

THE OBSERVER

Tuesday, April 11, 1995 • Vol. XXVI No. 120

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Thunderstorms 'shake' Notre Dame

Michiana falls victim to weather, ND campus receives harsh blows

By DAVE TYLER
News Editor

Strong storms moved through the Michiana area early Monday morning, causing some damage to the Notre Dame campus.

Wind, rain, hail, and ice, accompanied thunder and lightning, as storms barreled across the region, causing scattered power outages, downing trees, and leaving everything above ground level covered with a thin sheet of ice.

On campus, the statue of The Sacred Heart of Jesus was knocked off its pedestal when a tree fell over in the storm, causing some damage to the statue.

The statue was removed by Notre Dame Security, and taken to the Snite Museum so damage can be assessed, according to Dennis Moore, Director of Public Relations and Information.

Several other downed trees were reported across campus. A large maple tree was felled

on North Quad outside of Breen Phillips. Another large tree fell near Notre Dame Avenue and Edison Road, blocking traffic for over an hour this morning.

"There were about 10 to 12 trees down all over campus," said Bill Thistlewaite, superintendent of Notre Dame Landscaping, who added that it was due to the combination of ice and wind.

"You usually either get ice without wind or wind without ice," he said. "You don't see them at the same time very often."

No major damage was caused by the storm, he added.

The accumulation of ice on the trees made them extremely top-heavy, according to Thistlewaite, and when the wind started to blow some of the trees toppled. He estimated that clean-up around campus would take two to three days.

"The (damaged) statue was looked at by the Snite Museum Director Dean Porter, who said it could be repaired," he said.

Kris Adidarma/ The Observer

A bulldozer carries away some of the tree branches knocked down in the storm which caused damage across campus on Sunday night.

Some minor damage to the outside gutter system of Lyons Hall was also damaged by a

fallen trees.

Northern Indiana Public Service Company reported power outages across Northern Indiana as a result of the storm.

Rough weather could continue tomorrow.

"It looks like strong thunderstorms will pop mainly in the afternoon," said Thomas Spriggs a meteorologist with the South Bend office of the National Weather Service. "We could see our first severe weather watch box of the year."

Since early Sunday, the Michiana area has received over two inches of rain.

The South Bend Tribune and Observer editor Liz Foran contributed to this report.

Malloy honored by CASA

Special to the Observer

Reverend Edward Malloy, C.S.C., president of the University of Notre Dame, has been appointed chairman of the new Commission on Substance Abuse at High Schools established by the Center on Addiction and Substance Abuse (CASA) at Columbia University.

Malloy

The commission will examine the extent and consequences of the use and abuse of all substances—including tobacco, alcohol, illicit drugs, inhalants, steroids and prescription medication—among the nation's high school students.

"Teenage drug use is such a critical issue because it is during this time of life that skills—academic, social, physical—are developed and habits acquired which greatly influence later success," said Joseph Califano, chairman and president of CASA and former and former secretary of the Department of Health, Education and Welfare. "Recent reports that indicate a rise in student substance use and abuse after a decade of decreased use make the commission's work even more urgent."

Father Malloy chaired a similar CASA commission that issued a June 1994 report on alcohol abuse at American colleges and universities. He will be joined on the new

see MALLOY / page 4

Rob Finch/ The Observer

The statue of the Sacred Heart of Jesus, which was knocked down by a falling tree on Sunday night, is taken away from God Quad in the back of a truck to the Snite Museum for damage assessment.

Law professor Kmiec nationally recognized

Special to The Observer

Professor of Law Douglas Kmiec will take a leave from the University during the 1995-96 academic year to accept the Dorothy and Leonard Straus Distinguished Chair in Law at Pepperdine University in Malibu, Calif.

The Straus Chair is Pepperdine's highest faculty honor and previously has been occupied by U.S. Supreme Court Justice William Rehnquist, Supreme Court Associate Justice Antonin Scalia and former U.S. Solicitor General Kenneth Starr.

A member of the Notre Dame Law School faculty since 1980, Kmiec is a nationally recognized scholar of constitutional

Kmiec

and property law. He is the author of numerous books and scholarly articles and is a frequent contributor to the op-ed pages of leading newspapers.

