BOBSERVER

Friday, March 31, 1995• Vol. XXVI No. 113

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Remembering Tom Dooley...

A look at the doctor, humanitarian, officer, and favorite son of Notre Dame

By SUZY FRY Managing Editor

In the 34 short years of his life, Dr. Thomas Dooley, class of 1948, became known as more than a war hero and medical missionary. He embodied a humanitarian spirit that continues to influence the lives of millions everywhere. However, his life remains a mystery and a miracle.

Dooley's story begins with the over 80,000 patients he treated in the first 18 months of his naval career. It continues with the two dozen hospitals and orphanages he established throughout Cambodia, Laos and Vietnam under the auspices of the MEDICO organization he later established and funded via the still existent Thomas Dooley Foundation. The public disclosure of his "undesirable discharge" from the military due to his homosexuality under the Freedom of Information Act leads Dooley's story to Notre Dame, 1995.

With the recent campus controversy between the University and the unrecognized group, Gays and Lesbians of Notre Dame and Saint Mary's, Dooley has entered a debate that few, if any, know where he would have stood. Moreover, in this debate, the character and achievements of the real Tom Dooley appear to have been lost.

"I saw him in life and I saw him in work and I saw him in death. If someone asked me if I thought he could be canonized, I would not hesitate to say that he could—but I think he would be a

see DOOLEY / page 4

A statue of Tom Dooley overlooks The Grotto, providing a memorial to the naval doctor who aided over 80,000 patients in his first 18 months of duty.

Arts center on hold until funding secure

By EDWARD IMBUS Associate News Editor

Plans to build the Marie De-Bartolo Center for Performing Arts have reached a stopping point, and have been placed on hold until the funding has been properly secured.

Initial designs were completed in 1993 for the 155,000 square foot building, and have been improved on since then, but "have now been shelved for the time being," according to a senior administration official.

The building is to be built primarily with donations from the \$33 million commitment by the late Edward DeBartolo Sr. in 1989, of which \$14 million was earmarked for the center.

Project funding was slowed and complicated, however, by the death of DeBartolo last December, which caused his estate to enter probate to be properly divided in accordance with DeBartolo's will.

At the time of his death, De-Bartolo was worth an estimated \$860 million dollars.

The University still plans to build the center projected to cost between \$30-40 million, "pending resolution of funding," said George Mason, vice president of Business Affairs.

Director of Development Daniel Reagan said that DeBar-

see ARTS/ page 6

Sorin Society pays weekend visit to ND

Dr. John O'Malley, Mary Jo Spaulding and Veronica Smidt examine a model of a human heart, a site that will be more common thanks to a joint medical degree program announced by Notre Dame and Indiana University.

On the cutting edge

Unique ND/IU medical program combines doctoral degrees

By LIZ FORAN Associate News Editor

Despite the long hours and seemingly endless work they are experiencing as undergraduates, many students at Notre Dame and throughout the nation still aspire to achieve a higher degree by going on to graduate school, medical school or law school.

For a selected few, however, that goal can set even higher through a new M.D./Ph.D. dual degree program organized jointly by Notre Dame and Indiana University. The program is set to begin this fall. The idea came about as an option for students who are interested in both graduate degrees in science and medical degrees, according to Francis Castellino, Dean of Notre Dame's College of Science and a biochemist who conducts a major research program in blood coagulation.

"Scientists trained for both M.D. and Ph.D. degrees will make important contributions that bridge the gap between clinical medicine and basic life sciences," he said.

The program is unique in that it is perhaps the only joint M.D./Ph.D. program in the nation combining a private university and a public or state school, according to John O'-Malley, director of the South Bend Center for Medical Education (SBCME).

"It's a model program, really," he said. "It is unique in the sense that it is the only

see MD / page 6

By BRAD PRENDERGAST Associate News Editor

About 800 members of the Edward Frederick Sorin Society will be visiting the campus this weekend to be recognized as the most generous donors to the University.

Due to the events planned by the society in honor of its members, North Dining Hall will be closed to students during dinner on Saturday. South Dining Hall will remain open.

The Sorin Society, established in 1976, is composed of alumni, parents and friends of the University who make annual unrestricted contributions to the school in the amount of \$1000 or greater. To express its appreciation of its donors, the University hosts "A Weekend of Recognition" every other year for society members who wish to visit and learn more about the school.

"The members are very inter-

ested in knowing about the current issues in education today," said Daniel Regan, director of development for the society. "They want to know how the University operates.

"Plus, many alumni members have a nostalgic view of their days on campus," Regan added. "They take a great deal of pride in Notre Dame."

And that pride shows. In 1994, the group provided more than \$7 million to be used as the University sees fit. The department most greatly benefited by the society was the Office of Financial Aid, which was granted about \$2.5 million.

The campus computer upgrades in recent years, including those done to DeBartolo Hall, were also a result of the society's funds.

"The money is pooled and applied to the most urgent needs of the University," said Reagan.

see SORIN/ page 6

WORLD AT A GLANCE

Coping with the SYR dilemma

I think we're a bunch of wimps. And I'd like to call this problem to your attention, especially before a weekend full of dances and other social events on campus. The problem lies in hook-up fallout. You know what this is, and now is not the time to hide from your embarrassing post dance/date nast

Patti Carson Saint Mary's Editor

dance/date past. Here's the problem: You spend an evening with your companion and that's it. No phone call, not the next day, and probably not the day after that. So I have a proposition. Let's make a new rule. Call the next day, regardless of the type of time you had — hookup or no. If we all make an obligation to do this, we'd alleviate the confusion, the pain, the embarrassment. The goal here is to diffuse the awkwardness.

It's almost like a post game wrap-up the next day. You get some quotes from the pertinent players. You soon learn the good, the bad, the ugly — won't let you forget the ugly.

Okay, okay. Worst case scenario: You didn't have a good time, and you got together. You could bore them with any range of ambiguous excuses, but it's best to get to the point. Perhaps you could say, in the immortal words of Homer Simpson, "Welcome to Splitsville, baby. Population: You." Or a kinder, gentler approach might go something like this: "I had a good time, thank you, but I'm still kinda in denial about the whole thing." True, rejection stinks, but we all get over it and at least you *know* that you stand no chance in hell.

At the opposite end of the spectrum, maybe you did have a good time and there does exist potential for another encounter. Although most of us observe the theory that calling the next day is solely for the over-anxious neurotic, that's not necessarily the case. Nothing is wrong with a quick "Thanks again, gotta study." It's actually polite. And you know there's a glimmer of hope. If you can't bring yourself to follow the 24 hour rule, at least adopt the "call within 48 hours rule." Who calls whom? It doesn't matter, just as long as someone is bold.

Otherwise, you either dismiss the whole evening and come to terms with never seeing this person again or you become bitter. By the end of the week with no call, names like Yoda, Chewbacca, and Captain-Dance-withthe-Hair-Slicked-Back are being given to a person who is probably harmless, kind, and undeserving of such hostile titles.

In the unlikely event that your date had to leave the dance or event due to illness or excessive behavior problems (in other words, you got dissed), it's probably best not to call. Instead, send a thank you note through campus mail. "Feel better soon" or "Seek therapy" both work well. The note approach also works well with those who insist on talking about some significant other (i.e. not you) throughout the course of the entire evening.

My point is that with a few simple rules about making the call or sending the card, we can alleviate the confusion while the damage of any potential confrontation can be held to a minimum. Thus we can devote more time to what's really important in life, like our studies, Sega, and Seinfeld. Date and/or hook-up fallout is a reality we must all deal with one day. There's no reason to be a schmuck about it.

Army plans withdrawal from six West Bank towns

JERUSALEM The army has drawn up a plan that would uproot military bases from six West Bank towns but leave troops in Hebron, where friction is high between Jewish settlers and Arab residents, officials said Thursday.

The Observer • INSIDE

The plan is part of a strategy to persuade the Palestine Liberation Organization to accept a troop withdrawal on a much smaller scale than Israel promised in the original Israel-PLO agreement.

Prime Minister Yitzhak Rabin is under intense pressure to address public disenchantment with the accord, which has grown with each successive attack by Palestinian militants who killed 60 Israelis in five months.

In exchange for the scaled-back withdrawal, the officials said, Israel is willing to make concessions in other areas, such as the size and powers of the Palestinian council that will govern the West Bank and Gaza Strip.

Under the initial Israel-PLO accord, troops were to have pulled out from all West Bank towns by July 1994. Israel refused to move its troops after the five-month killing spree by Palestinian militants opposed to peacemaking with Israel.

The redeployment plan drawn up by the army's West Bank command would move army bases from major towns, starting with Jenin, because no Jews live in or near the city, an Israeli official said on condition of anonymity. Pullouts in Nablus, Tulkarem, Qalqiliya, Ramallah and Bethlehem would follow.

One Israeli official said a "creative solution" was needed for troublespots like Hebron. Possibilities include pulling out soldiers but leaving behind Israeli police.

Tyson says he'll stick with Don King

CLEVELAND

Mike Tyson needed only 76 seconds — about as long as it takes him to knock out some opponents — to reaffirm that Don King will lead his quest to regain the heavyweight championship. "Don is the greatest promoter in the world, as we know," Tyson said Thursday in his first public comments since his release from prison Saturday.

Tyson's closest friends were said to have urged him to break ties with his longtime promoter over a number of matters, including King's alleged mismanagement of the 28-year-old boxer's business affairs. Tyson said his fights will be televised by the Showtime cable network, and his bouts will be at the MGM Grand in Las Vegas. Tyson didn't mention when he hopes to return to the ring, but the chairmain of the MGM Grand expects him to fight within six months. "I want to associate myself with the biggest and the best," Tyson said, "and I look forward to working with them and seeing you soon."

Man convicted in attack on FedEx crew

MEMPHIS

A jury rejected an insanity defense Thursday and convicted a former Federal Express pilot of attacking the crew of a FedEx jet with a hammer and spear gun at 18,000 feet. Auburn Calloway, 42, could get 20 years to life in prison for attempted air piracy. No date was set for sentencing. Witnesses said Calloway feared he was about to be fired, and Assistant U.S. Attorney John Fowlkes told the jury he may have wanted to crash the plane so his children could collect on a \$250,000 accidental-death insurance policy. A suicide note addressed to his ex-wife, and found aboard the DC-10, spoke of wanting to provide for the education of their two children at his alma mater, Stanford University, where tuition, room and board cost about \$27,000 a year. According to testimony, Calloway, the lone passenger on the plane, burst into the cockpit and attacked the crew with a spear gun and one of four hammers he had carried aboard in a guitar case.

INDIANA WEATHER

Israeli armv Arab ab Jewish ments settlemente plans • 0 - 5,000 ° 5,000 - 70,000 O withdrawal 70,000 - 125,000 () The army has drawn up a plan that would uproot military bases from six West Bank towns but will leave troops in Hebron LEBANON West Bank Gaza Strip ISRAEL 15 miles Rafah 15 km AP/Wm. J. Castello, Carl Fox

School a hazardous place for teens

ATLANTA

School can be hazardous to a teen's health, according to the government's first nationwide survey of schoolyard violence. More than one in 10 high school students said they carried a weapon on school property, and nearly one-fourth of those surveyed said they were offered, sold or given drugs on campus. About 16,000 students in grades nine through 12 in public and private schools were asked about school-related violence — as well as sex, exercise, diet and smoking - in the 1993 survey by the Centers for Disease Control and Prevention. The results were released Thursday. "Violence in the school is a major health problem for teens," said Dr. Marjorie Hogan, a Minneapolis pediatrician and a spokeswoman for the American Academy of Pediatrics. "This study should be a call to action, a rallying point." The survey was prompted by the national education goals set by the government in 1989. They called for every school to be free of drugs and violence by the year 2000. Finding a solution is "a major problem for schools, but an even greater problem for the community," Geiger said.

Lottery losers suffer stress disorder

LONDON

You've heard of lottery fever, even lottery mania? Now comes lottery stress disorder. Dr. Robert Hunter, a psychiatrist at the Gartnavel Royal Hospital in Glasgow, said he's discovered an outbreak of lottery-losers suffering from "deflation of mood and feelings of hopelessness," leading to inebriation. Translation: They get drunk every week after failing to become millionaires. "We have noted several cases of this compulsive behavior in the clinic and are at a loss to know how to help the sufferers," Hunter said in a letter to be published in Saturday's British Medical Journal. "We have given the condition the provisional name of lottery stress disorder, or LSD.' Hunter wrote the letter to elicit responses from other psychiatrists who may be treating similarly affected individuals. Dr. Lawrence Price, a psychiatrist at Yale University, said the syndrome does not exist in lotterycrazed America.

■ INSIDE COLUMN

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

Production

Belle Bautista

Jackie Moser

Accent

Andrea Jordan

Lab Tech

Nicki Batill

Graphics

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.

Ross: Delor's policies to play role in new Europe

By DAN CICHALSKI News Writer

The ten years of Jack Delor's involvement with the European Commission had a profound effect on the European Community and will play a major role in the future of the continent during integration.

"Jack Delor dominated the European Commission for a decade," said George Ross, professor of labor and social thought and the chair of the Graduate Program of Sociology at Brandeis University.

According to Ross, the overall setup of Europe in the early 1980s provided the perfect situation for Delor to step in and make an impact. Europe was at a point at which it could rise up and become a leader in the world or take a turn downward when the European Commission went to work to help the continent to the forefront of the world's stage.

"The European Commission saw itself responsible for keeping civilization alive," said Ross. "Delor considered his position to be more than a job; he was taking on the responsibility of seeing Europe survive as it was on the decline."

With England's mild hatred for the continent and Germany's history in international affairs during this century, Delor and France became the most logical choice as leaders in Europe and the Commission. Economic and political differences created barriers between nations but with the rise of the European Commission the situation changed. "Intergovernmental change opened opportunities for constitutional change," explained Ross, "and this allowed the European Commission to step up as a leader."

Delor's political background and personal opinions propelled him to the forefront of the organization and put him in good standing with the other countries, said Ross. His ideas on economic policy paralleled those of Germany and, as a result, Delor was able to persuade the German government that more power and control as well as doubling structural community funds would be in the best interest of the country as well as the continent.

The Delors Era in the European Commission has brought the continent to where it is today in terms of integration and the majority of their policies are still in effect. Ross believes Europe cannot go much further in the state it is in today. 1996, he said, will be a critical year in that the continent, as a whole, must act to determine whether they will move forward or backward as the twenty-first century approaches.

"Without Delor's contributions, there wouldn't be anything to look forward to in terms of integration; there wouldn't be anything to talk about and we wouldn't be at this point today."

Ross has written numerous books, the most recent dealing with Delor's presidency in the European Commission. He spoke yesterday on "The Delors Era and the Future of European Integration" at the Hesburgh Center.

SMC unites juniors, moms

By LIZ RANKIN

News Writer

Today marks the beginning of this year's Saint Mary's College Junior Mother/Daughter Weekend. This weekend, March 31-April 2, signifies a special turning point in the lives of many Saint Mary's juniors.

According to junior Nancy Schwoyer, Chairman of the Junior Mother/Daughter weekend, this weekend has traditionally been one for juniors to share with mothers their Saint Mary's experience: their friends, their home-away-fromhome, and their lives they have made here at Saint Mary's.

This marks the first time that many juniors will enter into the bonds of friendship with their mothers; it is an occasion for participating juniors to show their mothers how, over the past few years, they have grown and changed. Often, this is an opportunity that is not usually afforded to juniors while visiting home.

Junior Class Vice President Erin Shern, expressed an excitement for this weekend's events that is shared by many of her peers. She said, "I'm really looking forward to exploring a new relationship with my mom, one of friendship."

Tonight, the weekend will officially begin with a Wine and Cheese reception. According to Schwoyer, this will be a time for juniors to introduce their mothers to and socialize with the friends that they have made over their almost three-year stay at Saint Mary's.

The highlight of this week-

Coint		1000
	Mary's Col other/Daughter Week	
Friday, Mar	ch 31	
5:00 p.m 7:00 p.m.	Wine and Cheese Reception	Stapleton
8:00 p.m.	"Artmoves" Saint Mary's Theatre and Dance	O'Laughlin
Saturday, Aj		
11:00 a.m 11:30 a.m.	Reception	Centu ry Center
11:30 a.m.	Welcome, Lunch and Fashion Show	
5:30 p.m.	Mass	Loretto
8:00 p.m.	"Artmoves" Saint Mary's Theatre and Dance	O'laughlin
Sunday, Apr	ril 2	
9:00 a.m 11:00 a.m.		Stapleton
2:30 p.m.	"Artmoves" Saint Mary's Theatre and Dance	O'Laughlin

The Observer/ Robert Bollman, Jr.

end's activities is, however, the reception, lunch, and fashion show at the South Bend Century Center on Saturday. Schwoyer said, "We opted to present the luncheon with a more casual overtone, so as to allow the mothers and daughters to feel more relaxed."

Saint Mary's English Professor, and professional storyteller, Carole Walton, will provide the entertainment by presenting a tale about a motherdaughter relationship.

Following this will be a fashion show, showcasing Saint Mary's College Freshmen modeling the new Spring collection from Ganto's, a University Park Mall store. According to Schwoyer, unlike a runway show, the fashion show will prove to be light-hearted. She also said, "This is a time to talk to your mom, enjoy the events, and sit back and take it all in."

The committee felt that it was important to leave both Friday and Saturday evenings open for the students and their mothers to spend their free time doing whatever they wish.

Junior Stacey Polito said, "I'm looking forward to show-

see JUNIOR/ page 6

THE LIVING GOD"

MONDAY, APRIL 3, 1995

8 P.M.

CENTER FOR CONTINUING EDUCATION

PUBLIC IS INVITED

continued from page 1

little shocked," said University President Emeritus Father Theodore Hesburgh. "When you are with somebody as they are dying, that gives you some insight into their life."

"Dooley's life, his public life, [was] absolutely untarnished," Hesburgh notes. "I have no inclination to judge Tom Dooley on anything but what I saw."

"Anyone hoping to understand Tom Dooley must first concede that we can only can only see him through the infinitely variegated perspectives of others," writes James Fisher, an associate professor of American Studies at Yale University, in Commonweal magazine.

"Dooley's story is extraordinarily, maddeningly complex," continues Fisher. "Having interviewed nearly two hundred of his friends and associates, I can attest that the contradictions in the man's character multiply exponentially even as we seek some definitive conclusions in his compelling, tragic journey to celebrity and sainthood."

At the same time, however, "Tom Dooley is one of the most distinguished alumni we have had," said Hesburgh. So much so that he was presented with an honorary doctorate degree in 1960 along with President Eisenhower and Pope Paul VI, who reached the Vatican three years later. Dooley also wrote several books on his experience in South East Asia, including "Deliver Us from Evil," "The Edge of Tomorrow," "The Night They Burned the Mountain" and the children's book "Doctor Tom Dooley, My Story." "He touched the lives of thousands to the point of pain," said Hesburgh.

Of the many he touched was one Clifford Anchor, now a retired lieutenant colonel in the California National Guard and a member of the presidentially appointed Selective Service. As of 1992, Anchor was believed to be the highest-ranking military officer to disclose his homosexuality and still maintain his position, according to The Bay Area Reporter.

"Tom taught me to believe in God, to believe in the spirituality of humanity. Since Tom's death, I have modeled my life upon these principles," Anchor said.

Fisher also illumines in his article that "Dooley constantly sought to restore the faith of others in the Church without revealing much of his personal situation, other than to state that he did not know how anyone could live without belief in God."

"His quest was as a healer and as a peace-keeper. He did this with strength and gentleness. My quest is to eliminate prejudice, wherever it exists. Weeping for ourselves and for our country is not enough. As the beacon that America purports itself to be, we must eliminate prejudice and hatred here for it to be eliminated abroad," Anchor said.

