his effort is moving in a very positive and progressive manner."

Siddeeq said Tyson's entourage — expected to include promoter Don King and managers Rory Holloway and John Horne — will travel to a mosque in Plainfield Saturday when the former heavyweight champion of the world is released from the Indiana Youth Center.

The Alumni-Senior Club
is hiring
BARTENDERS
for the 95-96 season.

Pick up applications at
Student Activities, 315 LaFortune.
Must be 21+ by September, 1995.

Students

\$Earn some extra cash\$

\$20.⁰⁰

Bring Student I.D.

To: American Biomedical CTR

515 Lincolnway West-South Bend

Help save a Life

Hours : M-F: 9-6

Sat: 8-5

234-6010

Bring this Coupon

18 yrs. old, bring I.D. with Proof of current address.

WOMEN'S TENNIS

Irish doubles prove unstoppable

By TIM SHERMAN
Assistant Sports Editor

Facing off against top-thirty teams has been a usual occurrence all season long for the 15th ranked Notre Dame women's tennis team. Recently, beating them is becoming commonplace as well.

The Irish knocked off two more ranked teams over break, defeating the 27th ranked Clemson Tigers and the nation's 11th best squad, the Waves of Pepperdine. These two wins brought the record of coach Jay Louderback's club to 8-6 before a Sunday loss to Arizona State.

Still, the Irish are plenty satisfied with their efforts, especially the Pepperdine win.

"We played pretty well, and Pepperdine was a really good win" freshman Molly Gavin said. "It was our first outdoor match of the season, and to come out and get a win is always nice."

The Irish spent Sunday through Thursday in California in preparation for their outdoor opener. It paid off.

Notre Dame swept the doubles competition en route to a 7-2 thrashing of the Waves, with Wendy Crabtree and Holyn Lord's 6-4, 7-5 win highlighting the action.

Gavin and sophomore Erin Gowen continue their stellar play as well against P.U., winning in easy straight-set fashion, 6-2, 6-4. The underclass duo raised their record to 8-4

with their three-win break.

"It's so much fun playing with Erin," Gavin noted. "I really look forward to doubles. We just annoy the other team because we're so unorthodox and get to everything, so we win."

Their win over Clemson, along with the point earned by Crabtree/Lord, proved to be the difference against the Tigers, as the Irish emerged with a 5-4 victory after entering the doubles tied at three. This win, along with the Pepperdine upset, is exactly why the team is going to earn an NCAA berth.

"These were key matches because they should greatly help our NCAA tournament chances," said Gavin.

Even though there is a fair amount of tennis to be played, it is not too early to be thinking about post-season chances.

"The top team in each region receives an automatic bid," Crabtree explained. "Right now, I'm not sure where we are exactly but I know we're in the top three in the Midwest."

Even if the Irish do not earn the automatic bid, they have a great chance at one of the 16 at-large berths.

"We've beaten so many good teams," noted Crabtree. "Our record may not be that good, but the committee will look at the competition we faced and who we beat. I'm confident right now."

Should the Irish continue to make picking off top twenty teams a regular feat, that confidence will turn to reality.

Sophomore Erin Gowen teams with freshman Molly Gavin to provide a formidable first doubles combination.

SPORTS BRIEFS

WOMEN'S LACROSSE- There will be a mandatory practice at Loftus on Wednesday, March 22nd. Be there at 9:45. Tournament this Saturday at MSU.

CHALLENGE-U- AEROBICS- All classes will be half price for the remainder of the year. Spots are still available.

YOGA- Class #3 will begin Wednesday at 6:15 in Loftus Room 114.

WEIGHT LOSS WORKSHOP- The Challenge-U-Fitness and DYP Programs will be presenting a workshop on the psychology of weight loss at 12:00 Wednesday March 22nd in the ND room in LaFortune. All are welcome to attend.

DROP-IN-VOLLEYBALL- RecSports is offering drop-in-volleyball on Tuesdays March 21, and April 11, 18, and 25. Come by yourself or bring a friend. The sessions are from 8-11 pm in the Joyce Center. No teams or advanced sign-ups are necessary.

You're invited!

What: GENDER RELATIONS RETREAT

Who: Notre Dame Men and Women

When: Saturday March 25, 1995 (10:30am-3:30pm)

Where: Center for Social Concerns

Goal: To improve communication between males and females at Notre Dame through open and informative discussion.