While on a previous leave from Notre Dame, Kmiec served as an assistant attorney general in the Reagan and Bush administrations, directing the Office of Legal Counsel in the U.S. Department of Justice. His most recent book, "The Attorney General's Lawyer", chronicles his experiences in the Meese Justice Department. He has been honored as a White House Fellow and as a 40th anniversary Distinguished Fulbright Scholar.

A graduate of Northwestern University and the University of Southern California Law Center, Kmiec founded the Journal of Law, Ethics and Public Policy at Notre Dame and was the first director of the University's White Center on Law and Government.

SMC to elect hall councils

By PATTI CARSON
Saint Mary's Editor

With room selections for next year officially made at Saint Mary's, it is time to select the hall councils of each dorm. Many tickets are promoting dorm unity, improvements, and service oriented projects. Elections are being held today during all meals at the dining hall.

There are a total of eight tickets running in a competitive race for hall council representatives. Three tickets are running for student support in LeMans Hall. The Simone Barber (president), Beth Ann Miller (vice president), Valerie Meyer (secretary), and Jennifer Hardebeck (treasurer) ticket stresses that its members hope to bring a sense of unity to the LeMans, especially in such a large dorm.

Now that the senior housing in Augusta Hall has been taken away, the ticket hopes to serve all classes, keeping in mind

that many seniors not living in Holy Cross have opted to live in LeMans, according to Barber. The platform includes a lecture series, an annual tailgater, and a hall mascot among other things.

"We also hope to make innerhall improvements, beginning with VendoLand. The ventilation is poor as it stands," Barber said.

Another LeMans Hall ticket includes Angela Cataldo (president), Megan Borchers (vice president), Corinne Haanrahan (secretary), and Kristin Wisniewski (treasurer).

"As far as service goes, we feel that Saint Mary's (through LeMans) can give more back to the community," Cataldo said. The Cataldo ticket includes a test bank for old exams and rentable SEGA games, coupled with service oriented projects like tutoring and volunteering.

The message of the Clare Heekin (president), Sandy Penska (vice president), Shannon Heaney (secretary), and

Gretchen Fink (treasurer) ticket is "Working To Unite LeMans."

Heekin's group hopes to achieve this unity through activities like a fundraising picnic, Christmas caroling in nursing homes, intrahall competitions, and LeMans hall sports-wear among other things.

"Our ticket's greatest strength is our diversity. We represent a variety of majors and classes," Heaney said. "We hope to bring together a lot of perspectives, especially since students from all four classes will be living in LeMans," she added.

This ticket also hopes to promote LeMans Hall upkeep as well as a LeMans Hall yearbook, according to Heekin. Another goal is to improve relations between the women of both campuses through the establishment of a sister dorm at Notre Dame, Heekin added.

Three tickets are also run-

see ELECTIONS / page 4

■ **INSIDE COLUMN**

The evil shuttle bus from Hell

I think that it is time we talk. I want to discuss an unfortunate, but pending, matter in my life. It is a matter that affects every aspect of my life: my work, my studies, and my social life.

Caroline Blum
Saint Mary's Sports
Editor

The matter that I would like to discuss is the disrupting, change-greedy, reeking, railroad-track-jumping, vomit-provoking, time retarded, inebriated-infested Saint Mary's shuttle bus.

Okay, so I am one of those unfortunate Saint Mary's students who does not own a car, but do I deserve this kind of punishment? Sure, as a freshman all of the upperclassmen will tell you about the benefits of the shuttle. Today I ask, "beneficial for what?"

Let us examine the supposed advantages. First, the bus has a time schedule. A time schedule? What the schedule neglects to inform us is that it is actually a "tentative" schedule rather than an actual schedule. For example, if the schedule lists 11:02 as the time of arrival, you can estimate the actual arrival of the bus to be anywhere from ten minutes before to ten minutes after 11:02. Last December I lost a toe to frostbite while waiting for the shuttle. What the shuttle drivers don't understand is that every minute they spend driving ten miles below the speed limit, we, the passengers, spend solidifying into ice sculptures at the grotto.

People also claim that the shuttle supplies an excellent carriage for fellow inebriated students. Hello! Has anyone out there had the memorable experience of riding the 2:03 shuttle?