According to Anchor, the two met in 1958 after a long correspondence regarding Dooley's work in South East Asia. Anchor was to join Dooley in Laos in 1959, but the doctor's melanoma progressed to the point where he was forced to return to the U.S. prior Anchor's arrival. Dooley's commitment to basic humanitarian principles inspired Anchor to join the early Civil Rights Movement in San Francisco after Dooley's death in 1961, focusing his efforts on homosexual as well as African-American rights.

As a broadcaster for the 100,000 watt radio station KAFE, Anchor was able to bring gay rights to the forefront of American culture. Particularly so after a 1964 New Years Eve incident at the Hearst Building's California Hall in San Francisco where the San Francisco Chief of Police Thomas Cahill threatened to arrest gay rights supporters for attending.

Anchor was covering the event for KAFE and was interviewing Hal Kohl of the Mattachine Society (the oldest homophile organization in America) when Cahill made the threat, so Anchor proceeded to tape him. Kohl notified Anchor that Cahill kept his promise. Anchor then played the tape on the air that evening and gave many within the gay community the opportunity to disclose their encounters with the police. Cahill was forced to resign because of the broadcast, Anchor said.

"California Hall opened the door for gays to speak of victimization," Anchor said. "After the broadcast, mainstream media began to follow the gay rights movement."

Anchor attributes his efforts within the military and the Civil Rights Movement to the profound respect and love he had for Dooley. Despite his activity within the gay community, Anchor concealed his homosexuality until 1990.

In addition to his military involvement beyond the California National Guard and the Selective Service, he was asked to participate in a mission for the U.S. Customs Intelligence Agency in Panama

• If someone asked me if I thought [Tom Dooley] could be canonized, I would not hesitate to say that he could.'

University President Emeritus Father Theodore Hesburgh

as a counter-intelligence agent. "In October of 1990, they asked me to go to Panama to bring back some documents related to K-8, Noriega's terrorist squad within the Ministeria de Justicia. The resident agent would not risk walking them across for us." Anchor's efforts led to the arrest of 53 Noriega cronies, according to an Associated Press article in The San Francisco Chronicle (5 Dec. 1990).

However, the story is not that simple. Anchor only agreed to the assignment after President Bush consented to recognize Leonard Matlovich, a friend of Anchor's who had been a sergeant in the Air Force and was not awarded the due recognition he deserved, with an honorary plaque on his grave site in the Congressional Cemetery in Washington, D.C. Upon completion of the mission, Bush sent a certificate to the Matlovich family. A bronze plaque with the certificate emblazoned upon it will be placed on the site on May 31.

When asked why he maintains his position within the military, Anchor responded: "I have found a better fight can be waged from a more equal playing field. I was given the opportunity to increase my leverage within the military. I took this opportunity so I could change the military."

A more comprehensive account of Anchor's and Dooley's experiences within the military can be found in Randy Shilts' "Conduct Unbecoming: Lesbians and Gays in the U.S. Military, Vietnam to the Persian Gulf."

However, as Fisher discerns, "I can understand why Randy Shilts needed to tell his limited version of Dooley's story, but I must also lament Dooley's continuing misuse by those less interested in understanding than enlisting him in personal crusades, however legitimate they may be."

Much can be discerned from Tom Dooley's commitment to, sacrifice for and impact upon humanity; however, the only person who knows the motivations behind that commitment, sacrifice and impact is Tom Dooley.

The Notre Dame/St. Mary's Synchronized Swimming Club presents:

the seventh annual WATERSHOW!

Saturday April 1 at 7 PM

It's about being your own person; It's about making a statement; It's about doing something different... "Alternative Clothing for Today's Woman"

Layaway and Alterations Available

Rolfs Aquatic Center

Admission is free--come see what we're all about!

Students offer peace conference

By JONATHAN PICCINI News Writer

Students' voices and opinions on the difficulties of establishing and maintaining peace among nations will be heard this Saturday at a student peace conference.

"It will be a place where students can share their academic work regarding peace and justice," said Ron Pagnucco, Notre Dame Peace Studies Association conference coordinator.

The conference will begin with a keynote dialogue featuring 1990 Notre Dame ROTC graduates Dan Fehey and Scott Moran. The two alumni will be speaking about peace building and peace keeping, with em-

phasis on military versus nonviolent means. They will focus on how everyone, activists and soldiers alike, can work together in peace keeping. Fehey will also be sharing his experience as a conscientious objector in the Gulf War.

Following the dialogue their will be a viewing of CNN's re-cent documentary "Guardian Warriors." The documentary focuses on the role American troops played in Haiti.

The second half of the conference will consist of two sessions of panel discussions focusing on such concerns as the former Yugoslavia, religion, peace and justice, and Haiti. Each panel will consist of three academic presentations by students and an ensuing discussion.

"I doubt there will be consensus [among the students in any of the presentations]," said Pagnucco.

International students will be present, including two students from Serbia and Croatia. Furthermore, schools including Michigan State University, Manchester College, Purdue University, and Indiana University-Fort Wayne will be sending representatives to the conference.

This Saturday's conference is the third annual "Building Peace" conference. The first was established as a regional gathering to celebrate the 10th anniversary of the Notre Dame Peace Studies Program.

The conference will begin on 9 a.m. Saturday at the Hesburgh Center for International Studies and will continue into the evening. The event is free of charge and will be open to the entire student body.

Cheer on your

favoriter

•This Saturday •This Saturday •This Saturday •

Come and bring your friends to the

NOTRE DAME

LEPRECHAUN TRYOUTS

Enter Gate 1

Entrance to the Pit is across from the RecSports Office

STUDENT ACTIVITIES BOARD SAB offers cheap books for students, community

By BECKY MAYERNIK News Writer

The Student Activities Board has several events planned that focus on making books cheaper for both students and the community. SAB is planning a half price book sale offered by an outside vendor, on April 12 and 13 in the LeMans lobby.

Going along with this theme, SAB will also hold a book drive starting April 12. Students and faculty are encouraged to donate any used books that they may have to the Gameroom in Haggar College Center, according to SAB Coordinator Audrey Comrie. The books will then be donated to the community. The organization chosen to receive the books will be determined at a future meeting. Other events:

Saturday, April 1

6:00 PM

"The Pit"

performing tonight in Haggar arlor at 9 p.m. •The SAB movie for tonight is

•Comedian Scott Henry will be

Four Weddings and a Funeral," which will be showing at 7 p.m. and 9:30 p.m. in Carroll Auditorium.

•Raffle tickets to win a date with Barry Williams, formerly known as 'Greg Brady,' are on sale today and Monday in the Dining Hall, costing 2 for \$1. In addition to Barry Williams' appearance in O'Laughlin Auditorium on April 5, there will be an autograph signing and a photo session with the actor following the event.

•Tickets for opening day to the South Bend Silver Hawks on April 9 will be available at the front desk of Haggar next week, as SAB purchased 150 tickets to the game for students.

WOLFF BEDS

CHICAGO TANS gives you the BEST TAN FOR YOUR MONEY!

One Month Unlimited

\$4.4.00 Three Month Unlimited

\$85.00

Chicago Hair Cutting Co.[@]

5804 Grape Rd., Mishawaka

277-7946

CALIFORNIA TANo

Travelmore/Carlson Travel Network is your local Europe Travel Specialist Let us send you to Europe!

*Airfares Special STUDENT & FACULTY rates. Low airfares to Europe. *Rail Passes Rail Passes issued in our office! No service fee! Timetables, prices, tickets available! *Car Rentals Discounted car rentals! Available in all European Countries! *Experience Over 20 years experience working with Notre Dame & Saint Mary's students and faculty travelling to Europe. We know Europe - let us plan your trip!

1723 South Bend Ave. - Next to the Notre Dame campus -(219) 271-4880

Habitat for Humanity International

Joyce Center

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 **а́ Ф**,

WVFI is now accepting applications for the '95-'96 executive board. Applications available outside WVFI, 2nd floor LaFortune.

Deadline: Monday, April 3, 5:00PM

The Observer

is now accepting applications for the following positions:

Viewpoint Copy Editors Assistant Viewpoint Editors

Please submit a one-page statement of intent and experience to Michael O'Hara in 314 LaFortune by 3 p.m. on Friday, March 31. Any questions call 631-4541.

Sorin

continued from page 1

The society's membership has grown rapidly in the last 15 years. In 1980, only 80 people were members, but that number has since grown to over 6000. Reagan credits the loyalty of the alumni and word of mouth for the increase in

Junior

continued from page 3

ing my mom around the place I've called home for the past three years." In light of this free time, many juniors and their mothers have also decided to attend the Saint Mary's College Department of Communication, Dance, and Theater production of "Artmoves." Polito also said,

Arts

continued from page 1

tolo family "is positive about continuing funding."

"Mr. DeBartolo planned well, and his estate will complete the f u n d i n g ." membership.

"It's a testimony to the Notre Dame constituency that they want to see the University succeed," Reagan said. "Any university would love to have this type of support."

Reagan stressed that this weekend's activities cost only a minimal portion of the society's donations. Typically, the society spends about 4 cents per dollar in order to raise funds.

"Artmoves should be a fun and relaxing part of the weekend."

The committee is expecting over half of the Junior class and their mothers (over 400 women in total) to participate in this weekend. Schwoyer expressed the enthusiasm of the committee and said, "We're glad to see the work that we began in September is all coming together. We're really excited for a great weekend."

Reagan said. "The center was

very important to DeBartolo

because it memorialized his

Reagan stated that additional

funding was being acquired

from other benefactors to sup-

port additional projects

particular to the center, but

wife.'

The Observer • NEWS

continued from page 1

instance I know of a private university teaming up with a state medical school to offer a M.D./Ph.D. program.."

"We are trying to integrate programs that are mutually beneficial to both campuses," Castellino added.

Students interested in the dual degree program must apply to and be accepted to both the Indiana University School of Medicine and the Notre Dame Graduate School. Individual applicants are then tracked and interviewed, O'Malley said.

Those wishing to participate must indicate their preference of the SBCME on their applications, O'Malley said. The SBCME is one of eight branches of the Indiana University Medical School and covers only

declined to say more, stating that contribution details were considered confidential.

No date has been set for either ground breaking or completion of the project.

The building, which will be similar in size to the DeBartolo Building and the Business Building, would take approxithe first two years. It is located here on campus in the basement of Haggar Hall.

The program can accept up to two students per year, he added, "but we don't have to accept any if we don't have any promising applicants."

Once accepted into the program, graduate students are given full scholarships and living stipends, which represents the two institutions' commitment to support students devoting themselves to the long training period.

Program participants will attend classes for their first two years at the SBCME, and an additional three years at the Notre Dame graduate school.

"The graduate studies (of program participants) are in the area of science, provided that the University graduate studies offers the program the recipient is interested in," O'Malley added.

After five years on the Notre

mate three to five years to build after the financial considerations have been satisfied, according to administration officials.

The University has designated a space south of the Hesburgh Center and the Business Building for its construction. Dame campus, M.D./Ph.D. program participants then go to Indiana University Medical School in Indianapolis for their last two years of medical school. A residency period, as required of all medical school graduates, will usually take anywhere from three to six additional years, O'Malley said, bringing the total years of graduate education to between 10 and 13 years.

"This program requires very dedicated students," he added.

Seven applicants are being considered for the two positions this fall, which will be the first year of the program, O'Malley said, "a couple" of which are Notre Dame students.

"The applicants are all from in state this year," he said, a fact he contributes to lack of publicity. "This is the first year of the program, and we just received the letter finalizing it last week," he said. "We are currently putting together a brochure which will be sent to other schools, especially their pre-med departments, which should draw applicants from across the nation."

Anyone interested in more information about the program should contact the Office of Director; South Bend Center for Medical Education; B22 Haggar Hall; telephone 631-5574.

CALL THE HUDDLE AT 1-6902

We'll meet or beat any competiors coupon or deal, just call us and ask. We Deliver 7 days a week- lunch, dinner and late nite.

page 7

Students to protest controversial video

Special to The Observer

Notre Dame students will gather on the Fieldhouse Mall today from noon to 6 p.m. for a demonstration against the continued funding of the School of the Americas; a showing of the video "School of Assassins," an Academy Award nominee in this year's best documentary category; and a concluding Mass at 5 p.m.

According to its organizers, the event has been planned to express solidarity with human rights activists throughout the country who are working to make people aware of the Congrssional rejection of a bill recommending the repeal of funds for the School of Americas.

Founded in 1946, the U.S. Army's School of Americas (SOA) is a training program based at Fort Benning, Ga. A Cold War institution intended to professionalize Latin American armies, SOA has not distinguished itself as a champion of

human rights. Its graduates include former Panamanian dictator Manuel Noriega; Guatemalan Col. Roberto Torricelli, a member of the House Intelligence Committee, of being on the CIA payroll and ordering the 1990 killings of American innkeeper Michael DeVine and rebel commander Efrain Bamace Velasquez; Salvadoran Col. Roberto d'Aubisson, Romero; 19 of the 27 Salvadoran officers accused by a U.N. commission of the 1989 murder of 6 Jesuit priests, their cook and her daughter: the officers who ordered the murders of some 800 Salvadoran villagers during the 1981 El Mozote massacre; and nearly 75% of the Salvadoran officers accused by the U.N. of engineering 6 other massacres during El Salvador's recent civil war.

The event is sponsored by the Institute for International Peace Studies and the Notre Dame chapter of Pax Christi, the international Catholic peace organization.

Teachers shine during segregation

By SARA WOODEN News Writer

Amidst the oppression of segregation in the South, teachers acted as a ray of hope for many students, said Dr. Emilie Vanessa Siddle Walker to an audience yesterday afternoon at the Center for Social Concerns.

Walker spoke, as part of a six-lecture series on "Equity and Excellence in America's Urban Schools," on "Historical Images of Teaching: Reviving the Perspective of African-American Teachers." Walker is the Assistant Professor of Education at Emory University.

The focus of Walker's lecture was segregation and the schooling of African-American children during the time of segregation in the South.

"If I said, 'Let's talk about segregated schools in the South,' you would almost immediately think of poor school houses... poor school resources... and a school board that didn't care about the students," began Walker. "The only conclusion that you can come up with is that nothing good ever happened to an African-American child until they were rescued."

Walker went on to add that the problem with this national memory is that it equates poor facilities and resources with poor learning. Additionally, Walker said that it contradicts the memories of the people that attended the schools.

"These people don't remember being second rate," Walker said. "The facilities and resources, I would argue, are just one part."

Walker felt that the teachers were a positive influence in the education of segregated schools.

Dr. Vanessa Siddle Walker spoke yesterday at the Center for Social Concerns on the key role that teachers played in the impoverished South.

Teachers were "very supported by parents, and esteemed by children," according to Walker. In many cases, the African-American teachers were more educated and better trained than their white counterparts.

"They were a valued class within the race. They were respected because they earned it. To teach was an honor," Walker said. "In white teaching you didn't have the best and the brightest because there were other options. Segregation created this professional class."

The teachers cared about their profession and took it very seriously, according to Walker. In one instance, a group of teachers from North Carolina bordered a chartered bus and traveled all the way to Los Angeles to be able to attend a national teachers meeting.

Teachers also enjoyed the support of parents and the African-American community. And the support was not undeserved. According to Walker, teachers visited children in their homes, attended churches in order to be more available to families, and were never condescending when working with people that were not as well educated. The students also held teachers in high esteem for good reason. Students remember the teachers caring, according to Walker.

The teachers had high expectations for students. They told them, "You don't have to just be good, you have to be better. The teachers pushed them to excel, and they believed they could excel. They pushed them to try, both inside and outside of class," said Walker.

"There was this attitude," said Walker, "you think you can't, I think you can. Students weren't allowed not to learn."

Walker pointed out that while necessary and important, desegregation diminished this environment.

However, according to Walker, by examining what was going on that was so special in these schools, we can get an idea about what schools need today.

"I often wonder," Walker said, "when I go into schools where teachers aren't valued anymore, where community involvement is only the parents responsibility, 'What can be done to make the schools better?'"

As for a solution, Walker feels that there is no easy answer, nor a formula to follow.

Senators cold to speeding up direct student loans

By SALLY STREFF BUZBEE Associated Press

WASHINGTON

President Clinton's proposal to speed implementation of a new direct student loan program was rejected Thursday by Republican and Democratic senators despite their praise of the Education Department's administration of the program its first year.

"Many first-year participating schools hail the prothe Labor and Human Resources Committee's education subcommittee. But he said he wants to know more about long-term implications "before pushing forward too fast."

gram as a success," noted Sen.

Jim Jeffords, R-Vt, who chairs

"Anybody can give money away," Jeffords said. "Getting it back is just not so easy."

The Education Department is developing ways to track possible problems with direct loans.

NOW ACCEPTING APPLICATIONS FOR FRESHMAN ORIENTATION COMMISSION

- Pick up applications in the Student Government Office, 2nd Floor Lafortune
- Return completed applications to the Student Government Office by 5:00 p.m. Monday, April 3

By CHRISTOPHER BURNS

Associated Press

Thousands of Rwandan refugees flee Burundi

By MATT BIGG Associated Press

BUJUMBURA, Burundi An estimated 20,000 Rwandan refugees, fleeing violence in Burundi, have begun a twoday trek to sanctuary in yet another country.

The Rwandan Hutus, who fled their homeland a year ago, were on the road from central and north-central Burundi to Tanzania, spokesman Paul Stromberg of the U.N. High Commissioner for Refugees said Thursday.

They were responding to an attack by armed men on Majuri, one of seven refugee camps in northern Burundi, and violence in Burundi's capital, Bujumbura, which has prompted an exodus to Zaire.

Twelve Rwandan refugees were killed and 22 wounded in the attack Monday at Majuri. Officials said it was unclear who was responsible.

. The relief agency CARE reported that it expected 50,000 to 100,000 Rwandan refugees to leave for Tanzania, according to a statement released by the organization's headquarters in Atlanta.

"We're mobilizing, but we

can only hope it won't reach

the size and scale of the disaster in Rwanda," Susan Farnsworth, CARE's director in Tanzania, said in the statement.

More than 1 million Rwandans fled civil war and genocide in that country last year. About 200,000 went to Burundi.

Extremist Hutu militias associated with Rwanda's former Hutu-led government were blamed for most of the killings of as many as 500,000 people. The majority of the victims were Tutsis.

Rwanda and neighboring Burundi have about the same makeup in population — 85 percent Hutu and 15 percent Tutsi — and Burundi, too, has suffered ethnic violence that has killed thousands.

Because the balance of power is different in Burundi, aid workers and U.N. officials don't expect killings on a Rwandan scale. None, however, rules out the possibility.

Some Hutu refugees said they also feared attacks by Tutsi militias if violence forced aid workers to leave Burundi.

"We are trying to assist them and underline that the aid community is staying in Burundi," Stromberg said. In their sharpest message to France's conservative government, transport workers crippled planes, trains, buses and subways with a nationwide walkout Thursday.

PARIS

Demanding higher wages, demonstrating against expected job cuts and threatening more protests, tens of thousands of employees of state-owned transport companies began the 36-hour strike first thing in the morning.

The walkout was the largest since the conservative government of Premier Edouard Balladur succeeded the Socialists in April 1993.

Paris was choked by huge traffic jams as commuters took to their cars, bicycles or feet, or stayed home while most of the country's 38,000 transit workers stayed off the job.

On the highways leading into Paris, cars were backed up nine to 13 miles during the morning rush-hour. On the beltway around Paris, traffic jams stretched 17 miles long.

Nearly all the capital's subway lines were shut down while other trains and buses were running at only 30 percent on average. One out of four railroad lines were running, although it was business as usual through the Channel Tunnel.