TO REGISTER: Sign up at the Women's Resource Center, in person, or by phone at 631-9028 or call Merrie at 634-1413. The Women's Resource Center is located on the 2nd floor of LaFortune, Student Government Office.

Sponsored by: The Women's Resource Center
Student Government
Amnesty International

Can We Talk?

ATTENTION HOSPITALITY PROGRAM MEMBERS

We will have two meetings this week to prepare for April Visitation. They will be on Wednesday, March 22 and Thursday, March 23. Both will be held in Cushing Auditorium and begin at 7 p.m. You only need to attend one of them. Please bring your personal calendar and a pen. Questions? Call:

Colleen Walton
Student Coordinator
4-4945

Jennifer Carrier
Undergraduate Admissions
1-7505

Satisfy a hungry team.

SUBWAY's Giant Party Subs & Platters are the fresh, delicious change of taste from pizza, chicken and burgers. We pile lots of fresh-sliced deli meats onto fresh bread baked right in our store. Next we add cheese, plus your choice of fresh toppings and tasty condiments. The result is a hearty sandwich that will satisfy any hungry team.

NOTRE DAME BASEBALL 1995 HOME SCHEDULE

MARCH		
29	BOWLING GREEN	4:00 p.m.
30	CINCINNATI	4:00 p.m.
APRIL		
1	BUTLER (2)	12:00 p.m.
2	BUTLER (2)	12:00 p.m.
4	INDIANA STATE	4:00 p.m.
5	CHICAGO STATE	7:00 p.m.
7	WISC.-MILWAUKEE	5:00 p.m.
8	WISC.-MILWAUKEE (2)	12:00 p.m.
9	WISC.-MILWAUKEE	12:00 p.m.
11	ILLINOIS	5:00 p.m.
15	DETROIT (2)	12:00 p.m.
18	DUQUESNE (2)	5:00 p.m.
19	PURDUE	7:00 p.m.
20	VALPARAISO	7:00 p.m.
22	ILLINOIS-CHICAGO (2)	12:00 p.m.
23	ILLINOIS-CHICAGO (2)	12:00 p.m.
25	ALABAMA	7:00 p.m.
26	ALABAMA	5:00 p.m.
27	EASTERN ILLINOIS	5:00 p.m.
MAY		
5	NORTHEASTERN ILLINOIS	7:00 p.m.

MOTHER GOOSE & GRIMM

MIKE PETERS

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

SCOTT ADAMS

CROSSWORD

- ACROSS**
- 1 Kind of acid
 - 6 de
 - 9 Doesn't read carefully
 - 14 Another kind of acid
 - 15 Mousse alternative
 - 16 Apportion
 - 17 Santa Clara Co. address
 - 19 Lose one's amateur status
 - 20 Affront
 - 21 Speedwagon
 - 23 Finsteraarhorn is one
 - 24 Property restriction
 - 25 Bowling alley buttons
 - 28 Bobby, here
 - 29 Draft org.
 - 30 Obsess
 - 31 Flimflam
 - 32 Carnation spot
 - 33 Less 32-Down
 - 34 Oakland slugger, 1988 A.L. M.V.P.
 - 37 Political pamphlet
 - 39 Skylark maker
 - 40 City near Sparks
 - 41 Tutu event
 - 43 Summit
 - 46 Summer drink
 - 47 "Rabbit, Run" and "Rabbit Redux," e.g.
 - 48 "— Lisa"
 - 49 Colorado Indian
 - 50 Be in the red
 - 51 Bullet type
 - 53 "A Year in Provence" author Peter
 - 55 "Forget it!"
 - 58 Shower time
 - 59 In high spirits
 - 60 Cicero's was
 - 61 Oozes
 - 62 Make a palindromic living?
 - 63 Upright
- DOWN**
- 1 Two Byzantine emperors
 - 2 Some Mideasterners
 - 3 Gets the soap out
 - 4 — Joe, of "Tom Sawyer"
 - 5 Refrigerate
 - 6 Census info
 - 7 Room type
 - 8 Bordeaux, e.g.
 - 9 Nigeria's former capital
 - 10 Jeff Lynne rock band
 - 11 "The Godfather" actor
 - 12 "A Chorus Line" song "What I Did —"
 - 13 Cork in a bottle
 - 18 Zebra feature
 - 22 Summer on the Seine
 - 26 Bigwig
 - 27 Having a market, as goods
 - 30 Speedy
 - 31 Part of a royal flush
 - 32 Batty
 - 33 Splinter group
 - 34 Brontë heroine
 - 35 Void's partner
 - 36 Bedtime for Alonzo
 - 37 Psychological injuries
 - 38 Bureaucracy
 - 41 Theatrical finale
 - 42 Settle a score
 - 43 Still ahead
 - 44 "Hold on"
 - 45 Company with a subsidiary
 - 47 Christmas songs
 - 48 Word before league or domo
 - 52 Sandberg of baseball
 - 54 Back talk
 - 56 Maryland's state tree
 - 57 Three-way circuit