For those who have not, let me give you a little rundown: After waiting around 30 minutes, you can stumble up the shuttle stairs, stick your nickel in the quarter-collector, and discover that there is no sitting room on the bus. So you stand, which wouldn't be so bad if Goldilocks wasn't leaning on you for balance. Your headache worsens as the sounds of the Zahm Family Singers come at you from the back of the bus. Then, your fate is sealed; it has happened. . . puke. The smell, the chunks — welcome it all. You're not sure whether you should laugh or cry.

The ride from the Grotto to Holy Cross on the 2:03 shuttle takes around twenty-five minutes. I really wish I knew which insane individual gave the drivers their licenses. They take their turns on two wheels and issue a four second elapse between the time the bus goes over a bump and the time it lands back on four wheels. If you thought Weekend Wheels was bad, try riding the 2:03 shuttle.

We, as Saint Mary's students, must rebel against these crucial problems of shuttle bus riding. I propose the following: First, the drivers will be required to take a sobriety test before their shift. Second, they must follow the designated shuttle schedule. Next, all riders on the 2:03 shuttle will be given motion sickness bags upon admittance on the bus, and escorted off the bus in the event that anyone is caught singing. Finally, I propose that all shuttle stop areas be equipped with built-in heaters in order to prevent frostbite. Through adapting these proposals, we can bring an end to the dangerous world of shuttle bus riding.

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

■ **TODAY'S STAFF**

News
Jamie Heisler
Gwendolyn Norgle

Sports
Megan McGrath
Dave Treacy

Accent
Jenny Gunzelman

Pete Rubinas
Viewpoint
Rae Sikula
Meaghan Smith
Production
Belle Bautista
Susan Marx
Lab Tech
Eric Ruethling
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.

■ **WORLD AT A GLANCE**

Palestinian police arrest 112 militants after suicide-bomb

GAZA CITY, Gaza Strip
Under pressure to crack down on Islamic militants following suicide attacks that killed seven Israeli soldiers and an American student, Palestinian police arrested 112 activists in the Gaza Strip today.

Hospital officials said the student, Alisa M. Flatow, a 20-year-old Brandeis University junior who was from West Orange, N.J., died this afternoon after being wounded in the head with shrapnel in Sunday's suicide bombings.

The back-to-back attacks, which occurred within two hours of each other and wounded 43, led to new calls from Israeli leaders for PLO chief Yasser Arafat to disarm Islamic militants in the PLO-run Gaza.

The Islamic Jihad group claimed responsibility for the first attack, in which a suicide bomber identified as Khaled Khatib drove an explosives-laden car into an Israeli commuter bus near the Kfar Darom settlement. Six Israeli soldiers were killed and 34 people injured.

A seventh soldier, a 20-year-old sergeant, died of his wounds today.

A short while after the first blast, a Palestinian car plowed into an Israeli convoy of military and civilian vehicles near the Netzarim settlement and exploded. Eleven people, including two young girls, were wounded.

Miss Flatow, the most severely injured, had earlier today been declared brain dead at Soroka Hospital in Beersheba.

Dole launches White House bid

TOPEKA, Kan.

Embracing the conservative agenda of lower taxes, smaller government and a balanced budget, Bob Dole launched his third White House bid Monday by casting himself as uniquely qualified to "lead America back to her place in the sun." "I am not afraid to lead, and I know the way," the Senate majority leader said as he formally declared his candidacy for the 1996 Republican presidential nomination. "Let us rein in our government to set the spirit of the American people free. Let us renew our moral convictions and strengthen our families by returning to fundamental values. Together, let us reassert our rightful place as a great nation," he said. Dole, 71, entered the race with a scornful critique of President Clinton as a "clever apologist of the status quo," elected on a platform of change in 1992 but now fighting the change voters demanded in the Republican sweep in 1994.