Transport strike cripples Paris

At Orly airport, south of Paris, 1,000 workers at the money-losing domestic airline Inter Air demonstrated with colleagues from Air France.

They briefly interrupted preparations for two Inter Air flights by disconnecting electrical feeds to the planes. Air Inter used other carriers for half of Thursday's 400 scheduled flights. Strikes for pay increases have also hit the state-owned Renault auto firm and the public sector in Corsica in recent weeks.

Union leaders at Renault called for a "march on Paris" next week.

Other scattered strikes Thursday hit two Snecma airplane engine plants, a rubber boot factory, the state-owned electrical and gas utility EDF-GDF, and sanitation workers in Nancy.

Turkey seeks U.S. assistance

By ZEYNEP ALEMDAR Associated Press

ANKARA, Turkey

Turkey wants to keep its troops in northern Iraq under U.S. command as a way to consolidate its offensive against rebels yet answer Western concerns over civilian casualties, an official said Thursday.

Turkey suggested the idea in meetings this week with U.S. officials in Ankara and Washington, said an official familiar with the meetings. The official asked not to be named.

More than 35,000 troops invaded northern Iraq on March 20 to wipe out Kurdish rebel camps used to attack Turkey. The military says 269 rebels and 17 Turkish soldiers have died since then.

The area is controlled by Iraqi Kurds who want independence from Saddam Hussein's government.

Turkey has promised to leave the region after rebel bases are eliminated, but wants to ensure the guerrillas don't come back.

The United States has been protecting Iraqi Kurds with air

patrols since the Persian Gulf War in what is known as Operation Provide Comfort.

Prime Minister Tansu Ciller's chief adviser, Emre Gonensay, was quoted by the Turkish press as saying Wednesday that "the most likely option to form a security mechanism in northern Iraq seems to involve Provide Comfort "

"We do not want Provide Comfort to expand or internationalize. But we shall see what we can do with it," said Gonensay, who was in Washington.

At the Pentagon, however, spokesman Kenneth Bacon denied that such a proposal had been made to the U.S. military.

And in any case, the Pentagon would not be in favor of such an idea, Bacon said, noting that Turkish officials have said the incursion would not be lengthy. "We can't accept a perma-

nent extension of this effort," he said.

Western countries have pressured Turkey to withdraw because of concern for the safety of civilians. Germany has imposed an arms embargo and the United States has increased its criticism of the operation.

Allegations the Turkish army was harrassing civilians mounted Thursday when about 40 Iraqi Kurds arrived at a military coordination center run by a Turkish diplomat to lodge complaints. They were told to relay them to local Iraqi Kurdish authorities.

Turkey denies harming civilians, and the government said it is taking care to protect them.

But the international Red Cross said Thursday that Turkey was refusing it access to the combat zone.

TEACHING AND RESEARCH ABROAD!!!

Announcing The Fulbright Competition for 1996-97.

All freshmen, sophomores and especially juniors interested in Graduate Study Abroad, don't miss the informational meeting with Professor A. James McAdams

Monday evening, April 3, 1995 at 7:00 pm in room 126 DeBartolo

*****A Great Notre Dame Tradition of Winning Fulbrights*****

Goldscheider: Anti-family attitude must change

By MORGAN BRACKEN News Writer

Families are good for you, and in order to maintain these "long term, sharing, committed relationships" in the late twentieth century, some role revision must take place, according to Frances Goldscheider author and Brown University sociolo-

Declining fertility rates and extended life expectancies have resulted in three fundamental changes which include an increased potential length of relationships, the transformation of those relationships, and a reduced focus on parenting roles and hierarchy. According to Goldscheider this "requires re-

To illustrate this point, she related a story she had read of a

step-father, who divorced his wife, and still spent time with

She has been doing a com-

parative analysis between the

United States and Sweden con-

cerning the differing roles of

step-parents. She indicates

that in Sweden the state sup-

plies everything that is ex-

pected of the step-parent.

ilies can be married or they

can be umarried parents,

known as informal parents,"

This is quite the opposite of

to punish [the

the United States system which

boyfriends] for sticking

around." It does this through

reductions in AFDC [welfare]

benefits. She feels that these

policies should be changed to

encourage people to recon-

Frances Goldscheider is a

Professor of Sociology at

Brown University whose par-

ticular specialty is domestic

struct their families.

living arrangements.

Because of this, Swedish fam-

his step-children.

she said.

"tends

writing old scripts." The new anti-family attitude has only served to make these problems more difficult to solve.

Goldscheider's address, "The Construction of Women's Work and Family Lives after the Demographic Transition," was given as the third in a four part guest lecture series entitled "Life Course Transitions: Their **Changing Character and Policy** Implications."

These transitions result in changing relationships within a Two thirds of the family. years both mother and child will be alive they will both be adults. This changing situation requires increased flexibility and a reduced hierarchy. The typical parent-child relationship must be replaced with one in which the child is a near equal partner as an adult.

Sibling relationships also require changes. While a four year difference is drastic to ten and fourteen year old sisters it is inconsequential when the siblings are in their sixties. "A sixty and a sixty two year old don't talk about the older sister unless they're kidding" said Goldscheider.

While the changes in parent and child relationships and the transformation of sibling relationships can be difficult the transformation required of a husband and wife are even more significant.

While at one time it was a news-worthy event for a couple to reach their Golden Anniversary it is becoming almost common for both partners to survive that long. In those years their are many transitions the marriage must go through.

Frances Goldsheider lectured yesterday on marriage and family life, in an effort to better educate the Notre Dame community of the changing roles in today's relationships.

From two working people right out of college to a retired couple, major life changes drastically affect the marital relationships. Children become the central focus for some time and change the dynamics of husband and wife. Suddenly the children become adults and no longer need the intensive services of their parents.

While one transition can be destructive, the many that are often seen in marriages are very hard to deal with if the proper attitudes and steps are not taken. According to Goldscheider, this problem is society's, not just a personal one, as it is commonly perceived.

The lingering question according to Goldscheider is: Will men and women respond to challenges and maintain the family so specialized institu-

tions don't become the care-

givers of the twenty first century?" Families that have shared all

responsibilities and duties will be better able to deal with the transitions that will face them in the coming century. Corporations that deal with both men and women form a more equal, family oriented perspective will help society in general, as well as increase there own positive images and productivity.

Goldscheider received her graduate and undergraduate degrees from the University of Pennsylvania and has written three books on the changing roles of families in the twentieth century.

She is currently a professor of Sociology at Brown University, along with being the editor of the journal, Demography.

Revision of modern family roles needed

By MATTHEW LOUGHRAN News Writer

"We are too willing to condemn reconstituted families," indicated Frances Goldscheider during a forum held in the Conference Room on the first floor of Decio Hall. The topic of the forum was, "Can new husbands and live-in lovers serve as substitute fathers.

Goldscheider spoke to a crowd of equal parts students and faculty. She indicated that in considering reconstituted families, "there is not enough literature on the step-father. Too often, society focuses on [the biological father]." She not only wishes that more research be done on the role of the step-parents, but also the effect that the step-parents have on the children.

"These days we are seeing an enormous disruption of the family," she said. "The age of the children when the step-father enters the household does have an impact on the extent of his involvement with them."

storm.

I've never been to a fashion model pool party. I've never been caught in an indoor snow-

I've never actually seen beer bottles play football.

CYQWd.

l've never had a dog popular enough to attract hundreds of cool people to my parties.

Mostly, I just get drunk and fall down a lot.

Ya know, the whole college drinking thing is getting really old. It used to seem like everyone did it. But not anymore. Hey, it looks like it's time for a change.

This year, join real life.

Sponsored by the Office of Alcohol & Drug Education.

The attack of the media!

Alan Dowty, Father Gaffney, and Mansour Eid discussed yesterday the misrepresentation of Arabs in the light of the media.

Haiti faces uncertain future

By MICHELLE FAUL Associated Press

PORT-AU-PRINCE, Haiti "Operation Uphold Democracy" is ending in triumph for President Clinton, who arrives Friday to transfer responsibility for the U.S.-led mission to the United Nations.

But as Haiti gears up for June elections, the smaller U.N. force will have to deal with a new kind of insecurity resulting from political killings, a frightening crime wave and the unfinished business of economic recovery.

The new violence has raised doubts about whether the American intervention has produced the "secure and stable environment" that U.N. resolutions set as a precondition for the handover to the smaller U.N. force.

Politician Jean-Claude Roy, who saw his friend and fellow conservative assassinated last week, was highly skeptical. "A stable and secure environment?" he asked. "Sure, for the Americans. But not for us Haitians.

American troops landed Sept. 19 to oversee a deal by which the military regime agreed to step down peacefully and turn over power to President Jean-Bertrand Aristide, whom they had overthrown three years earlier.

Aristide returned Oct. 15 to begin re-establishing democracy, which will get a crucial test in June 4 legislative elections

Clinton was to make an 11hour visit to the island Friday to oversee the transfer of responsibility to 6,000 U.N. peacekeepers and 900 policemen. The force will still have 2,500 Americans — down from a peak of 21,000 — and will be Îed by U.S. Gen. Joseph Kinzer.

U.S. officials, while acknowledging that Haiti remains a deeply troubled country, said that Haiti has come a long way from the period last year when Haitians were fleeing by the thousands from the brutal military regime.

"Haiti today is a nation where people are building roads to get to market rather than boats to escape terror," said deputy national security adviser Sandy Berger at a congressional hearing in Washington.

But while the Haitian army killing machine, blamed for up to 4,000 deaths during its brutal three-year reign, has been shut down, lawlessness continues.

This month has seen a surge of armed robberies, ambushes, muggings and burglaries along with three political

killings and one botched attempt.

A pro-Aristide legislator and a driver for a grass-roots peasant organization that played a key role in the president's election were shot in early March.

This week, Aristide's most scathing critic, Mireille Durocher Bertin, was gunned down just days after she announced the formation of an opposition party. U.S. and Haitian officials ar-

rested five people last week after learning details of an assassination plot targeting several people, including Bertin, a lawyer. But on Tuesday, gunmen pumped bullets into her car as she was riding down a busy downtown street.

The brazen assassination was an affront to U.S. efforts to downplay the magnitude of spiraling crime, even as others, such as Bertin's friend Roy, scoff.

'The Americans continue to say that there is security, stability," said Sarah DeCosse of Human Rights Watch-Americas. "That does not exist. Even before the assassination, it didn't exist.

Guatemalan activists praise inquiry on CIA influence

Associated Press

GUATEMALA CITY Four decades after the CIA overthrew Guatemala's government, human rights advocates are applauding President Clinton for ordering an investigation into whether the agency was involved in two high-profile killings.

Clinton's order was prompted by allegations by a U.S. congressman that a Guatemalan army officer paid by the Central Intelligence Agency ordered the killings an American and a guerrilla leader married to a Washington lawyer.

"I think President Clinton's attitude should be an example to (Guatemalan) President Ramiro de Leon Carpio," Amilcar Mendez of the independent group Ethnic Communities All Equal said Thursday.

Rights advocates say de Leon Carpio - who says the officer, Col. Julio Robert Alpirez, is innocent — failed to take a strong position on investigating the murders.

Rep. Robert Torricelli, D-N.J., claims Alpirez was a CIA informant and ordered the murder of innkeeper Michael Devine in 1990 and the killing of guerrilla leader Efrain Bamaca two years later. Bamaca was mar-

By CHRISTENA COLCLOUGH ried to American lawyer Jennifer Harbury.

Alpirez this week denied that he was involved in the killings and that he was paid by the CIA.

De Leon Carpio met with Alpirez on Wednesday and told reporters afterward that he had suggested suing Torricelli for defamation.

Mendez claimed such statements by de Leon Carpio showed he was "tolerating the military's involvement in these murders.

Helen Mack, whose sister, anthropologist Myrna Mack, was slain in 1990, called for CIA information on all Guatemalan military officers implicated in crimes to be declassified.

'It is so important that the CIA declassify the information they have so that we in Guatemala can begin to purge the corrupt elements of the army involved in murders, kidnappings," Mack said in an interview.

Guatemala has been run by military or military-influenced leaders since 1954, when a **CIA-engineered** coup overthrew an elected government. The rebel insurgency began in 1961; since then more than 100,000 people have been killed and some 50,000 have disappeared.

Pope pushes closer **Encyclical condems abortion** to death penalty ban **By DAVID BRIGGS** In the encyclical, the pope Catholics to adhere to the Associated Press declared, "We are facing an

By BRIAN MURPHY Associated Press

VATICAN CITY

Pope John Paul II harshly denounced the death penalty in his latest encyclical, but refrained from a blanket con-

demnation execuof tions. h Т е

encyclical, issued Thursday, said the death penalwas ty

John Paul II morally wrong in all but "cases of absolute necessity ... when it

would not be possible otherwise to defend society.'

Such cases are very rare, if not practically non-existent,' the pope wrote in "Evangelium vitae," or "Gospel of Life," which also outlines Vatican opposition to abortion and euthanasia.

The pontiff's stance adds to the quandary faced by Roman Catholic lawmakers and voters who endorse capital punishment.

The encyclical did not address how Catholic politicians should reconcile potentially conflicting views by the Church and their constituents.

The pope also did not explain under what circumstances the death penalty might be necessary.

The encyclical strengthens and expands Vatican views contained in a 1992 revision of the Catechism, said Cardinal Joseph Ratzinger, the Vatican's guardian of orthodoxy.

'On the death penalty, the encyclical marks an important doctrinal evolution for the church," said Ratzinger.

The Catechism — the master guide of Vatican teaching — says all "bloodless means" should be used to punish convicts, and said the death penalty was justified only in cases of "extreme gravity."

The new encyclical moves the church to the brink of insisting that the fifth of the 10 Commandments — "Thou shall not kill" - be applied to penal codes.

The only legitimate use of executions would be in cases where an inmate poses a danger to the "common good of the family or of the state," the pope wrote, noting that improvements in prison security now make it possible to completely isolate prisoners from society.

"There is a growing tendency, both in the Church and in civil society, to demand that (the death penalty) be applied in a very limited way, or even that it be abolished com-pletely," the pope wrote.

The pope's position on capital punishment is "certainly a question that Catholics in America will have to grapple with, especially if support for the death penalty continues to grow." said Raymond Collins. dean of the School of Religious Studies at the Catholic University of America in Washington.

Earlier this month, New York became the 38th state to adopt the death penalty.

Collins said he could foresee a time when the Vatican would declare all executions unacceptable.

'The Vatican could say, 'The death penalty is immoral, but we can understand why it was done in the past," he said.

Pope John Paul II decried a spreading "culture of death" Thursday in a new encyclical that U.S. church leaders say puts the anti-abortion movement back on the moral offensive.

"It is this century's Magna Carta proclaiming and defending human life," said Los Angeles Cardinal Roger Mahony, chairman of the U.S. Bishops **Committee on Pro-Life Activi**ties

The 11th encyclical of John Paul's 16-year papacy represents the Catholic Church's broadest and most forceful condemnation of abortion and euthanasia and hardens the church's stance against capital punishment.

The 189-page encyclical declares that abortion and euthanasia are crimes no human laws can legitimize, and informs the world's 950 million Catholics they have "a grave and clear duty" to oppose such laws

In the United States, the slayings and other violence at abortion clinics have created a backlash against the anti-abortion movement. And President Clinton's loosening of abortion regulations and Oregon's passage of a doctor-assisted suicide law have further put the church on the defensive.

"A lot of this encyclical is directed at the U.S., make no mistake about it," said the Rev. Richard McBrien, a theology professor at Notre Dame.

CAMPUS BRIEF

The Northeast Neighborhood Center and the University of Notre Dame are sponsoring a neighborhood cleanup called enormous and dramatic clash between good and evil, death and life, the 'culture of death' and the 'culture of life.

We find ourselves not only faced with but necessarily in the midst of this conflict ... with the inescapable responsibility to be unconditionally pro-life.'

McBrien said the pope borrowed the "culture of death" metaphor from New York Cardinal John O'Connor, who helped draft the statement.

At the U.S. Catholic Conference, where officials recently completed building a lobbying network of 20.000 churches on abortion-related issues, the papal encyclical was welcomed.

'It's ...both an intellectual and emotional shot in the arm. It will pick up the spirits of the pro-life movement," said Helen Alvare, at the Office for Pro-Life Activities.

John Paul urged lawmakers to back legislation allowing abortion with restrictions if the alternative is letting a law stand that is even more liberal.

Alvare said that will help the church build support for legislative proposals such as those requiring parental consent for abortions.

"It will free up some pro-life people who were worrying about supporting anything short of perfect legislation," Alvare said.

Bishop James McHugh of the diocese of Camden, N.J., said Catholic politicians who support abortion and euthanasia were put on notice such dissent is not permissible.

cleaning residential areas, students and residents will be teaming up to clear a site on which the city has agreed to build a park if volunteers clear neighborhood cleanup called the location. Similar to last Spring Cleaning. Besides semester's Fall Fest, the pro-

"In effect, it calls upon all teaching and implement it in their personal actions and in their political activity," he said.

The encyclical grew out of a request from a meeting of cardinals in 1991 who asked the pope to help combat a culture they said was increasingly geared toward attacks on life.

The pope praised anti-abortion movements that "act resolutely, but without resorting to violence." He did not specifically address the anti-abortion activists who have killed abortion doctors.

He expressed understanding for women who live through the often "painful and even shattering" procedure. But he said no reason justifies abortion, including a woman's "desire to protect certain important values such as her own health or a decent standard of living" for the rest of her fam-

ily. "I declare that direct abortion, that is, abortion willed as an end or as a means, always constitutes a grave moral disorder since it is the deliberate killing of an innocent human being," the pope wrote.

Patty Brous, the director of Planned Parenthood of Greater Kansas City, Mo., called the document "harsh and cruel."

'He dehumanizes women in the name of his religion. He denies women the ability to manage their own fertility, Brous said. "It is more valuable to carry a fetus to term than protect the health of the woman.'

ject is bound to accomplish a great deal.

Volunteers from Notre Dame should begin showing up at 9 am, leaving form Main Circle. Call Karen Dubay for more information,

> **Use Observer** Classifieds

Bed'n'Breakfast

ROLE O RACE RE GLOBA PEACE WOMENIN SOCIETY

BUILDING PEACE

3rd Annual Conference By Students For Students

UNIVERSITY OF NOTRE DAME SATURDAY, APRIL 1, 1995 9:00am-3:30pm Lunch Provided

At the Kroc Institute for International Peace Studies: For More Information Call 631-6970

nternet Catalog at http://www.sapeck.com/sapeci CASTING & ANGLING COURSE Four Sessions Tuesday 6:00-7:30 PM **Open to Students & Staff** \$8.00 Class Fee CLASS DATES APRIL 4 APRIL 11 APRIL 18 APRIL 25 Classes Held in the Joyce Center, **Rolfs & Campus Lakes** Equipment Provided but Bring Own if Possible Register in Advance at RecSports **Opportunity to Purchase Fishing Gear** at Discounted Rates

VIEWPOINT

Friday, March 31, 1995

Infallibility's implications on homosexuality

Gays need love, respect just like everyone else

Dear Editor:

page 12

As a triple domer who has been at Notre Dame in various capacities as student, teacher and staff member since 1957, I can no longer remain silent in the controversy surrounding GLND/SMC.