Puzzle by Matt Gaffney

ANSWER TO PREVIOUS PUZZLE

HOOPS SHOOT OUT

TUESDAY, MARCH 28, 7:00 PM

Joyce Center Arena

ONE-ON-ONE CONTEST

- Games to 15 Points
- Single Elimination

THREE POINT & FREE THROW CONTEST

- Head to Head Competition
- 45 Second Shooting Period
- Double Elimination

Register in Advance at RecSports

Deadline: Monday, March 27

No Charge

RecSports

DROP-IN VOLLEYBALL

TUESDAYS

March 21 & April 11, 18 & 25

Joyce Center

8:00-11:00 PM

Come by Yourself or Bring Your Friends!

No Advance Sign-Ups Necessary

631-6100

CLOSE TO HOME

JOHN McPHERSON

"We're not sure what this thing is, but we took it out and your car seems to be running a lot smoother."

■ OF INTEREST

"From Relative Deprivation to Early Warning: The Work of Ted Robert Gurr" will be the subject of a lecture by Ron Pagnucco today at 4:15 p.m. in C-103 of the Hesburgh Center.

Pi Sigma Alpha Government Honor Society will have a meeting tonight, Tues., March 21 at 7:30 p.m. in 184 Nieuwland. Representatives from the Bryce Harlow Foundation will be speaking on "the business-government relationship."

"The Empowering Spirit of Archbishop Romero: A Personal Testimony" will be the subject of a lecture by Ruben Zamora of the Democratic Convergence Movement in El Salvador to be held today at 8:00 p.m. in the Hesburgh Center Auditorium.

Marist Volunteer Program representative Frank Kelly will be on campus on Wed., March 22. Call the CSC for an appointment or come to a general information session at 4:30 p.m. at the Center.

■ MENU

- Notre Dame**
- North
 - Chicken Acapulco
 - Chicken Nuggets
 - Black Forest Cake
 - South
 - Chicken in the Pot
 - Mexican Rice
 - Sugar Cookies
- Saint Mary's**
- Turkey Cutlets
 - Vegetarian Crepes
 - Chopped Steamed Cabbage

Have something to say?

Use The Observer classifieds

WEEKEND RACQUETBALL TOURNAMENT

Friday & Saturday

March 31 & April 1

Joyce Center Courts

Men's & Women's Divisions

T-Shirts to All Participants

Bring Your Own Racquet

Balls Will be Provided

Refreshments Will be Served

Register in Advance at RecSports

Deadline: Thursday, March 30

\$6.00 Fee

■ LACROSSE

Irish have productive break

By DAVE TREACY
Sports Writer

The key to a successful season for the lacrosse program must stem from strong team defense.

After a 2-1 showing over Spring Break, Coach Kevin Corrigan and the squad has this knowledge well in hand.

Notre Dame traveled to play against the University of Maryland- Baltimore County on March 12. The Retrievers proved to be no match for the Irish, falling victim to an 11-2 decision. The defensive longsticks, including starter Chris Bury, tri-captains Billy Gallagher and Mike Iorio, and freshman Todd Rassas, manhandled the weaker UMBC offense, leading the Notre Dame squad to its first victory of the 1995 season. The two goals that UMBC scored tied their school record for fewest points scored in a game.

The Irish were led offensively by senior

tri-captain Randy Colley. Colley put it in the net three times, and dished off for two assists. Junior attackman Brian Gilfillan also had three goals in the contest, and senior Will Sutton racked up two assists. The Irish, ranked 17th nationally, never trailed in the match.

Freshman Alex Cade started his second straight game, and collected nine saves on the day.

Coach Corrigan was pleased with the defensive efforts put forth in the UMBC game. "We played very well, especially on defense. Our longsticks and defensive middies played aggressively, and we limited their scoring opportunities by playing a focused, ball-control offense."