Professor O'Hara's expressions of solicitude for the gay and lesbian student members of the Notre Dame community in the published defense of her policy regarding GLND/SMC is, unfortunately, reminiscent of similar expressions of pastoral care in past ages by ecclesiastical inquisitors as they tortured those they deemed "heretics" to secure recantations prior to turning them over to secular authorities for burning at the stake. Her claim of evenhanded treatment in denying official recognition to GLND/SMC because it does not explicitly condemn non-marital sexual relations is belied by her failure to impose similar conditions upon other organizations where members of the opposite sexes mingle, by her failure to insist that all student organizations explicitly state their adherence to the Catholic Church's teachings, and by her failure to require all organizations representing students of different religious faiths to explicitly affirm the claim of the Catholic Church to be the only true religion. Has O'Hara insisted that the various organizations which evidence a capitansi or entrepreneurial inclination explicitly affirm their adherence to Catholic principles of social justice? Would she impose upon an organization seeking to represent married students the condition that it explicitly condemn artificial methods of birth control?

encourage long-lasting, committed, monogamous relationships among those who independently choose to be sexually active is, as stated in GLND/SMC's ad responding to her defense, truly incredible. It ignores similar advice given by University President Father Edward Malloy in his doctoral dissertation, and it runs counter to what one would hope for from an administration supposedly concerned for the health and welfare of its students, whether they be homosexual or heterosexual.

Although the Malloy dissertation does conclude that the "homosexual way of life" is incompatible with the "Christian way of life," that conclusion is fatally flawed. Father Malloy's portrayal of the Christian lifestyle, regrettably, is not the reality of the lives of all Christians but an ideal toward which they should aspire. Furthermore, Malloy's portrayal of that lifestyle is apparently based largely upon observations of the San Francisco gay bar scene in the pre-AIDS era which ignores the reality of the lives of many homosexuals. Would not one draw similar conclusions about the "un-Christian" lifestyle of heterosexuals if the main source of information about them was the "single bars" scene?

At least, and to his credit, Father Malloy does acknowledge the inconclusiveness of biblically based theological speculation about homosexuality. That is one point that Professor Charles Rice of the Law School chooses to ignore in his recent letter which purports to tell "the whole truth." Instead, Professor Rice insists that all Catholics and all Catholic institutions must accept and adhere to the characterization of homosexuality as an "objective disorby what is generated ทกพท Ratzinger letter of 1986. The real truth is that the letter, issued by the Vatican's Congregation for the Doctrine of the Faith with the approval of the Pope, is not covered by the claim of infallibility. Indeed, it was a similar Vatican Congregation that four centuries ago condemned Galileo for contravening the

traditional belief that the entire universe revolved around the earth. Then, as now in the debate about homosexuality, Church teaching was based upon the misinterpretation of a few biblical passages and a refusal to heed current scientific data. Although the doctrine of infallibility has never been adequately defined, it is clear that the Ratzinger letter has no more of a claim to infallibility than did the earlier condemnation of the heliocentric theory propounded by Galileo. As stated in the article on "Infallibility" in the ecclesiastically approved Catholic Encyclopedia (1910 ed.): "[I]nfallibility is not attributed to every doctrinal act of the pope but only to his ex cathedra teaching" (VIII, 796).

We should no more expect homosexuals to accept the label "objectively disordered" than we would expect the Jewish people to accept the label "Christkillers," or the mentally ill the label "demonically possessed," or the lefthanded the labels "disordered" or "abnormal." For centuries labels such as these were used against these groups as pretexts for inhumane treatment. All of them, at one time or another, were affixed with claims of biblical support. Similarly, homosexuals have learned by bitter experience that labels such as "disordered" and "unnatural" can kill both the body and the spirit. Today, they inspire homophobic extremists to proclaim their ignorance and inhumanity, their irrational bigotry and hatred with banners reading "Thank God for AIDS." They continue to serve as pretexts for verbal and physical abuse and they share responsibility for the alarming statistic that problems related to sexual orientation account for thirty percent of teen and young adult suicides.

Just this past week someone very dear to me died of AIDS. Reflecting upon the trials and tribulations that this gentle and very caring young man had to endure throughout his life, I am compelled to conclude that there is within each and every one of us a small child who needs simply to be loved. If everyone would take that lesson to heart and come to respect the right of each individual to seek love as his or her individual nature dictates, this would be a much better world.

Her further attempt to justify her policy on the basis of GLND/SMC's desire to LAWRENCE BRADLEY J.D. '60, M.A.'62, Ph.D.'71

Friday, March 31, 1995

VIEWPOINT

SOCIETY WHIRL

Fashion code red: The Oscars

What is with these flared lapels? I think they look pretty dumb. As if taking their cue from Dave Letterman (whose unfunny grimaces, clumsy one-liners, and painfully unwelcome Late Show bits pulled him into a tie with Whoopi for lamest Oscar host ever), every galoot from Schwarzenegger to Tom Hanks wore silly looking Armani tuxedos with big, foolish-looking lapels to the Oscars. Stephen Spielberg was even worse, wearing a kind of

Captain Nemo suit, with enormous buttons and a fancy waistcoat, to go with his Fabio-like mane.

You can tell who wears suits the rest of the year and who doesn't. Tom Hanks looked as uncomfortable in his jacket as the college centers do on draft day, with their double-breasted suits and

team-logo caps. But what can you expect of a man who breaks up because of the great emotional pressure of receiving a second consecutive Oscar while his hot wife tearfully applauds?

What a cheeseball Tom Hanks is. Nice guy? Okay. Competent TV star? Sure. Best actor? Hah! He wasn't even the best actor in Bachelor Party. And the smarmy, tear-jerking, oozingly cheap vehicles he wins with! Boy, if there could be an uglier spectacle than watching Robert DeNiro and Al Pacino standing at a podium as presenters while Tom Hanks gets a second Best Actor award, I don't know what it is. It would have to involve dead bodies.

But I've gone off the rails. I was talking about menswear. Did you see what Tim Robbins was wearing? He looked like an Elvis impersonator in his shiny purple suit - or would have if he wasn't such a baby-faced weirdo.

Or Keanu Reeves, with his hipster jacket and Mark Antony bangs? Denzel Washington looked the classiest, in my opinion, in his narrow lapels and white silk necktie. Although you have to admit that Quentin looked pretty damn cool in his Reservoir Dogs suit - he even wore his Mr. Brown shades on the walkway.

For my money, however, the best-dressed man going these days is Michael Jordan. Check him out in his press conferences. God, what a man. He wears these huge sportcoats with aggressive, sporty patterns and wide, constructed shoulders. The other night, after scoring 55 points on the Knicks, he sat calmly in a blue-and-red houndstooth jacket, white shirt,

and a dark blue silk tie. With his handsome bald brown head protruding above and his huge hands gesturing expressively, you could see why he is the most admired man in America

I think it was Connie Mack who once said of Joe DiMaggio, "he makes the rest of them look like plumbers." This is even more true of Michael, who on the court and off makes the rest of the league look like, for want of a better word, losers.

My own taste in basketball players are the old pros, the Charles Barkleys and Derek Harpers, guys whose games are refined to the point of automatism; whose every move is an expression of accumulated experience. But you don't get the athletic, sinuous grace with those players

- as much as I love watching them juking and faking and getting fouled, it isn't the same experience as watching Latrell Sprewell.

The only problem is that Latrell Sprewell is the biggest jerk in the league. So is J.R. Rider, Reggie "The Geek" Miller, and Chris "I don't need a game, I'm Chris Webber" Webber. Shaquille O'Neal, while no more egotistical than most, is a vulgar boor who sings about his family resentments in rap songs. Really, could anyone imagine Michael doing such a thing? Or for that matter, shooting those clumsy jump hooks?

Michael is so. . .so. . .urbane. That's what really sets him apart. Most professional athletes aren't snakeheaded creeps like Latrell Sprewell; on the contrary, they are just boring guys who you would never talk to if they weren't geniuses on the playing field.

Patrick Ewing, Karl Malone, John Stockton, Hakeem Olajuwon, David Robinson — you can barely tell them apart without looking, so little do they have in the way of personality. Whereas of course Michael was charismatic even when retired.

He is a more beautiful player than Latrell Sprewell, a more dominant player than Shaquille, as smart as Charles Barkley, and one of the snappiest dressers in America. It's hard to believe that he exists in a world where Tom Hanks can get two Best Actor awards.

Josh Ozersky is a graduate student in history. He can be reached over e-mail at the following address: joshua.a.ozersky.1@nd.edu

■ LIFE AFTER FINALS

Stone Temple Pilots not religion of Generation X

I don't know about you, but I would like to get my Lenten hands on the thirtysomething idiot who came up with the brilliant idea of calling me and my fellow twentysomethings "Generation X."

That catchy phrase, along with a few insipid movies such as 'Slacker" and "Reality Bites," has managed to get me labeled as a jaded and cynical young man who wears a goatee and flannels and who does nothing but complain, drink coffee with fancy names and listen to Stone Temple Pilots.

Oh, almost forgot. I'm also supposed to have lost my religion by now. That's one of the many stereotypes of my generation.

Less than two years ago, The Atlantic ran a long feature article on what was in store for the "baby boomers" in the future. It said that the forty and

fiftysomethings of America were destined to wage generational warfare with a "carnival culture" obsessed with "physical frenzy and spiritual numb- Pearson ness.

Most priests will tell you that a person's

interest in religion dips in adolescence and rises again in his or her late twenties, but that has always been true. It's a part of growing up, and it's not unique to this current generation. My father tells me that he found it harder and harder to pay attention to Mass as a teenager. He got over it in time to present three children for baptism.

As for me, some of my favorite Masses are still the ones that took place in the lobby of Flanner Hall on Monday nights. I felt a closeness to something very real while I sat on the floor and listened to Father Oliver Williams and Father Bill Seetch explain to us how a Middle East teacher 2,000 years ago can speak to twentysomethings in South Bend today. Many of the students that I talked to felt the same thing.

And while I still raise questions about some of the statements and actions of God's representatives on Earth, my faith in the Father, Son and Holy Spirit is as strong today as it ever was.

Yes, I know that Notre Dame is not the typical college atmosphere when it comes to matters of faith. Most students attend services regularly and maintain a firm belief in God.

Still, amongst my non-Domer friends, I find that many are still involved in church activities. Some call themselves "non-practicing," but most express a firm belief in God, the dignity of human beings and a life after death. Even if they are not quite sure who or what God is, they are convinced that there's something out there pulling the strings.

I suspect that, if you poll the forty and fiftysomethings of America who don't have children, you'll get the same sort of answers

Generation X is not full of atheists.

We're not all Stone Temple Pilots fans, either.

Paul Pearson '93 is a former Observer news writer who currently works for a trilingual newspaper in Tampa, Florida. He can be reached through e-mail at "paulp74115@aol.com.

BEYOND FREEDOM ROCK

The political machine of Student Body Elections

When the wrong people control the right man A quarter century ago, I became a footnote in campus history: I was one of the guys who ran against Dave Krashna, Notre Dame's first African-American Student Body President. Actually, I didn't really run against Dave. I wasn't running, and I wasn't against Dave. But when the liberal machine announced that they were running Dave for SBP, there was a quiet groan from some of the old-line radicals. Dave hadn't positioned himself for the presidency, and he wouldn't have been a logical choice, except for the First Black Guy factor. It had come to that, and people who expected more from the machine were disappointed. -I got a call one night from a returned Vietnam vet named Chuck Ryan, originally three years ahead of me, now a classmate. "Pete, 1'm running for Student Body President. I need you to be VP on the ticket. It was a ridiculous proposition. I was a freak, not a politico. My job was to write silly columns for the Observer, play guitar at the Coffeehouse, dig the colors and sit around thinking great thoughts, not to decide the budget for the Student

Union Academic Commission.

But Chuck explained - he promisedthere was no way we were going to get elected.

One of his old classmates, a former SBP candidate himself and one of the original architects of the liberal machine, had heard about the situation and called Chuck from Michigan Law School. Dennis O'Dea unfolded a platform that was brilliant, including a coop bookstore, a legal aid society, drug in Morrissey became campaign headquarters, his roommate became campaign manager, and his buddies next door became our runners.

The only problem that remained was that, while Dave was a nice guy, almost nobody else associated with his campaign was. Nobody was actually cheating, but they were playing some low games. The proudest moment of our campaign came when some jerk, going door to door in Dillon telling people that the conservative candidate, Tom Thrasher, was a racist for running against Dave, got to my hall captain's door and was told to leave before he got his legs broken. We knew where we stood. We weren't racist, and, in fact, we thought the idea of breaking the color barrier was good. But the liberals wanted it both ways. According to them, race was not part of the campaign: Dave was not running as a black candidate, he was running as a Notre Dame student. However, when the question of a debate arose, the only venue they would accept was Alumni Hall, where the African-American students had established a housing concentration. It wasn't a neutral site. The debate never happened. By the home stretch of this two-week campaign, we had to keep reminding ourselves that we didn't want to win, and that we wanted Dave to win, despite the people running his campaign.

stunning defeat. Dave had won with the largest majority in ND history, nearly 64 percent of the vote. We ended up with 3.7 percent of the vote, but it could have been worse: We could have won.

I dropped out of school the next fall, but what I saw of Dave Krashna as SBP

counseling, improved food service and a new system based on autonomous halls setting their own parietal hours and other rules.

I agreed to run with Chuck, to get that great platform out before the students so that it could infuse the liberals with direction. Unfortunately, it was such a great platform that Chuck got scared that we might win and dropped off the ticket. So I took over his slot and found a sophomore, Rory Baruth, to act as my running mate, and, as a bonus, his room

The night of the election, we got a case or two of Ripple and celebrated our

6 ■t was a ridiculous proposi-Ltion. I was a freak, not a politico. My job was to write silly column for the Observer, play guitar at the Coffeehouse, dig the colors and sit around thinking great thoughts, not to decide the budget for the **Student Academic** Commission.'

up to then was more than just okay. He was decisive and intelligent, and he did far more than just keep the seat warm for the next guy. I still think he was the wrong candidate, run by the wrong people and elected for the wrong reason. But he turned out to be the right man.

Pete Peterson, Notre Dame '71, is Readership Services Manager at the Press-Republican in Plattsburgh, N.Y.

And you thought there was nothing This Weekend on WVFI A Midsummer Night's Dream for a modern day audience

By KRISTA NANNERY Accent Editor

Friday evenings Brianna Smith takes us back to the music of our childhood with supergroups and one-hit wonders of the 1980s. Requests can be made to hear selections from such bands as the Police. Journey, or Culture Club as we remember the days of Atari, GI Joe, Knight Rider, and Ronald Reagan.

7:30-9:30 p.m.

Friday

6:30-7:30 p.m.

Following Brianna in the Friday night lineup is "The 600 Club." Host Justin Cole, or J.C.: The Second Coming, listens to on-air confessions of musical sins. Tune in to hear J.C. give repentance to troubled souls admitting their former fondness for New Kids on the Block, owning a Paula Abdul album, or that secret crush on the artist formerly known as Prince. "Old-time" favorites and good Notre Dame sounds of today from Heavenly to John Spencer's Blue Explosion erase the memories of childhood mistakes.

Saturday 5:30-7:30 p.m.

Join Jeremy Burk, Ed Casper and Chris Kramer for dinner time as they showcase a variety of bands and artists described as "about to break the mainstream." The trio 'specializes in the reggae sound of Ska while including tunes from Phish, the Mighty, Mighty Bosstones, and Smashing Pumpkins in their evening repetoire. Their two-hour show boasts of unique contests such as "If you could sleep with any cartoon character, who would it be and why?" and Monty Python sketches.

7:30 - 9:30 p.m.

Saturday evenings Jack Rusina and Joe Cruz expose WVFI listeners to the alternative college music of today that they enjoy. Looking to enlighten others to the sounds of Helmet, Primus, Fugazi, Judy Bats, and Too Much Joy, Jack and Joe search for the tracks that you might not have heard yet, but should soon.

Sunday 8:30-10:30 a.m.

Wake up with Scott Baier's "Boner in the Morning" and start your Sunday with news, notes, music, and talk. Catch the latest sports scores, listen to commentary on local sues, and get yourself undated with the world outside of the ND community. The "Signs of the Apocalypse" segment touches on a current event that shows this world has just gone too far. (Take, for example, "Entertainment Tonight's" 900 number for viewers to call in and vote on whether or not they like "Kato" Kaelen. Campus bands are showcased and played on the Campus Band Showcase while upcoming shows are announced and past performances critiqued. And join Scott as he opens WVFI's classic rock vault to pull out the old tunes by the Beatles and Jethro Tull.

bout five years ago, Professor Paul Rathburn had an epiphany. At the time, he was teaching Shakespeare for the Notre Dame London Program. Part of his regular curriculum included trips to area theaters as well as classroom visits by well known Shakespearean actors. Actors, obviously, bring a play to life. It was this aspect that brought Rathburn to the realization that such works were not written strictly to be read in the classroom. What better way then to get the students to respond to Shakespeare's plays than to have them act them out themselves?

Enter a Lilly Grant and you have "Shakespeare in Performance," a course that Rathburn started from scratch and has been teaching at Notre Dame ever since. Students in the course come from both the English and Communication and Theatre Departments. Rathburn likes this; this mix of experience and non-experience that produces pretty exciting results. "They've got talent, liveliness, enthusi-asm, they're addicted to it. Kids that have never acted before are now dying to be in the productions," Rathburn notes. Katheryn O'Donnell, starring as Titania in the upcoming production of "A Midsummer Night's Dream," agrees and notes that Professor Rathburn's class has really sparked her interest in Shakespeare. "I've always been a bit intimidated by Shakespeare, but performing really makes it tangible. I've learned more just being in the plays.

"Shakespeare Although in Performance" was a Fall semester offering, the majority of the students involved in the class came together this semester to produce Midsummer Night's Dream" in conjunction with The Sorin Society visitation this weekend. They wanted to do a light comedy. Rathburn explains, "It's highly experimental, non-reverential, and having fun. But it's Shakespeare, it's great." Ask any of the play's participants and you hear the same thing, again and again. Joe Monahan who stars as Starveling, says, "This production of

Clockwise from top left: Amanda Rafuse, Kathryn O'Donnell, Mandy Abdo, Bill Sheahan, and Maura Pheney.

Midsummer Night's Dream' is like nothing I've ever done before. It's awesome, an adrenaline rush with such a sense of energy. Professor Rathburn has left a lot of the action up to us. We're all having a lot of fun doing this."

"A Midsummer Night's Dream" is a delightful comedy, forever entertaining and romantic. Multiple plots trace the capriciousness and changibility of love as young couples fall into and out of love and misadventure. Puck, the play's mischievious spirit, confuses one Anthenian for another and mistakenly pours a love potion in the wrong character's eyes. But happily, by the end of the play, each lover has found his or her correct match. In the meantime, Shakespeare brings a playwithin-a-play into the action, using characters known as the Rude Mechanicals to show the absurdity of lovers' vows as well as comment on the acting industry. Amanda Rafuse, who plays Moth and is a serious Shakespearian actor herself notes, "It's all kids and it's all kind of goofy. 'A Midsummer Night's Dream' comes down to being able to recognize the beauty of language and themes and make them applicable to modern day life.

The majority of the participants in this production of "A Midsummer Night's Dream" are English majors, not Communication and Theatre as one might think. The last time Michael Angaiak acted, he was in elementary school. But he took "Shakespeare in Performance" last semester and has the role of Peter Quince in the production. "I haven't done a whole lot of acting myself, but being with all these guys, well, all in all, it's a pretty talented group." He adds that getting over his stage fright was at first tough, but the more he acts, the easier it gets.

Under Paul Rathburn's direction, the students have condensed what would normally be a three hour play into about eighty minutes, taking the funniest parts of six scenes and concentrating on the entertainment factor. The Athenian Lovers and The Rude Mechanicals retain their importance and the basic story line is followed, but Oberon and Titania's roles are deemphasized.

Puck makes most of the transitions to remind the audience that this modern interpretation of "A Midsummer Night's Dream" is a playful, shortened version, quirky in its originality and certainly not meant to be read quietly.

NAZZ

Line Up of Bands

8:30-9:30 p.m.

Relax and mellow out on Sunday night with Ira Wade's "Love Zone." Callers are welcome to discuss their love lives and receive advice. Listeners are also welcome to make their own on-air requests and dedications, but Ira will do it if you like. The soft R & B and jazz sounds of Boyz II Men, Brian McKnight, and Luther Vandross cap off one rough week and prepare you to dive into another.

God Street Wine is appearing Saturday night at Stepan Center with the winner from NAZZ.

Vic Kevlar Q.E.D. Leonard Jones Potential Tweak True North Spoonfed Krautmeiser The Road Apples Decaf Sabor Latino Sweep the Leg Johnny George and The Freeks The Big Earl Band Sunshine WIne Glamoras Glues The Observer•WEEKEND

p do here on weekends... HA tickles the funny bone

By LARRY WARD Accent Writer

o you remember a couple of years ago when Saturday Night Live was the most hilarious show on television? Did you ever wish you could meet the people who envisioned all of those "Wayne's World" and "Hans and Frans" skits? Well, if you have always wanted to see the writers perform their own jokes, now is your chance. On April 1, they will be at Saint Mary's College in Haggar Parlor.

Does this all sound just too good to be true? Well it is! April Fools! However, one can still enjoy the same type of sketch comedy made famous by the likes of Saturday Night Live by seeing HA, the campus Humor Artists, as they perform their original skits on Saturday night.

Formed just this year, the group claims over fifteen undergraduate members with more aspiring comedians joining everyday. HA is the brainchild of Mark Marino, a graduate student in creative writing. He's assisted by co-director Alan Laser. Earlier this year, Marino set up a general call for Notre Dame/ Saint Mary's students specifically interested in comedy sketch writing.

HA provides its members with an opportunity to perform and perfect their original and improvisational comedy sketches, both on and off stage. Similar to a comedy writing workshop, the group provides a unique outlet for experimentation and experience. This workshop is quite unique to Notre Dame and Saint Mary's as the university does not offer a course specializing in comedy sketch writing or play writing. This was one of the reasons Marino formed the troupe. "Previously, this kind of opportunity didn't exist here. There were a lot of people doing this type of work, but in different venues. IIA brings them all together." He notes that the group attracts members from all schools and majors. All that's required is a penchant for comedy.

Producing a total of four shows each semester, the troupe employs some improvisation while relying heavily upon original comedic sketches inspired and created by members of the group. Everyone collaborates and works together, similar to a fiction writing workshop. The result is hands-on sketch comedy at its finest.

Their third production this semester, HA's "The Sound of Music Show" on Saturday night will include various sketches, musical numbers, and a parody of the immortal Julie Andrew's musical. In that particular sketch, a group of very bad burglars break into song-from "The Sound of Music.'

Mark Marino promises that "The skit entitled, 'Bob Has a Tapeworm,' relating the story of a man's intense relationship with his parasite, is sure to be a sketch the audience will love." 'Bob has a Tapeworm" is their signature work; they've brought it back in one form or another each time they have performed. This is one of what should be about thirteen sketches, including two comedic songs. Brian Uetz performs one musical piece,

of which Marino says, "If Led Zepplin had a collegiate dining hall experience, they would have written this song.

The group draws from both Notre Dame and Saint Mary's campuses, but you won't find a lot of ND injokes. They do have one sketch though where the Three Wisemen have found out where the Messiah is, and Lou Holtz is the only other person who knows."

Humor Artists may not be the next "Kids in The Hall," but they are definitely filling a void on the campuses of Saint Mary's and Notre Dame.

A void that, Mark Marino says, is the result of "Too much information, too much stress, and too short of an attention span." It's the result of the universal college experience, something we all, of course, are familiar with.

Artmoves chases away the blues

By CHRISTINA TECSON Accent Writer

id-semester doldrums have appeared in full force. You're tired of the same old thing and on the prowl for new, exciting entertainment to take your mind off the eight papers you have to write by Monday. You have the urge to see a variety of different dance styles performed to a potpourri of musical selections, ranging from Tchaikovsky to Glen Miller to James Taylor. Look no further.

College Saint Mary's Repertory/Dance Workshop will be performing "Artmoves," a concert featuring tap, ballet, and modern dance. The concert offers an array of dances, choreographed and performed by students, faculty and guest artists. As mentioned before, these dances are set to a wide range musical selections, guaranteed provide something for everyone. Preparations for the concert began last September as director Indi Dieckgrafe began pulling her resources together by planning the pieces and assembling choreographers. This past week was "tech week" for the Dance Workshop, a term which seems to denote many talented dancers working long, hectic practices. Dieckgrafe attributes the success of the program to the hard work of all those involved in the collaborative process, including lighting, set, and costume designers, but especially, the cooperation and talent of the dancers. Since the group functions as a company, students in the Dance Workshop are accepted by audition only. "These are definitely the most technical dancers I've had since I've been here. I knew when they walked in the door as freshmen that they were really good. They liked each other, they worked together and

Saint Mary's College dancers lift Michelle Tiseo in "Assistance." they really bonded," Dieckgrafe stat-

ed. Dieckgrafe will be premiering two

will perform in "Amazing Grace," while adjunct faculty member Jill Tulchinsky stages the historical clas-

choreographic works, "Lilnger" and 'Aswego," as will several faculty and student choreographers.

The student choreographers include Saint Mary's junior Molly Lajoie who sets her work to the text of Martin Luther King, Jr.'s "I Have a Dream" speech, senior Elaine Savino's light and energetic tap dance, and "Bad Day," a playful piece based on the children's book Alexander and the Terrible, Horrible, No Good, Very Bad Day.' Dieckgrafe notes that, "'I have a Dream' makes a socio-political statement. They're trying to say something about what they care about.'

Sue Cherry, who worked with the Saint Mary's Dance Workshop as artist-in-residence last semester will be the guest artist. Cherry choreographed the dances "Assistance" and "Dancecapella."

A colorful display of ethnic styles is offered with five character dances from "Swan Lake." Adjunct faculty Don Stikeleather choreographed and

sical ballet piece, "Pas de Quatre.'

"There's little expression of the arts at Notre Dame and Saint Mary's. This isn't a typical dance recital. It's more modern and different which makes it interesting." said freshman Christina Ray.

Dieckgrafe believes that there is a lack of exposure to the performing arts. One of the reasons Dance Workshop is performing "Artmoves" is to develop a "really fine dance audience," according to Dieckgrafe.

"I just think that there is a kind of an uneducated dance audience out there and we're trying to build that. The people that experience it and realize that they can communicate with it, I think, will enjoy it. The students really need to get out there and see it. It's a bargain. Dieckgrafe stated.

No doubt about it, Artmoves is guaranteed to be the only place this weekend where you can hear Tchaikovsky, Glen Miller and James Taylor in the course of two hours.

page 16

The Observer • SPORTS

Endly March 21 1000 Friday, March 31, 1995

Kukoc's triple-double leads Bulls rout

Associated Press

Michael Jordan followed his 55-point masterpiece with a low-key 23-point performance Thursday night, adding 11 rebounds and six assists in leading the Chicago Bulls to a 100-82 victory over the Boston Celtics.

Unlike Tuesday at New York, when the Bulls needed Jordan's outburst to defeat the Knicks 113-111, Chicago was in control throughout against Boston.

After the Celtics pulled to 69-63 late in the third quarter, the Bulls used a 15-2 run to sew up their 12th win in 16 games and pull within one game of Cleveland for the fifth Eastern

Classifieds

Conference playoff seed.

Jordan scored 8 points during the run, including a soaring slam after Scottie Pippen's nice feed. Pippen added 17 points.

Toni Kukoc, who had been struggling since Jordan came out of retirement six games ago, had a triple-double with 14 points, a career-high 11 assists and 10 rebounds. Derek Strong scored 17 points

for Boston, which fell a halfgame behind Miami in the race for the final playoff spot in the East. Dee Brown, coming off a 41-point effort, scored only 9 on 2-of-10 shooting.

Boston's 34 percent shooting contributed to the mediocrity.

The Celtics also missed 14 of points in the fourth quarter. their 37 free throws: rookie center Eric Montross went 0for-8.

When Jordan left the game for good with 3:11 to play, about half the crowd began filing out. The only thing left to cheer was Kukoc's 10th rebound, which came right at the final buzzer.

Mavericks 125, Hornets 107

The Dallas Mavericks won their sixth straight game Thursday night to match their longest winning streak in five years, beating the Charlotte Hornets 125-107, with Roy Tarpley scoring 10 of his 22

The Mavericks have won nine of their last 10 games and are within 2 1/2 games of Sacramento for the final Western Conference playoff spot. The last time Dallas reeled off six consecutive victories was in 1990.

The loss dampens the Hornets' hopes of their first Central Division championship. Charlotte has lost three of its last four games and fell three games behind Central Divsionleading Indiana.

Dallas, a 44 percent shooting team, hit for 58 percent from the field against Charlotte. George McCloud reeled off six

consecutive points to put the Mavericks up 101-90 with 6:57 to play. Dallas continued to roll as Tarpley hit a long jumper and added two free throws to increase the lead to 107-92 with 5:29 to go. The Hornets never got closer than 13 points the rest of the way.

Popeye Jones had 22 points and 11 rebounds for the Mavericks and Jamal Mashburn added 16 points. Hersey Hawkins led the Hornets with a season-high 31 points.

Every Dallas starter scored as the Mavericks jumped out to a 20-10 lead. Jones led the balanced start with six points.

JUNIORS:

CLASS BASH @UNION STATION

PARTY LASTS FROM 9PM -1AM

BUSES RETURN FROM PARTY

THROUGHOUT THE NIGHT.

BUS SERVICE IS FREE.

The cave is collapsing!!!!

****BP MEAL AUCTION****

Come bid for the chance to dine

Monday, April 10 @ 7pm

LaFortune Ballroom

This is no cave

hhmm...tannage?

BUS SCHEDULE FOR THE

LEAVES LIBRARY CIRCLE-

LEAVES MAIN CIRCLE-

8:30; 9:30; 10:30

9:00; 10:00; 11:00

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 Haggar College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

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

SOPHOMORE CLASS THE PROJECT SERVICE 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

DO EUROPE \$229 anytime! ** FREE Brochure** Also cheap fares worldwide AIRHITCH 1-800-326-2009

..... I feel "le fever" comin' on for Le Mans.....

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

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

PULP FICTION FRI. & SAT. 8/10:30 CUSHING AUDITORIUM

WORD PROCESSING, TAXES, GIFTS. 256-6657

DANCE DANCE DANCE DANCE Notre Dame and St. Mary's stu dents will be performing in Artmoves... 3/31 and 4/1 8pm 4/2 2:30 in O'Laugh, SMC \$2 Student choreographers premiere original works!! CONCERT CONCERT CONCERT

ATTENTION!!!!! ST. EDWARD'S CARNIVAL is APRIL 29th If you would like to DANCE with with troop ND

and Keenan. Call x4622. WANTED

Car key and attachment.

Sat. night between Zahm

FOUND

ENVIRONMENTAL JOBS FOR THE SUMMER. Earn \$2500-\$3500 & Free the Planet Campaign to save endangered species, promote recycling and stop polluters. Work with major environmental gruops like the PIRGS. Sierra club & Green Corps. Positions in 33 states & D.C. Campus Interviews: March 30 & 31 Call Jamie: 1-800-75-EARTH

An Tostal 1995 needs artists again Looking for Logo for "Quest for the Crown" Submit something to SUB office by

Friday. Call Tom at 1563 with questions.

I NEED YOU! I NEED YOU! Looking for a ride to Knoxville Tennessee for Easter Break. If your going to or through, could I ride with you? Call Larry at 634-3597 if you can help. Thanks.

Wanted:Guitarist & drummer for previously succesful, profitable rock band. Must be here in summer. Call John at 237-9075

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

CRUISE SHIPS NOW HIBING 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 cal 1-206-634-0468 ext. C55844

Looking for part-time athletic instructors for the National Youth Sports Program at Notre Dame. This program targets economically disadvantaged 10 to 16-year-old children by providing them with sports instruction, drug and alcohol prevention, career information, and nutritional lunches. This is an opportunity for students who will be attending summer school to supplement their income while giving to the community. Applicants must possess the ability to instruct one or more of the following sports: tennis, volleyball, swimmming, track, basketball, soccer, and softball. They must also enjoy working with children and be service-oriented. The dates of the NYSP 1995 camp are July 3 through August 5. There is one week of mandatory training from June 26 through 30. The hours are 1:30-4:30 p.m. Monday through Friday. Please call 289-4540 or 631-6614 for an interview.

AA CRUISE SHIPS HIRINGI EARN **BIG \$\$\$ + FREE WORLD TRAVEL** (CARIBBEAN, EUROPE, HAWAII, ETC.) SUMMER/PERMANENT, NO EXPER. NEC. GUIDE. (919)929-4398 ext. C1082.

WANT '86-'88 2-DR. BLAZER, JIMMY, OR CHEROKEE. CALL ED @ 291-1011 OR 287-0616

Summer Camp Staff: Camp Chateaugay in the beautiful Adirondacks is looking for counselors that can instruct in the following activities: Tennis, Basketball, Sailing, Windsurfing, Gymnastics, Woodworking, Canoeing. Please call Laurie at 1-800-487-3866

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

Wanted: Looking for an easy going girl to be a live in nannie for six children this summer in Lake Forest, ILL. Must have good references be responsible, love children, and enjoy swimming. If interested please write at Dorothy Wehmer 454 Buena Rd. Lake Forest, IL 60045 or call (after April 3) (708-234-8125).

FOR RENT

NEED Fm to share 4bdrm home next sc yr WALK TO CLASS 289-9420

Female housemates needed to sublet for summer mos. and maybe share lease for 95-96 school year. Mostly funished apt. at College Park. 272-1538

HOMES FOR RENT NEAR CAMPUS 232-2595

NEAR CAMPUS 2 BDRM HOME. 2 LOTS. BASEMENT GARAGE. \$29,900. GILLIS REAL-TY 272-6306

For Sale - Duplexes 10 min. from Notre Dame. 2 bedroom & 3 available. Priced to sell 272-8555 am 272-9716 pm

OFF CAMPUS NXT. YR? FOR SALE-QN. SIZE SET W/FRAME, 3 DRESSERS, SOFA COMP. DESK. DOBM FRIDGE. COFFEE/END TABLES, GAS GRILL, MORE CALL CHRIS @ 273-2070

'90 red ford escort, new tires, good condition, \$4,000 634-4098

For Sale: '84 red cavalier 93,000 miles

minty call Mike 277-2631 with best offer

TICKETS round-trip tix to KC over Easter 4-

sale 4-1397 ask for Scott Need grad tix. PLEASE

PERSONAL

Max @ x1173

THE SECOND CITY RETURNS!!! Washington Hall Wed., April 12 Tickets are \$3... on sale now at Lafortune Info Desk Get them now; it WILL SELL OUTI

X-RAY ROGER JIMMY LIVE AT CORBY'S APR. 1 & CLUB 23 APRIL 8. SHOW STARTS AT 10.

THE VIEWPOINT DEPARTMENT is hiring for positions.

Looking for undergraduate with solid medical background to write bi-weekly column for Accent. Please call 631-4540

631-4540 NOW!!

If you watch Days of Our Lives

someone who does, please call

everyday without fail, or know

Listen to Michelle and Krista on WVFI TODAY!!! 11:30 a.m. to 1:30 p.m. You know you want to.

LOSE WEIGHT FOR SUMMER! After 3 kids, I lost 23 lbs., went from size 9 to a 3 in 8 weeks w/o diets/drugs/exercise. All-natural products, easy, guaranteed! Kelly 1-800-209-2150

IF YOU SMOKE CAMEL CIGA-RETTES, CALL 2954

GOING TO THE BILLY JOEL /ELTON JOHN CONCERT IN INDY THIS FRIDAY? NEED A RIDE? LEAVING FRI. & RETURNING SAT. AM.

CAVANAUGH invites you:

Naugh basement

NAZZ GSW NAZZ GSW NAZZ GS

NAZZ is this Friday, March 31st at 8PM in Stepan Center. The event is FREE. Come see your favorite bands compete in the event that will change the world!!!! Appearing will be:

VIC KEVLAR

Q.E.D. LEONARD JONES POTENTIAL TWEAK TRUE NORTH SPOONFED

~Fr. Hesburgh ~Monk

with:

~Coach Dave Roberts ~Dick Rosenthal

A benefit for the American Diabetes Association

Other participants include: Fr. Beauchamp, Fr. Miscamble, Patti O'Hara, and many others

SOPHOMORES ... Come celebrate SPRING and decorate EASTER EGGS with kids from St. Margaret's. WEDNESDAY. APRIL 5, during lunch. Transportation will leave at 11:45 and 12:45, so you can stay for an hour or two. It's a great service project and promises to be a lot of fun. Call Brian x1058 or Sean x4008, or just show up. Trust us... *****YOU WILL HAVE FUN*****

CALL JILL AT 4-4976.

APRIL FOOL'S BASH Sat April 1st 10pm

Start coming to classes!!!! Tuesdays @ 219 Rock 8:00-9:00 p.m. ?s, Call Melanie x4957

LOST & FOUND

If you picked up the wrong IRISH jacket at Debartolo computer lab Mon 3/27, I have yours, and it's WAY too big for me - call x2880 to switch

FOUND WOMAN'S RING IN DBRT, 2nd FLOOR. CALL 2954

POSTED: \$ 250.00 Reward For the retrieval or info leading to the retrieval of my stolen mountain bike. Brand: Cadex Alm-1, 18", Front suspension Color: metalic silver and wineberry red. - Do the right thing. Please !!! No questions asked. Call Brian 234-4322

Found over 40 ladies undergarments in room 864 of the Cancun Palace. To claim your undergarment, contact Matt or Mike at 1-407-277-2124

ALASKA SUMMER EMPLOY-MENT! EARN THOUSANDS THIS SUMMER IN CANNERIES, PROCESSORS, ETC. MALE/FEMALE. ROOM/BOARD/TRAVEL OFTEN PROVIDED! GUIDE. GUARAN-TEED SUCCESS! (919)929-4398 ext A1082

2 BDRM AVAIL. NOW \$295 MO, 3 BDRM. NEXT FALL, NEAR CAM-PUS.272-6306

RENT FROM US for SUMMER! BIG 2br apt w/ wash/dry CLOSE to ND! call 273-0182 Brenda, Sarah, Julie

Professional gals at Castle Pt. need roomies, no undergrads. 271-0801.

HOUSE FOR 4 STUDENTS (PREF. GRAD., SAME GENDER). NEAR CAMPUS. SECURITY SYS-TEM. SAFE NEIGHBORHOOD. FREE SUMMER STORAGE. AVAIL AUG.- MAY. CALL 233-5698 OR 233-8444.

FOR SALE

2-Oakhill Condos. 3-levels w/lower walkout, 3 BRS, 3 Baths - \$99,900 2 Brs, 2 Baths, spiral staircase & garage - \$78,500 Each unit includes: fireplace appliances, pool & clubhouse Coldwell Banker-277-8000 Ruth Ann Smith-288-8875

Help shape editorial content and get the opportunity to write the Inside Column too. Just think of it!

Call Mike at 631-4541 for info. Or see related ad in today's paper.

SYNCHRONIZED SWIMMING SPRING SHOW!!

Saturday, April 1 Rolfs Aquatic Center, 7:00 pm Free Admission

Thurs. April 6 is BADIN COMEDY NITE. A chance for campus comedians to strut their stuff and win CASH! If you have a friend who makes you laugh or if YOU think you're pretty funny, and would like to try stand-up comedy call MK @ x2735.