Next in line for the Irish were the Tigers from Princeton. Again, the defense did their job, holding the NCAA Tournament defending champs to six

see LACROSSE/ page 19

The Observer/Eric Ruethling
Will Sutton and the lacrosse squad went 2-1 last week with wins over UMBC and Villanova. The lone loss was against Princeton.

■ BASEBALL

Notre Dame goes 4-4 in Texas, will face ISU

Shaky play produces an even record against Baylor and company

By MEGAN McGRATH
Sports Writer

Take a couple of stellar pitching performances, add 14 errors, a few big hits and some shaky pitching and you have the Notre Dame baseball team's spring break trip to Texas.

The Fighting Irish went four and four in San Antonio, finishing second in the Irish Invitational to Baylor and splitting games with Texas-Pan American and San Antonio.

"Well, we could have won a few more games but we could have lost a few more, too," said Irish head coach Paul Mainieri. "That's just the way baseball works."

"Overall, I'm very pleased with the way we performed."

Sophomore Darin Schmalz opened the Irish Invitational with a complete game victory over George Washington, shutting out the Colonials 3-0. Schmalz gave up just four hits and struck out five. Classmate J.J. Brock provided the offensive fire-power for the Irish, going 3x4 with two RBI.

The very next night it was Brock's turn to be the goat, as his two-out error with the bases loaded allowed the winning run to score in a 2-1 loss to Baylor.

"Brock had a rough time on defense," Mainieri said of his shortstop, who had six errors over the week. "But college shortstops make errors, and he has made some clutch plays for us as well. I told him not to worry about the plays he didn't make because it's a long season."

Rowan Richards led off the bottom of the ninth with a triple, but found himself stranded by the bottom of the order.

The miscues negated a strong outing by freshman Christian Parker. Parker went eight innings, giving up seven hits and one

The Observer/Sean Farnan
Darin Schmalz pitched well for the Irish in a complete game shutout against George Washington in the Irish Invitational.

earned run.

Notre Dame regrouped the next night to beat Nebraska 5-3. Ryan Topham hit a bases loaded triple in the bottom of the fifth to tie the score at three,

and Richards followed with a sacrifice fly to score Topham.

Senior Craig Allen went seven innings to earn his first win of the sea-

see BASEBALL/ page 19

By MEGAN McGRATH
Sports Writer

The Notre Dame baseball team looks to rebound from a spring-break ending loss to Texas-San Antonio as they travel to Terre Haute today to take on Indiana State.

The Irish hope to use the game to regroup before a weekend trip to Miami, where the third-ranked Hurricanes await.

"We're expecting this to be a tough game," Irish coach Paul Mainieri says. "They're an excellent baseball team, we'll be in a hostile environment and this is the biggest game of the year for them. But we'll be up to the challenge."

Unfortunately, the Irish will have to challenge the Sycamores without leading hitter Rowan Richards. The junior centerfielder suffered two separate injuries while competing in Texas and is out for today and questionable for the weekend.

Richards was hit by a pitch in Notre Dame's first game against Texas-Pan American. That aggravated a previous injury to the same wrist. Richards stayed in the game, however, and suffered a separated shoulder later that inning while sliding into third.

"Ro not being in the line-up is a huge void," says Mainieri. "He and Ryan (Topham) have been our RBI guys. We'll be under a lot of pressure to string hits together without Rowan to drive in runs."

The bulk of that pressure will likely fall to Topham. The junior rightfielder leads Notre Dame with four home runs and 21 RBI.

The Sycamores are 8-4, but have struggled of late, dropping three in a row to Creighton this weekend. The ISU attack is led by senior third baseman Jeff Leaman. Leaman leads the Sycamores in almost all offensive categories, batting .545 with four homers and 13 RBI.

"I have no doubt that we'll go down to ISU and compete hard," says Mainieri. "It's a chance to have a good win heading into this weekend."

Tuesday, March 21

ND Baseball at Indiana State
SMC Softball vs. Wheaton, 3 pm
Bookstore Basketball Sign-ups

Wednesday, March 22

SMC Tennis at DePauw
Bookstore Basketball Sign-ups

SPORTS
at a
GLANCE

Thursday, March 23

ND Softball vs. Ohio State, 3 pm
ND Women's Basketball
WNIT Tournament vs. Pacific
Bookstore Basketball Sign-ups

Friday, March 24

ND Baseball at Miami
WNIT Second Round