Kahren,

Actually, I would want one of thosebut not on me, on someone else! And you and I, we'll always be, you know, whatever!

The B-woman

(Hey, are you excited, or what?)

KRAUTMEISER THE ROAD APPLES DECAF SABOR LATINO SWEEP THE LEG JOHNNY GEORGE AND THE FREEKS THE BIG EARL BAND SUNSHINE WINE

(Once again the event is free!!)

Also, come see the winner of NAZZ open for

GOD STREET WINE

GLAMORAS GLUES

Saturday, April 1st at 8 PM in Stepan Tickets are available NOW (\$6 Students, \$8 Non-Students) at the Lafortune Info Desk and at the door.

Doors open for both events at 7pm.

GSW NAZZ GSW NAZZ GSW NAZ

2 gals need ride to/from Joel/John concert 1/31 288-9612

Scott.

I hope your Theo test went well. Andy

***********HELP NEEDED********

Please help out the Northeast Neighborhood on Saturday from 9-12 in Spring Cleaning - cleaning up sites and residences in South Bend and preparing for a park to be built for neighborhood kids. Many residents will be out and we NEED your help. Many more volunteers are needed - bring some friends too! We'll be meeting at Main Circle with vans starting to leave at 9:00. PLEASE HELPI. Any questions - call Karen at 271-8992.

******SPRING CLEANING '95******

Welcome to ND, Aaron

Bill

Will you go to the dance with me?

Hotty Potty ... may it rest in peace.

oh my gosh, I can see past the middle of the room...I can move all around now.

NHL

Nordiques on top after defeating Rangers

Associated Press

Owen Nolan recorded his sixth career hat trick and Adam Deadmarsh scored goals 19 seconds apart as the leagueleading Quebec Nordiques scored five second-period goals and handed the New York Rangers their seventh straight loss, 5-4, Thursday night.

New York, which trailed 5-1, rallied for three goals and nearly tied the game when Brian Leetch's backhander hit the post with three minutes to play in the third period.

The victory gave the Nordiques a league-high 47 points and a three-point lead over Northeast Division rival Pittsburgh, while dropping the defending champions further from the playoff picture. New York now has 29 points, only 10th-best in the Eastern Conference.

Pat Verbeek gave the Rangers a 1-0 lead with a power-play goal at 11:17 of the first period. Verbeek jammed in Adam Graves' centering pass from behind the net to record his first point as a Ranger since New York acquired him in a trade from the Hartford Whalers on Mar. 23.

The goal also snapped New York out of a 1-for-26 draught with the man advantage.

But after a lazy first period in which they were outshot, 17-9, the Nordigues erupted in the second, scoring four times from close range, as much against a porous Rangers defense as their goaltender Mike Richter.

Nolan popped in a one-hander at 2:54 and picked the top corner over Richter's glove at 5:57.

Deadmarsh struck first at

10:14 and then finished a twoon-one with Peter Forsberg just 19 seconds later.

Forsberg's third assist of the period set up Nolan's third goal, a goalmouth conversion at 13:48 that forced the Rangers to replace Richter with Glenn Healy.

The goal marked the 200th career point for Nolan, who now has 11 goals in his last nine games.

But New York, which had not dropped more than three straight games last season, rallied for three goals against Stephane Fiset, the Quebec goaltender.

Messier gave the Rangers their second power-play goal at 16:00 of the second period.

In the third, Petr Nedved slid a soft shot between Fiset's pads at 2:21 and Jay Wells drove a screen shot past the goaltender at 6.50

The Rangers continued to apply pressure, outshooting the Nordigues, 13-2 in the third period and 40-27 for the game.

The Rangers' failed rally dropped their home record to 6-7-3 this season compared to a league-leading 28-8-6 last season. Nine of New York's 16 losses have been by one goal.

Bruins 3, Islanders 2

Cam Neely, Sandy Moger and Steve Leach scored power- play goals on the same penalty as the Boston Bruins extended their unbeaten streak against the New York Islanders to 11 games with a 3-2 win Thursday night.

Blaine Lacher stopped 18 shots for his 14th victory, only Turgeon and Derek King. New York's last victory over the Bruins came on Nov. 4, 1991.

Tommy Soderstrom started in goal for the Islanders, but for the third consecutive time was relieved by Jamie McLennan. Soderstrom stopped only two shots, while McLennan kept the Bruins scoreless, making 20 saves.

Turgeon gave the Islanders a 1-0 lead at 9:40 on a backhand wraparound that deflected off the stick of Bruins right wing Glen Murray and past Lacher. Later in the period, Islanders defenseman Vladimir Malakhov was given a major penalty for high-sticking Adam Oates, and the Bruins capitalized three times for a 3-1 lead.

Neely scored his 20th at 14:32 on a one-timer in the low slot. Twenty-eight seconds later, Moger scored his first NHL goal on a tip-in.

Ray Bourque assisted on the goal, giving him 900 career assists. He is the seventh player in NHL history to record 900 assists, and only the second defenseman, along with Detroit's Paul Coffey.

Steven Leach's right-side slap shot caught the far corner at 17:42, and chased Soderstrom from the net. Soderstrom has allowed 9 goals on 21 shots in his last $42:\overline{41}$ of playing time.

McLennan relieved Soderstrom, and kept Boston off the board the rest of the period.

After a scoreless second period, the Islanders capitalized on a power play for only the second time in their last 31 chances, as King flipped the

allowing goals by Pierre rebound of a Ray Ferraro shot been slowed by a groin pull, over a fallen Lacher at 10:11.

Chris Marinucci, last year's Hobey Baker winner as best college hockey player, made his NHL debut for the Islanders, assisting on King's goal.

Devils 4, Flyers 3

Bill Guerin and Sergei Brylin each had a goal and an assist and the New Jersey Devils scored on their first three shots of the game in beating the Philadelphia Flyers 4-3 Thursday night.

New Jersey completed a fivegame road trip with a 3-1-1 record. Philadelphia's fivegame home winning streak ended. The Atlantic Divisionleading Flyers have just one victory in the last five games (1-3-1).

New Jersey did not begin like a team that was playing its final contest of a long road trip, taking a 3-1 advantage after one period.

John MacLean gave New Jersey a 1-0 lead just 34 seconds into the game with his 12th goal of the year. Neal Broten waited patiently behind the net without pressure from the Flyers and fed MacLean, who was coming down the slot. Brylin boosted the advantage to 2-0 at 1:16. Brian Rolston tried a shot deep in the left faceoff circle. The puck hit the stick of Philadelphia defenseman Jason Bowen and bounced to the slot to Brylin.

Philadelphia came back with Mikael Renberg's 17th goal at 6:47. Renberg, in the slot, redirected Dimitri Yushkevich's drive from the point.

Stephane Richer, who has

Philadelphia coach Terry Murray opted to pull Hextall after that goal, replacing him with Dominic Roussel.

Even the Devils power play came to life. Guerin's 10th goal at 2:37 of the second period increased the lead to 4-1. Three Flyers were caught low in the zone and Brylin spotted Guerin alone in front. The power-play goal was just New Jersey's second in its last 22 chances.

New Jersey's penalty-killing unit coughed up its eighth goal in the last 18 chances as the Flyers climbed to 4-2. Yushkevich's drive from the point got by Brodeur, who was screened, at 6:23 of the second.

New Jersey is 7-0-3 when leading after two periods. Philadelphia is winless (0-9-2) when trailing after 40 minutes.

Renberg's second goal of the game, at 1:32 of the third, narrowed the margin to 4-3. Lindros picked up the puck along the offensive boards and fed Renberg. Broduer stopped the first shot but Renberg picked up his own rebound.

New Jersey was without forward Claude Lemiuex, who was serving the second game of a three-game suspension for sucker-punching the Islanders' Brett Lindros on Sunday. Philadelphia defenseman Eric Desjardins missed the game with a slight groin strain.

Smiling then, smiling now.

Happy 21st, Michael

Love - Mom, Paul, and Gram

Theatrical Performances on Gender Relations

by the Mulberry Center Mental Health Players

This improvisational theatre troupe will present dramatic scenes of life at Notre Dame and St. Mary's, followed by an interactive discussion between the audience and the characters. Reception to follow each performance.

Men, Women, Power

Monday April 3, 1995 **Male-Female Relations:** from Adversaries to Allies

Tuesday April 4, 1995 **SEX? POWER?** situations gone wrong

In the Hesburgh Center for International Studies Auditorium 7:00-8:30 pm

Free tickets available at LaFortune Box Office with student ID. Limited seating may be available at the door.

Sponsors:

ND University Counseling Center SMC Counseling & Career Deo. Center Residence Life Gender Studies Freshman Year of Studies Campus Ministry Center for Social Concerns

Campus Alliance for Rape Elimi Communications and Theatre Graduate Student Union Nomen's Resource Center SMC Student Govern ND Student Governmen

For information call the University Counseling Center 631-7336.

Georgia program takes giant steps

By CHUCK SCHOFFNER Associated Press

MINNEAPOLIS

It's a long way from 17-11 and no NCAA tournament berth to 28-4 and a berth in the Final Four. The Georgia women made that leap in one year.

There are a couple of reasons.

One is the aging of last year's six highly touted freshmen into more mature, confident sophomores. They've been around the block a time or two now. They know what to expect.

The other factor is just as important. She's Saudia Roundtree, a dynamic 5-foot-8 junior who plays with a pizzazz the Lady Bulldogs had lacked.

Roundtree stepped onto the Georgia campus last fall after being named the national junior college player of the year at Kilgore, Texas, and in one package gave the team someone who could drive, dish, pull up for the jumper, hit the 3pointer and play defense.

Those skills gave her the ability to lead, to make a difference, though she's much too modest to give herself that much credit.

"I knew I was joining a great bunch of players," Roundtree said. "They're young, but they're very experienced. I knew they would be ready to play with me, but I wasn't trying to make a difference. I was just trying to blend in."

But there's no denying her contributions. Tennessee coach Pat Summitt, winner of 563 games and three national championships, certainly has noticed. Tennessee will play Georgia in the national semifinals at the Target Center on Saturday, to be followed by Connecticut against Stanford. The championship game is Sunday.

"In Saudia Roundtree, you have someone who can run the show and really complement the other players," Summitt said. "That right there elevated their team tremendously when Roundtree stepped on the floor. She not only creates for herself but creates for her teammates.

"That's when Georgia started to show their maturity and come into their own."

Joining four sophomores in

point guard.

Her assist-to-turnover ratio is excellent at 2-to-1 and she also averages two steals a game.

"She's given us a dimension of quickness on the perimeter," Georgia coach Andy Landers said. "Where that's really made a difference is in our defense. With Saudia out there, our other four kids can just stay back and play good, solid defense."

Roundtree's defensive abilities never were more apparent than in Georgia's 82-79 victory over top-seeded and No. 2ranked Colorado in the Midwest Regional finals last Saturday. Basically, she took Colorado's All-American point guard, Shelley Sheetz, out of the game down the stretch.

Sheetz didn't score in the final 17 minutes and committed five second-half turnovers. With Sheetz in check, Georgia was able to rally from a 10-point deficit in the final five minutes.

Landers felt Roundtree fit in with the returning players the moment she arrived from Kilgore. Roundtree, though, said they needed a few practices to get into synch.

"They couldn't catch my passes," she said, laughing at the memory. "I was doing these behind-the-back passes I did in junior college and they weren't used to them. I had to stop doing that. They didn't know my game and I didn't know theirs.

"But after the first two or three weeks, everybody blended in together. Everybody knew their role and that's important. We know we can't all be stars. We have to have some people who rebound, we have to have some people who score, we all have to play defense. We don't have anybody trying to play outside their role."

Roundtree's engaging personality enabled her to fit in off the court. It's hard not to like someone who lists the following as her basketball superstition: "If I make too many shots during warmups, I'm always scared I won't hit during the game. So I miss a few on purpose."

That humor, her ability to keep things loose, combined

Settlement could be near

By RONALD BLUM Associated Press

The Observer • SPORTS

NEW YORK

The baseball strike moved a bit closer to a settlement Thursday night, but it was still uncertain whether the season would start this weekend with replacement players — or if at all.

"We are making some progress," union head Donald Fehr said after presenting a new offer to management.

Fehr spoke on the eve of a federal court hearing that could end the nearly eight-month walkout and stop strikebreakers from taking the field Sunday night when the New York Mets play at Florida.

Earlier in the day, owners formally approved using replacement players in a 26-2 vote, with only Baltimore and Toronto opposed. New York Yankees owner George Steinbrenner voted against replacements in an initial roll call, then changed to vote for them at the end of the conference call.

But with the court hearing and more bargaining ahead, teams weren't sure if replacement ball would start as scheduled.

"Right now, it's 50-50," Boston Red Sox chief executive officer John Harrington said.

Asked how long the uncertainty could go on, Harrington replied: "How 'bout 8:03 p.m. (Sunday). First pitch."

Acting commissioner Bud Selig did not appear quite as optimistic as Fehr.

"These things are not answered easily," he said. "I told Don I would respond to him probably sometime tomorrow."

The players' proposal called for an adjustment in the luxury tax rate placed on clubs. The new offer would have affected six teams in 1994, one more than in the union's previous plan.

Owners, who would commit about \$22 million in bonuses to the replacements if the season starts Sunday, said all games with replacements would count in the standings.

With the Orioles still refusing to field a replacement team, the American League directed the Chicago White Sox and Texas not to travel to Baltimore next week for their scheduled games at Camden Yards and told the replacement umpires — the regulars are locked out — not to show up.

"Orioles managing general partner Peter Angelos has advised the league ... that he will not field a team for the first two series of the season," AL president Gene Budig.

Budig said he will hold a news conference Sunday to announce his decision on the fate of the team and of Cal Ripken's consecutive games streak.

Owners have agreed to keep basically unchanged the current system of free agency and salary arbitration from the expired collective bargaining agreement The sides remain apart on the teams' demand for a luxury tax that would slow salary growth.

On the 231st day of the strike, U.S. District Judge Sonia Sotomayor told the sides she was inclined to hear only oral arguments — not witnesses — during Friday's hearing at the U.S. Court House.

The National Labor Relations Board has asked Sotomayor to issue a preliminary injunction to restore free agent bidding and salary arbitration, which were unilaterally eliminated by the owners Feb. 6.

Teams say they have a right to eliminate both provisions to preserve their positions in collective bargaining, but NLRB general counsel Fred Feinstein disagreed and issued an unfair labor practice charge against them on March 15. Feinstein then was given permission by the NLRB board last Sunday to seek the injunction.

The union's executive board voted Wednesday to end the strike if Sotomayor issues the injunction. Owners could lock players out, but it appears the pro-lockout faction will be unable to get the necessary 21 votes from among the 28 clubs.

President Clinton, speaking in Tampa, Fla., said he hoped owners wouldn't start a lockout.

"The judge is going to hand down a ruling apparently pretty soon," Clinton said. "And I would just say, if the injunction stays and the players to do again state their willingness to go back to work, then I hope they won't be locked out."

Teams, many still at their spring training camps, prepared for the possible return of major leaguers.

Former U.S. Congressman, Ambassador to the UN, and Mayor of Atlanta

Co-Chairman, Atlanta Committee for the Olympic Games

the starting lineup, Roundtree is Georgia's No. 3 scorer with a 14.9 average. She leads the team in assists at 6.9 a game and even averages 4.7 rebounds — a hefty figure for a with her grit and determination — she worked the graveyard shift at a refrigerator plant last summer to earn her spending money — has been just what the Lady Bulldogs needed.

Digger, keep that winning smile.

Happy 21st Birthday, Ryan!

Love, Mom, Dad, Lisa, and Eric

Diversity the Key How Atlanta Won the Olympics Thursday, April 6th, 8:00 p.m. Stepan Center

Admission is free. Tickets are available at the LaFortune Box Office and at the door. Sponsored by the Office of Student Affairs and the Office of Student Activities.

This lecture was made possible through a grant from the Lilly Foundation.

NCAA TOURNAMENT Super Sophomores leaders of Tar Heels

By TOM FOREMAN Jr. Associated Press

SEATTLE

For years, North Carolina has relied on senior leadership for its success. In reaching this year's Final Four, the underclassmen have taken charge.

Despite predictions that North Carolina would again be an early casualty in the NCAA tournament, the Tar Heels have returned to the Final Four, and will meet defending champion Arkansas in the second semifinal game on Saturday in Seattle's Kingdome.

Senior Donald Williams has assumed his role as scorer to help North Carolina earn another shot at a national championship. But it's sophomore Jerry Stackhouse who has taken the Tar Heels on his shoulders, taking classmates Rasheed Wallace and Jeff McInnis with him to the next level.

The Tar Heels arrived in Seattle Thursday afternoon aboard the Charlotte Hornets jet, then rode a bus with the sign "WRONG BUS" on it to their hotel in suburban Bellevue, Wash. Some teams have been greeted with bands and a hotel lobby festooned in their school's colors. North Carolina was greeted with a blue banner bearing the word "Carolina" with a basketball goal under it. There was a small group of autograph seekers to greet the players and coaches as they filed off the bus and headed immediately to their rooms. Stackhouse lingered long enough outside to respond to endless requests for autographs.

"The only thing we've got to do is win it now," Stackhouse said as he got off the bus.

be as happy as we are now going back home on Tuesday morning," he said.

For Pat Sullivan, it's the third trip to a Final Four, including the 1991 team, which touted an impressive freshman class, that lost to Kansas in the semifinals in Indianapolis. He acknowledged the transition in power, even if it takes some time to recall it all.

"That's a lot of teams I've got to think about," Sullivan joked during an interview in Chapel Hill prior to the team's departure.

"The difference, I guess, is the mixture of the young talent that we've had," he said. "When I was a younger player, it seemed like the older players were the more talented ones and the more heralded ones.'

In 1991, upperclassmen ruled. Hubert "We're really excited. Hopefully, we'll Davis was the acknowledged outside

threat, King Rice directed the team at point guard, Rick Fox was the team leader and Pete Chilcutt worked the inside.

At New Orleans, while those freshmen had grown to take on increased responsibilities as juniors, it was still a team led by senior George Lynch. When Lynch left, some felt that a vital component in the previous season's title march was missing. There was a sense of division between the seniors and newcomers Wallace, Stackhouse and McInnis, and the Tar Heels made an early exit from the 1994 tournament.

Sullivan said the roles have changed in that this year's leaders aren't based on class, but on talent. That's helped coach Dean Smith reach his 10th Final Four, two short of the record held by UCLA's John Wooden.

Cowboys rely on shooting of Rutherford

By OWEN CANFIELD Associated Press

SEATTLE In order to beat UCLA on Saturday, says Oklahoma State coach Eddie Sutton, the Cowboys have to slow down UCLA's running game and do a good job on the defensive boards

Oh, and one other thing.

"The biggest thing you hope is that Randy has that great shooting afternoon," Sutton said. "He can light it up."

That's Randy Rutherford, the

Cowboys' All-Big Eight guard. Rutherford has torched opponents with his 3-point shooting all season, providing the perfect complement to Bryant Reeves' inside game.

Like Reeves, Rutherford is the product of small-town Oklahoma. He's from Broken Bow, a town of almost 4,000 in the far southeastern corner of the state. Football is king in Broken Bow, and Rutherford played the game early in high school, but grew tired of the contact and turned to basketball.

Good move.

He averaged 28.5 points and 14.6 rebounds in his senior year of high school, then spent one year at a junior college before joining Oklahoma State and redshirting during the 1991-92 season.

As a sophomore in 1992-93, Rutherford started most of the year and averaged 14 points while shooting a league-best 43.7 percent from 3-point range.

Last season, he continued to progress. He averaged 13 points per game, made 78 3-

pointers and was named to the Big Eight's all-defense team.

This season, Rutherford has improved all parts of his game. He is scoring 19.7 points per game, and his 142 3-pointers are the most in conference history. He is averaging 6.3 rebounds per game -7.3 in the four NCAA tournament games - and his 69 steals are secondmost on the team.

"Randy has developed into a complete basketball player,' Sutton said. "He's always been able to score and shoot the ball well. In the last year-and-ahalf, we've seen tremendous improvement in his ball-handling, his dribbling, his passing, but probably more than anyplace else his rebounding and his defensive play."

But there's nothing like watching Rutherford get on a roll from 3-point range. He had the game of his life against Kansas in the final game of the regular season. While Reeves was being held scoreless for the first time in his career, Rutherford was scoring a career-high 45 points, including 11 3-pointers.

"I don't think anybody's seen how he can really shoot the ball," said forward Scott Pierce. remembering some remarkable games of "horse" between **Rutherford and former OSU** guard Brooks Thompson.

"He takes the shots that are open, and sometimes he just gets on rolls. He can make 'em with people on him or falling out of bounds, it doesn't matter."

One of those rolls came against Alabama in the second round of the East Regional. Rutherford made four straight 3-pointers in the second half, helping the Cowboys pull away and win.

He had another big day against top-seeded Wake Forest in the regional semifinals, scoring 23 points and grabbing 11 rebounds. In the game that got the Cowboys to the Final Four, a victory over Massachusetts, Rutherford hit a couple of dazzling second-half 3-pointers to help seal things.

+ FACULTY UPPER ROOM SERIES

"FAITH AND PROFESSIONAL LIFE"

An opportunity to reflect with colleagues and spouses/guests on the integration of spiritual concerns and professional challenges and demands.

WEDNESDAY **5 APRIL 1995**

٢.

Faculty Dining Room of the South Dining Hall Dinner at 7:00 p.m. - Discussion until 9:00 p.m.

Speaker **Dennis Jacobs** Assistant Professor of Chemistry and Biochemistry "Faith, Family & the Academic Life Style"

Return the form received in the mail or **Reservations**: simply call Sharon Harwell at 1-8607 by Friday, March 31.

A donation of \$5.00 at the door or by check made out to Campus Ministry can help defray the expenses of the dinner.

Co-Sponsored by: Campus Ministry and the Center for Social Concerns

COLLEGE HOCKEY Michigan falls in triple overtime thriller By HOWARD ULMAN Morrison took aim at the wide the net where no one picked

Associated Press

PROVIDENCE, R.I.

The second longest game in NCAA Division I hockey history ended with a quick give-and-go goal that sent Maine back to the championship game and Michigan back home.

Dan Shermerhorn won a faceoff and darted unguarded to the net. He took a crisp return pass from Reg Cardinal, beat goalie Marty Turco from close range and gave Maine a 4-3 win 28 seconds into triple overtime Thursday.

Shermerhorn, who nearly won the game with a third-period goal, then skated to center ice where he was mobbed by teammates who poured over the boards. Turco, who had stopped 52 other shots, skated slowly, head down, to his right, into the faceoff circle where the winning play began.

Maine (31-5-6) plays the title game Saturday against the win-

ERASMUS BOOKS

- Used books bought and sold
- 25 Categories of Books
- 25,000 Hardback and
- Paperback Books in stock Out-Of-Print Search Service
- \$1.00 Appraisals large and small

Open noon to six **Tuesday through Sunday** 1027 E. Wayne South Bend, IN 46617 (219) 232-8444

Ne're At

ervice

We care. From the day you move in, our friendly, professional staff will give you great service. Great location, great service, great price...Hickory Village has what you need. Come by and see for yourself!

Efficiencies from \$290 1-Bedrooms from \$305 2-Bedrooms from \$375

ner of Thursday night's semifinal between Boston University and Minnesota.

For Michigan (29-8-1), not even 100 minutes and 28 seconds of determined effort could end an 18-year wait to return to the championship game.

The longest game in NCAA Division I hockey history lasted 102 minutes, 9 seconds on Dec. 21 and 22, 1968. North Dakota won it, 5-4 over Minnesota.

Thursday's game was the longest in NCAA tournament history, outlasting the 99minute, 28-second marathon in which Bowling Green beat Minnesota-Duluth 5-4 for the 1984 championship.

Maine won its only championship in 1993, when it achieved a remarkable 42-1-2 record. In the semifinal that year, the Black Bears also knocked off Michigan 4-3. But that only took 1:36 of the first overtime to determine a winner.

Both teams played cautiously as Thursday's endurance test wore on. And no one was more durable, or spectacular. than the goalies - Turco and Maine's Blair Allison, who stopped 47 shots and has played every one of Maine's games this season.

Maine's best chance of the second overtime came when Jamie Thompson went in alone and skated left to right across the slot. But Turco went down, reached out his left arm and smothered the shot with 4:40 left.

Thompson, in frustration, simply fell flat on his stomach in the faceoff circle to Turco's left and lay there for several seconds.

Maine outshot Michigan 17-8 in that overtime after being outshot 11-6 in the previous period.

The Wolverines nearly ended the game 3:48 into that first extra session when Brendan

open right side of the net. But his hard shot clanged off the post and ricocheted harmlessly away.

Michigan scored twice in the first five minutes, but Maine crept back and took the lead 3-2 on Shermerhorn's power-play goal with 5:58 left in regulation. He's Maine's second leading goal scorer with 25.

Michigan, the highest scoring team in the country, ended a scoring drought lasting more than 50 minutes when Mike Knuble, the nation's leading goal scorer, tied the game with 5:09 left in the third period. His 38th goal came 18 seconds into a Wolverine power play and his jubilant teammates swarmed around him.

But Maine did the celebrating after Shermerhorn's goal. He won the faceoff to Turco's right and got the puck to Cardinal a few feet away. Shermerhorn, without hesitation, sped toward him up.

Cardinal poked it through and Shermerhorn found the puck at his feet and backhanded it past a stunned Turco.

Kevin Hilton and Matt Herr had given Michigan a 2-0 lead, but Maine tied the game on goals by Jeff Tory on a power play at 18:01 of the first period and Brad Purdie at 1:06 of the second.

Then Shermerhorn got the goals Maine needed to continue its recovery from a season of turmoil.

It missed the NCAA tournament last season, in which it lost seven players to the Olympics and 14 games by forfeit because it used two ineligible players.

But the Black Bears began this season by going 14-0-5. Just one more win and their increasingly amazing climb back to the top of college hockey will be complete.

24-hour Emergency Maintenance Service Attentive Staff • Cable TV Available Free Aerobics Classes Laundry Room in Every Building Acres of Rolling Lawns and Trees Pool, Sundeck & Clubhouse Close to Great Shopping Air Conditioning

Multicultural Executive Council now accepting applications for the 1995-96 school year.

Applications can be picked up in the Student Activities Office. Deadline: April 4th

Final Four full of coaching experience

By JIM O'CONNELL Associate Press

SEATTLE

The 11th Final Four to cap a 64-team tournament has a veteran field of coaches with an average age of almost 57 and a combined 90 seasons of Division 1 head coaching experience.

It is the fourth in 57 NCAA tournaments — all since 1991 except last year — to have four schools advance to the national semifinals without at least one looking for its first title.

Saturday's matchups have UCLA, the champion of champions with 10 national championships, against Oklahoma State, the first repeat champion in 1946, and the two most recent winners, North Carolina, one of four schools with at least three titles, and Arkansas, the defending champion.

Jim Harrick of top-ranked UCLA is the lone Final Four rookie among the coaches, and only once since the tournament went to 64 teams (1993) has there not been at least one first-timer among the coaches.

"From my standpoint, we don't change anything we do," he said. "It's one of the biggest social events in America, but I don't think the teams are involved in the social part of it."

Oklahoma State's Eddie Sutton led Arkansas to the Final Four in 1978 and his current Cowboys come in as a No. 4 seed. Since 1985, only two teams seeded lower than third — No. 8 Villanova in 1985 and No. 6 Kansas in 1988 — have won it all.

"When I went there in 1978, I thought it isn't that hard," Sutton said. "But it has been hard to get back to the Final Four. I'm just very thankful that I've had an opportunity to come back for a second time."

This is Nolan Richardson's second straight trip with Arkansas and third overall. The Razorbacks are looking to join Duke in 1992 as the only repeat champions since UCLA's sevenyear title run ended in 1973.

That Arkansas even got this far is impressive. Since the field expanded to 64, only the Duke repeat champions and the 1991 UNLV team, which lost to Duke in the semfinals, have reached the Final Four as defenders.

"Everybody is expecting for us to go undefeated, I suppose, and everybody is expecting for us to win by a large margin," said Richardson, the first coach to have all starters back from a national champion since UCLA in 1967. "That's because we have created a monster and now we have to feed that monster. Sometimes you run out of food. So we've just got to try to take it one day at a time and try to enjoy this game."

Only John Wooden, the architect of UCLA's dynasty, took more teams to a Final Four than North Carolina's Dean Smith. This is Smith's 10th Final Four, two less than

Wooden. A national title would make Smith the fourth coach to win at least three and the two victories would give him 10 in the Final Four, one more than Adolph Rupp of Kentucky and 11 less than Wooden.

"I know that I feel very fortunate to have been there at any time," said Smith, at 64 and in his 34th season at North Carolina, the dean of the current Final Four coaches. "It's not a given, even if you think you're a good team. Maybe sometimes we weren't deserving. I don't know about this year."

This is only the third Final Four since 1985 not to have at

en's divisions with t-shirts

least two schools from the same conference. In 1986, Louisville won over a four-conference field and North Carolina did the same in 1993.

The last three national champions came into the Final Four as No. 1 seeds and UCLA is the only top seed still going this year.

SLOW DOWN, JILDOR IT'S NOT YOUR 21^{5T}! HAPPY 19TH

LOVE, The heifers!

SPORTS BRIEFS

CHALLENGE-U AEROBICS - All classes will be half price for the remainder of the year. Spots are still open. **DROP-IN VOLLEYBALL** -**RecSports** is offering drop-in volleyball on Tuesdays April 11,18, and 25. Come by yourself or bring a friend. The sessions are from 8-11 pm in the JACC. No teams or advanced sign-ups are necessary. WEEKEND RACQUETBALL **TOURNAMENT** - This tournament will be on Friday, March 31 and Saturday, April 1.

There will be men's and wom-

awarded to all participants. Bring your own racquet, but balls will be provided. Refreshments will be served. Register in advance with the RecSports office by Thursday, March 30 and there is a \$6 fee. For more info call 1-6100. CASTING AND ANGLING **EVENT** - Course includes four sessions which meet on Tuesdays from 6-7:30 pm. The dates are April 4, 11, 18, and 25. Classes are held in the JACC, Rolf, and campus lakes. Equipment is provided, but

participants are encouraged to bring their own. The fee is \$8 and the class is open to all. Advance registration in the RecSports office is required. Participants are also given the chance to buy equipment at discounted prices. Also, free caps will be given to all participants.

SMC 4-ON-4 VOLLEYBALL -Play will be on Wednesdays in April, concluding with a single elimination tournament on the 26th. Each team must have six players, with no more than on varsity per team. Turn rosters in to the front desk at Angela by March 31st.

BENEFIT - A 5k or 10k run with a 1k walk will be held on

April 1st to benefit Christmas in

APRIL

٠.

CHRISTMAS IN

Male & Female models needed:

for **free** haircuts, perms, semipermanent & permanent hair color

emerald cut

THE SALON & DAY SPA BEAUTY BODY MIND SOUL for **advanced training** in the most progressive Michiana salon

Call us now and schedule your new look! 272-1225

on saturdays, during April & May, student discounts will be offered: women's cuts \$20 men's cuts \$12 Look for new location May 1st. April. The will be six divisions in each run and trophies to the top finishers. T-shirts will be given to all registrants. The cost is \$5 in advance and \$6 the day of. All participants must sign the necessary forms which can be obtained at RecSports or at the events. For more info call RecSports at 1-6100.

BOOKSTORE BASKETBALLlooking for a joke team to play a group of campus celenrities in the Hall of Fame game. If you think you're crazy enough, call John at 4-4364 by Monday April 3.

KAYAKING - Four pool sessions along with a one day excursion. Classes are to be held at Rolfs from 6-9 on April 18, 20, 25, 27. There is a \$5 fee. Class size is limited, so register in advance at RecSports.

page 22 Coach

continued from page 28

than winning a baseball game.'

With that attitude, Mainieri feels little pressure to compete with the memory of Murphy.

"The question people ask of me most is whether or not I feel pressure to match Murphy's achievements," Mainieri says. "In all honesty I haven't felt one iota of pressure. "I don't ever worry about the outside expectations," Mainieri continues. "I know if I do the job I'm capable of, the university will be proud of what we as a team have accomplished.'

Mainieri has walked in the shadow of a giant before, though.

The 37-year-old coach learned much about the game of baseball from his father, Demie, a legendary coach at Miami-Dade North Community College in Florida. The elder Mainieri was the first junior college coach to win 1000 games. He won a national championship and sent 40 players to the major leagues.

"I admired my dad more than anyone in the world," Manieri says. "Without a doubt he is the most important influence in my life."

Mainieri spent many hours in the dugout with his father, studying the game and dreaming of being a college coach.

"From the time I was 10 or 11. I knew that being a coach was what I wanted to do," Mainieri "I saw the important influence my father said. had on his players' lives and thought it would be a neat thing to do."

Mainieri received further motivation from his college coach, Ron Maestri at the University of New Orleans.

"Coach Maestri taught me a lot about aggressive play," Mainieri says. "I learned the importance of playing tough, fundamentally sound baseball.

A middle infielder, Mainieri spent two seasons at New Orleans before he was drafted in the 26th round by the Chicago White Sox.

"I was a good fielder, but I knew I couldn't swing for the fences," Mainieri admits. "I had to be a student of the game to make myself useful."

This studiousness led Mainieri out of playing baseball and into coaching. After being released by the White Sox, he returned to his alma mater, Christopher Columbus High School for Catholic Boys, and was an assistant football and baseball coach.

It was here that Mainieri learned a huge lesson about optimism. When the head baseball coaching position at Columbus opened, Mainieri was hoping for the job. The school felt he was too young and passed him over.

"I was only 24 and I was just devastated," Manieri remembers. "All I wanted to do was be a coach, and now I was being told I couldn't even coach high school."

Mainieri took some of the aggressiveness he learned from Maestri and applied it to job hunting, landing the head coaching position at St. Thomas University in Florida.

"I always use this story as an example for my players," Mainieri says. "It shows that when one door closes, another one opens up. If you're too focused on the closed door, you'll never see the one that opens."

With his foot in the open door of collegiate coaching, Mainieri made the most of his opportunity. He led Division II St. Thomas to its first winning season in school history and six straight top ten rankings.

He produced 15 professional baseball players,

two of whom appeared on major league rosters. After three seasons, he was named athletic director at the school.

When the Air Force Academy decided to hire its first civilian baseball coach, they looked to the Division II coach who had beaten them 13-0. Mainieri proceeded to take over the Falcons program in 1989

Again, Mainieri turned a losing tradition around. In his first season, Air Force finished at the .500 mark, and by 1993 had its first winning record in over a decade.

"We didn't get the greatest athletic talent at the Academy because the five year commitment to the service dissuaded guys with real pro potential," Mainieri said. "But what we did have were a lot of hard-working young men with a lot of pride.

Mainieri, his wife Karen and children Nicholas, Alexandra and Samantha thrived in Colorado Springs. But when Notre Dame came calling, Mainieri listened.

"My wife and I talked, and decided that a chance like this may never come again,' Mainieri says.

But before Mainieri could interview at Notre Dame, Karen had to give birth to their fourth child. The day after Thomas was born, Mainieri was on a plane to South Bend. The next day he was named coach, and five days later, on August 30 1994, he met his team for the first time.

"Of course the rushed situation wasn't easy; I was still learning names two or three days into fall practice," Mainieri says. "I was more worried about the players, especially the veterans who had to prove themselves all over again to a new coach.

But Mainieri's persona has made the transition smooth.

"He's a real players coach," says pitching coach Brian O'Connor, hired in September from Creighton. Assistant coach and former Irish letterwinner Cory Mee agrees, "He establishes an atmosphere where the players enjoy coming to the ballpark.

"So far its been great, I've loved playing for him," says junior rightfielder Ryan Topham. "Its been a real relaxed atmosphere where we're able to just go out and play.

"Coach fits in well with us," junior Rowan Richards concurs. "We've bonded as a team and come together under him."

While Mainieri may have the respect of his players and staff, there's still the question of whether he can produce wins like Murphy. This year's team is struggling to stay above water at 11-10

Only three everyday players returned from last year's team, and much of the starting line-up lacks experience.

"There's no question we have a thin roster this year, especially with our recent injuries," Mainieri savs.

"But we're not going to dwell on these things. We know realistically there are limitations, but as the team gains more experience, I have no doubt we will be competitive.

But Mainieri isn't worried about what those outside of the Notre Dame community think of his program, or their perceptions of him.

"I want to be known as a coach whose players truly enjoy playing and are excited about what each day has to offer," Mainieri says. "I haven't given much thought to the mark I'll leave on Notre Dame. I'm content to work to the best of my ability and let other people determine what kind of mark I have made.

"I'm just happy with my team and our coaching staff. I'm just happy to be coaching here.'

Belles looking for continued success

By CAROLINE BLUM Saint Mary's Sports Editor

SAINT MARY'S TRACK

Although most identify the big excitement in sports this Saturday as the Final Four, the Saint Mary's track team has other ideas. With their season of to a rocket start, the Belles will try to continue their success with victory at the Manchester Invitational this Saturday. The Invitational will be the best competition the Belles have yet to face, and therefore they are looking forward to the meet.

Sophomore Paula Kivinen, the team's leading high jumper. is especially interested in the competition. Kivinen placed first in the high jump at the Wabash Invitational last Saturday, and is hoping to do so again this Saturday. And if Kivinen jumps her blockbuster 5 feet steal again, the chances of this are likely.

Sophomore Kelly Medlin, who broke the former school record with a 33'10" rocket in the shot put last Saturday, will also have all eyes on her Saturday. Medlin has thrown well over 33'10" many times, and the excitement is gearing up for her event again this weekend.

"Yes, I'll be happy if I keep

building from last week. The Manchester Invitational is much more competitive than the Wabash, so we'll just have to see what we've got," said Medlin.

The team has relocated their practices to outside permanently, in order to be prepared for the weather conditions at their meets. Last year at the invitational the team earned only 10 points, and Coach Larry Szczechowski's goal for the team Saturday is to earn at least 30 points. This score contrasts greatly with the team's 111 points at the Wabash Invitational last Saturday.

The field events, although packed with several stars, are not alone in their successes. The distance and sprinters are also engulfed with stars such as Joann Weed, Erin Mellifont, and last week's leading point scorer Jill Jusick. Each is expected to show good things at the Invitational.

Manchester College is only an hour and a half from campus, so the trip is convenient for those who are fed up with hearing about the Final Four. The meet begins at ten and will last throughout most of the afternoon.

Please Recycle The Observer

Take a Ride to the Area's Best Tanning Centers "UMARS **Two Convenient Locations Close to Campus!** with 5 weeks of South Bead - University Commons UNLIMITED TANNING (across from University Park Mail) Phone 272-7653 **ONLY \$45**⁰⁰ Mishawaka - Grape and McKinley (located near Kinart) Bed, Booth & Sun Capsules Phone 250-9656

You Are Cordially Invited. . .

is hiring BARTENDERS for the 95-96 season.

The Alumni-Senior Club

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

DEADLINE: March 31, 1995

MAIOR GENERAL MARTIN STEELE, USMC speaks on **"THE CHALLENGE** OF LEADERSHIP IN THE MILITARY TODAY" Friday, March 31st 4:15 p.m. Library Auditorium

Friday, March 31, 1995

The Observer • SPORTS

Baseball great and famous

abuser of the English language

Yogi Berra once said, "Its like

Anyone watching Thursday's

Notre Dame baseball game

against Cincinnati who had

seen Wednesday's contest

might have had that eerily fa-

miliar feeling for the first six

Luckily for the Irish, the big

seventh inning belonged to

them as they went on to beat

the Bearcats 5-4 at Eck

By MEGAN McGRATH

deja vu all over again."

BASEBALL

Sports Writer

innings

Sophomore **Greg Henebry** allowed five hits and no earned runs as he earned his first win against Bowling Green yesterday.

Links teams to begin seasons

.By JIM BELDEN Sports Writer

The arrival of spring always brings a renewed sense of hope and enthusiasm to most any endeavor. This is especially true for the Notre Dame golf teams.

The men's squad hits the links this weekend in the Johnny Ownes Invitational, to be hosted by Kentucky, while the lady linksters travel to Bloomington to compete in the Indiana Invitational.

Both coaches have high expectations.

"I see this year's team as having the best balance I've seen in my tenure here,' men's coach George Thomas

noted. "We fared well at the **Embry Riddle Intercollegiate** Tournmament and it really helped to get in as many rounds as possible for the spring schedule."

Likewise, the women feel a bit more confident after having already competed this spring.

"Katie King, who is a freshman, played well last weekend, so we're looking for big things out of her," assistant coach Tom Hanlon said. "In addition. Katie Shannon, our senior co-captain, has been solid for us all year."

Even though the teams have had the opportunity to compete a bit already this spring, many of their opponents have the advantage of playing nearly year-round, something South Bend obviously doesn't accommodate.

"Traveling to face teams that can play everyday puts us at a disadvantage," Thomas said.

Among the teams the men will compete against are schools such as Louisville, Kentucky, and traditional powerhouse Ohio State. The tourney will be composed of 54 holes with the top four out of five scores counting toward stroke play.

The women, who are coached by Ross Smith, challenge perennial Big Ten powers such as Minnesota, Wisconsin, Indiana, and Ohio State.

Stadium.

Just the day before they had lost to Bowling Green by the same score.

No blown lead this time

Only Notre Dame head coach Paul Mainieri seemed oblivious to the similarities.

"Yesterday was one of those days that anyone can have," Mainieri said. "It just proves that you can't win them all. Today was a new day."

But there were some unmistakable coincidences.

Like Wednesday, Notre Dame scored first. Craig DeSensi ledoff the contest with a double, and then scored on an RBI ground-out by Ryan Topham.

But unlike the loss to Bowling Green, the Irish kept hitting affirst the frame. ter Unfortunately, poor execution on the bases kept them from scoring. Irish lead-off hitters reached first in three consecutive innings only to be caught stealing or thrown out in a double play.

"I didn't think we played a very fundamentally sound ball game today," Mainieri said. "We need to more aggressive and execute better in order to score runs and win."

The Irish were finally able to produce in the sixth. DeSensi led off with a single, and was sacrificed to second by Scott Sollman. A Mike Amrhein single scored DeSensi, and Topham followed with a runscoring triple.

But Notre Dame wasn't done scoring yet. Topham came in

on a George Restovich sacrifice fly. Designated hitter Christian Parker reached on an error, and scored on a Randall Brooks single.

"We had much higher intensity than yesterday," Mainieri said. "Guys like Amrhein and Topham stepped up and got some big hits.'

Like Wednesday, Notre Dame received effective pitching from its starter. Against the Bearcats, Gregg Henebry earned his first win of the season by going six innings, surrendering no earned runs on just five hits.

"I was just throwing strikes and changing speeds," Henebry said. "I was able to keep their guys off balance."

The Irish bull pen struggled a bit in relief, but managed to hang on for the win. Freshman Pat Davis started the eighth inning, and retired one batter before allowing two singles. He got another out before giving up a long-ball to left by junior Matt Primack.

But the bullpen came up solid. Junior Garrett Carlson relieved Davis and struck out Ryan Stidham looking to end the eighth. Sophomore Larry Mohs was perfect in the ninth to earn his second save.

The Irish will square off against Butler in a series of double-headers at Eck Stadium this week end. Saturday and Sunday's contests will be the team's first Midwestern Collegiate Conference games.

SOFTBALL Irish seeing double with doubleheaders

Notre Dame splits two with **Bowling Green** By NEIL ZENDER Sports Writer

Ernie Banks once said, "Let's play two." The Notre Dame softball team would probably prefer playing one. That would certainly improve their winning percentage. The Irish have a tendency of winning the first game, and then getting ambushed in the second end of a twin bill. Last week it happened against Ohio State.

Yesterday, the opponent was 4-10 Bowling Green. No. 22 Notre Dame (16-8) bowled over the Falcons 6-1 in the first game behind junior Terri Kobata's one hitter. However, in the second contest they suffered a 5-4 loss, with defense being the problem.

"We haven't been really sharp in doubleheaders," Coach Liz Miller admitted. "We've had a hard time coming back (to play) in the second game. I don't think we mentally know how to prepare."

-It's been difficult for Irish pitchers to prepare for starting the second game of a doubleheader.

"I don't think our pitchers know how to prepare for a second game. We've been giving up runs in the early innings. It's become a pattern.'

The victim this time was Joy Battersby (7-4). In the second game, Bowling Green tagged her for a two-run first inning. But Notre Dame fought back, scoring two runs in both the third and fourth innings to capture a 4-2 lead.

until the sixth inning. The

Falcons chased Battersby from the game by using a pair of walks, a sacrifice, and a single to score one run and position runners on second and third.

Miller brought in relief ace Kelly Nichols from the bullpen. After a walk that loaded the bases, leadoff hitter Heather West grounded to shortstop Meghan Murray, but the throw was off, and the tying and goahead run came across the plate, giving the Falcons their 5-4 victory margin. The error was surprising, considering that statistically, the Irish have the best defense in their conference.

In game one, Notre Dame was in the driver's seat to begin with. Terri Kobata (8-1) fired a one-hitter, whiffing twelve Falcons. She fooled hitters so badly it looked as if they were drunk, blindfolded, and swinging at a pinata.

Of course, for Bowling Green the 6-1 loss was a positive experience. It was the first time they'd gotten a hit off Kobata since 1993. That was the last time the two teams squared off against each other, and Kobata fired a perfect game.

Notre Dame's big inning came in the fifth. They pounded out four runs on four hits, including Meghan Murray's 2 RBI triple. Elizabeth Perkins went 2-4 with two runs scored and a pair of doubles.

However, to many softball and music lovers the highlight of the afternoon was before it started. When a tape of the Star Spangled Banner could not

Terri Kobata (8-1) struck out 12 and allowed only one hit as the Irish defeated Bowling Green yesterday.

Wright State, Butler await **By NEIL ZENDER** Sports Writer

If they had a top notch agent, Notre Dame softball would be in a Doublemint Gum commercial. This weekend is double doubleheaders as the Irish begin their Midwestern Collegiate Conference season. On Saturday, they'll play two against Wright State at 1 p.m. On Sunday, they'll play another two against Butler at 11 a.m.

The Irish will get a lot more than pure chewing satisfaction if they can notch four wins this weekend.

The Raiders and Bulldogs are middle of the pack teams, and Coach Liz Miller is worried they might sneak up on the Irish.

These are the type of teams that will sneak up on us. It's tough, because they have no pressure on them. These are really big games for us. We can't have defensive letdowns."

Wright State (4-9) will give the Irish pitchers a good test. They lead the MCC in hitting with a .327 average. Butler, on the other hand, appears more vulnerable. They have a team ERA of 3.12. Notre Dame's is a non-existent 1.43.

The Irish will be bolstered by Kara McMahon's return after missing nine games after suffering a fractured cheek at the hands of a foul ball against Hawaii. Yesterday, McMahon played solid ball in her return, and showed no signs of being gun-shy.

Friday, March 31, 1995

Jason Pun (above) will pair up with Mike Sprouse at number 1 dou-

The Ernan McMullin **Perspective Series in** Philosophy **Daniel Dennett's Philosophy** of Mind

Friday and Saturday, March 31 & April 1, 1995

Friday, March 31

bles this weekend against Northwestern

8:00 p.m. Keynote Address (102 DeBartolo): Daniel Dennett (Tufts University) "Consciousness: Fame in the Brain, not Television"

Saturday, April 1

9:30 a.m. Commentary on Dennett's Philosophy of Mind (126 DeBanolo): **Dave Chalmers (Washington University)** Leopold Stubenberg (University of Notre Dame) 2:00 p.m. Chris Hill (University of Arkansas)

The Observer • SPORTS

MEN'S TENNIS Irish netters seek revenge

By B. J. HOOD Sports Writer

The pressure is on the Notre Dame men's tennis team. After taking their last breather of the season last weekend, Notre Dame has five very important matchups remaining.

Three of the five remaining matches are regional matches. Coach Bob Bayliss feels the Irish need to win two of those to secure a NCAA birth. The first of those is at 1 p.m. on Sunday against Northwestern.

Last year, the Wildcats defeated the Irish 4-3 in Evanston, and it was one of Notre Dame's two losses to regional opponents in the past four years.

Because of this, Bayliss feels the once defeated Wildcat team is "scary." Karl Von Shantz from Sweden and senior Jeff Giraldo are Northwestern's top players. They also have an outstanding freshmen class featuring Ry Tarpley and Alex Witt, a friend of Irish player Ryan Simme.

Northwestern has a match Saturday against Penn State, and the Irish are hoping for a long and difficult match for the Wildcats on Saturday. If they don't get that, they will just have to rely on a hot Irish squad.

Ryan Simme could not participate on Sunday due because he can only participate on twenty-five tennis dates. Mike Sprouse stepped in at number one singles and won his match, following beating Indiana's best player on Saturday.

Ron Mencias also won his fifth consecutive match over the weekend. "I think you need seven or eight reliable players due to injuries and other situations that come up," Bayliss said. "(Mencias) lost some close ones early, and has come on strong. He'll be needed as the season comes to a conclusion."

page 25

Doubles have strong recently, and the number one singles tandem of Sprouse and Jason Pun continues to gain consistency.

Notre Dame gets a chance to play against the teams they are competing against in the Midwest Regional, since following Northwestern they will also play Michigan and Ball Statecontrolling their own destiny. If they peak through this important juncture of the season, that destiny will be at the Eck Tennis Pavilion for the Midwest Regional on May 6 and 7.

WOMEN'S TENNIS

Straight sets for singles

By MICHAEL DAY Sports Writer

Complete and utter domination.

How else do you describe the way the Notre Dame women's tennis team annihilated Illinois on Thursday afternoon?

The Irish, who entered the game ranked No. 16 in the nation, swept all six singles matches and won two of three doubles matches as they rolled to an easy 8-1 victory over the overmatched Illini.

Leading the way for Notre

Crabtree, senior Laura Schwab, junior Sherri Vitale, freshman Molly Gavin, junior Holyn Lord, and sophomore Erin Gowen.

Crabtree rolled to an easy 6-0, 6-2 victory, while Lord (6-2, 6-4), Schwab (6-1, 6-1), Vitale (6-2, 6-1), Gavin (6-4, 6-1), and Gowen (6-2, 6-2) also had little trouble completing straight set victories.

"I can't say I'm that surprised by how well we did as a team today," said Gowen following the match. "We've been working pretty hard all season long,

doubles matches."

The Irish were not quite as dominant in the doubles matches, but they nevertheless accomplished what they sought out to do. Crabtree and Lord teamed up for a rather easy 6-4, 6-3 victory in the first doubles match of the afternoon, while Gavin and Gowen recorded a 6-2, 6-4 win in the final competition of the day.

The only blemish on an otherwise perfect afternoon for Notre Dame was a tough 7-6, 7-5 loss by Schwab and Kelley

TRACK AND FIELD

Broncos bring strength

By MICHAEL DAY Sports Writer

It goes back to that age old question: what is the telling mark of a great athlete, tremendous speed or brute strength?

Perhaps track and field fans will find out on Saturday when the quicker, sleeker Irish men host the Western Michigan Broncos, a team more renowned for their performance in the strength and endurance events.

Not that the Irish lack strength or that Western Michigan is without speed and quickness, but there is no denying that each team's forte falls at the exact opposite end of the spectrum. In this weekend's dual meet, Notre Dame's elite male athletes will go head to head against their WMU counterparts in an important early season test for both squads.

"Western Michigan is the type of team that is especially tough in an outdoor dual meet," said head coach Joe Piane. "They have a couple of great runners, and they are strong in the outdoor field events: the shot put, the javelin, and the hammer throw."

Leading the way for the Irish thoroughbreds this Saturday will be emerging freshmen Errol Williams and Danny Payton. Williams is coming off a fourth place finish in the 110-

meter high hurdles at the Stanford Invitational, while Payton captured second place in the 400-meter dash with a stellar time of 47.60.

"I'm pretty pleased with the progress I've made so far this season," said Williams. "I am happy, but I am not too surprised. I would definitely like to get my time as low as possible and qualify for the NCAA's." Also expected to contribute this weekend are junior John Curran in the 800, senior Joe Royer in the 1500, junior Jeff Hojnacki in the 800, juniors John Cown and Mike Smedley in the 3000, and sophomore Matt Althoff in the 5000.

In last weekend's Stanford Invitational, Smedley placed first in the 3000-meter steeple chase, defeating his closest opponent by nearly 14 seconds. With a second place finish in the 5000, Althoff also enjoyed a successful outing for the Irish.

Competing in the field events for the Irish are senior Brian Headrick (high jump), junior Todd Johnston (high jump), senior Dan Grenough (pole vault), junior Mike Fleish (shot put), and senior Greg Moretti (hammer throw).

'We'd like to use the meet as a chance to get all our people qualified for the IC4A's," said Piane. "We'd also like to get good performance from the guys doubling (competing in more than one event) like Royer, Payton, and Williams.'

Although most of the top women will use the weekend to rest and prepare for the Dogwood Invitational on April 8, the balance of the squad will be competing in the Indiana Intercollegiates this weekend.

Among those with the weekend off are junior Erica Peterson and sophomore Allison Howard. Last weekend at California, Peterson placed fourth in the 400-meter hurdles with a time of 1:00.82, while Howard's time of 56.20 was good enough for fourth place in the 400-meter dash.

With the rough part of the track and field year rapidly approaching, the Irish women look to use the time for a little rest and relaxation before plunging head first into a rugged, yet promising outdoor season.

Junior Mike Fleisch will throw the shot put against Western Michigan this weekend.

arrangement, for short 9 Dissuaded DAW EMPTOR PAM STEAM PHI THERA 10 Herr Goethe 11 Got down ALLOWINDASKS - Alto 12 13 22 Trouble

MADAMA

INTAGLIO

PIMA

BLITHESPIRIT

HECTARE

ANYTHINGGOES

SOCEARTH

30 Roofing item 31 Guidance counselor? - excellence aunt 23 Artery 25 A good deal of

32 "Oklahoma!" 34 Bygone coins 36 Gainsay

45 Plow horse 51 Radix. command botanically 47 Flock of wild fowl 48 Send of 49 Prong 50 If ever

52 Hip about 54 Nota 55 Flaherty's "Man 59 Weeks per annum

Call Jackie at 1-5303.

Design Editor.

				T		E		ΙT		L	. E	ΠH		(R		Dinary Code	rodent		
Ρ	D	T		Н	ĪŌ]s	; Т	. E	Ξī	-		A	ŢΡ	E] 2	7 Tourist city near	39 Auto pioneer		
Ρ	Π	E	Т	A	S		E	X	A		11	ĪN	E	S	۱.	Nîmes BLies	41 Polio pioneer	Get answers to any three clues	
Γ	G	U	A	Ň	Ā		S	T	C) [C		0	Īυ	Т			42 Doris Duke, e.g.	by touch-tone phone: 1-900-420-	
Ρ	ο	R	T	E	R				S	5	A	T	P	S	1 *	author	44 Sweet drink	5656 (75¢ each minute).	
_															•		er en eet dillik	· /	1

SPORTS

Friday, March 31, 1995

Paul Mainieri, the Notre Dame baseball team's newest member, is more than just a coach. He is a

the Game By Megan McGrath

^re live in an age when the coaches of college sports tend to be more important than the players and programs themselves.

Yes, Bobby Knight, that means you. Don't try to hide, Junior and Senior Bowden, you're included in this, too.

Therefore, when the University of Notre Dame was looking to replace successful baseball coach Pat Murphy, it wouldn't have been surprising if the new hire was a blustery, self-important individual looking to make his mark on both the university and college baseball.

After all, the school had to find a successor to one of the most popular and accomplished coaches in Irish baseball history. In seven seasons, Murphy won over 300 games and took Notre Dame to the NCAA playoffs four times. In the last three seasons, the Irish were within a heartbeat of the College World Series, missing Omaha by one game.

It would take a special kind of man to replace Murphy.

Luckily for the Irish, on Aug. 25, 1994, Athletic Director Dick Rosenthal offered the coaching job to Paul Mainieri, who brings a quiet, easy confidence to the program in place of the bravado so common among today's coaches.

"I know what this university stands for, "Mainieri says. "Sure its important to win, but this school stands for more

see COACH / page 22

LACROSSE

Home winning streak on the line for Irish

By DAVID TREACY Sports Writer

The Irish are perfect at home this season.

In fact, they didn't lose a home game last season.

Actually, the Irish, holding steady at #17 in the USILA poll, are 13-1 over the past three seasons in Moose Krause stadium. Included in that streak is a 22-11 victory against Butler, this week's visitor to Notre Dame's home field.

The streak should continue through this Saturday.

Butler (3-5) has been an easy mark during the past two years for the Irish, falling both times. The Bulldogs lost in Indianapolis last year to the Irish, 18-10. The Bulldogs are

season by the high-scoring duo of Randy Colley and Will Sutton. Between the two of them, they have amassed 26 goals and 9 assists for the Irish.

Colley, one of the squad's tricaptains, is closing in on the Notre Dame all-time assist title. He needs just seven more assists to take the lead with 89 total dishes. Colley already holds the Irish records for all-time points and goals.

This year's squad plays defensive-minded lacrosse. The defense, led by tri-captains Mike Iorio and Billy Gallagher, has responded well to the pressure. The Irish have held opponents to eight goals a game, and has pressured opponents into taking fifty shots less than Notre Dame on the season. A large part of the defensive success comes from the play of keeper Alex Cade. The freshman has a .635 save percentage in the crease, and has allowed less than seven goals per game. His play has steadily improved, as he notched a career high save total against #19 Hobart last weekend with 13 stops.

page 28

a young program which has no seniors on the team.

Butler is led by junior attacker Craig Kahoun who paces the team with 29 points. Notre Dame Head coach Kevin Corrigan expects a tough effort from Kahoun. "Craig Kahoun is an excellent player, and may be one of the best attackers we'll face this year. He's very athletic, and has good skills. He also is a very determined scorer."

The Obse

Junior Brian Gilfillan will lead the No. 17 Notre Dame lacrosse team to the field to take on Butler Saturday.

Butler's offensive game is runand-gun lacrosse. They like to use their pressure defense and transition offense to create easy goals and coerce the opposition to try and match them.

"It's a fun game to play, and

its easy to be lured into. Our players just have to maintain their composure and play the style of game that is best for our program," added Corrigan. Butler has been platooning two keepers throughout the

season. Consequently, their net play is not a strength of the team. "They'll mix and match. try and find the guy who'll have success against the opposing team," Corrigan said. Notre Dame has been led this