New Yorker cover angers Christians

NEW YORK

A New Yorker cover depicting a business-suited Easter Bunny crucified on a tax form has upset some Christians. William Donohue, president of the Catholic League for Religious and Civil Rights, said Monday that the illustration is insulting to Christians and "particularly outrageous" during the week leading up to Easter Sunday. The illustration, by cartoonist Art Spiegelman, shows a white rabbit in a suit and tie. He is in a crucifixion pose — arms extended, head sagging, legs together. His pockets are pulled inside out to signify his penury. The image is superimposed on one of Form 1040A. The title: "Theology of the Tax Cut." In a statement, Spiegelman said his drawing was inspired by the fact that April 15 — the traditional tax deadline — falls this year on Holy Saturday. "As a citizen, I don't actually believe we are too highly taxed (although I believe our taxes are not being well used). Nor, as a grownup, do I believe in the Easter Bunny," Spiegelman said. "But, as a cartoonist, I believe in the power of images to provoke thought."

■ **INDIANA WEATHER**

Tuesday, April 11

Accu-Weather® forecast for daytime conditions and high temperatures

■ **NATIONAL WEATHER**

The Accu-Weather® forecast for noon, Tuesday, April 11.

Atlanta	89	59	Dallas	76	57	New Orleans	81	69
Baltimore	52	43	Denver	23	22	New York	56	34
Boston	50	30	Los Angeles	79	57	Philadelphia	55	41
Chicago	38	32	Miami	86	68	Phoenix	74	51
Columbus	49	35	Minneapolis	38	32	St. Louis	81	44

The Islamic Jihad

The Islamic Jihad is a complex and secretive organization of groups and cells which operate in Middle Eastern countries and Europe.

The groups generally act on their own initiative, but have common goals.

■ The Islamic Jihad aspires to overthrow secular Arab regimes in order to establish an Islamic pan-Arab empire.

■ The Jihad views war against the Jews and Israel as the essential first step toward fulfilling the goals of Islam. The Jihad claims that the conflict with the Jews in Palestine will be resolved only by violent confrontation.

■ The Islamic Jihad recruits young Arabs by means of religious indoctrination. Many are willing to perform suicide bombings in the name of the movement.

■ When the intifada (holy war) broke out, Islamic Jihad members played an important role in mass demonstrations and commercial strikes in the territories.

Hamas

The main rival of the Palestine Liberation Organization in the Gaza Strip, this Islamic fundamentalist group shares the main goal of creating a Palestinian state. A look at Hamas:

■ Hamas appeared for the first time in 1978, registering in Gaza as a non-profit organization called the Mujam'a.

■ It was founded by Sheikh Ahmed Yassin after the start of the intifada, or uprising against Israeli rule in the West Bank and Gaza Strip.

■ Hamas's ideology combines pan-Arab religious principles with Palestinian nationalistic aims, contending that the soil of all Palestine is a Waqf (Muslim holy property) that belongs to the Muslims forever.

■ The organization's ultimate goal is the formation of one great Islamic state. They oppose peace with Israel.

■ Terror attacks have been carried out by their underground wing, Izzedine Al-Qassam.

AP/Wm. J. Castello

Stewart denies reports of quitting

LONDON

Next time, Rod, just say "I Don't Want to Talk About It." That way you won't have to explain, "I Was Only Joking." Rod Stewart said Monday that a newspaper reporter misunderstood when he quoted the rock star as saying he might quit show business at the end of his next concert tour, which starts in Scotland in June. "As I remember it, I was asked if I was going to retire and I said one of these days, yes," Stewart said. He acknowledged the misunderstanding may have been the result of one too many beers. "To be absolutely honest, I had a few bevies yesterday afternoon," he told reporters in Glasgow. The Sun said Stewart, 50, disclosed his intention to retire as he took a break Sunday with his wife, model Rachel Hunter, in the French Mediterranean resort of Cannes. The gravel-voiced rocker started his career as a blues singer in the 1960s. He became one of rock's leading male sex symbols.

■ **CAMPUS LIFE COUNCIL****CLC discusses plans for recreational areas**By AMY SCHMIDT
Assistant News Editor

Plans for the recreational areas which are outlined for the Burke Memorial Golf Course will be made available at the next Campus Life Council (CLC) meeting, according to Student Body President Jonathan Patrick.

In the first CLC meeting of the new presidential term, Patrick and other council members expressed concern about the areas near the golf course that will be available to students after the construction of Keough and O'Neill Halls.

Reverend George Rozum, rector of Alumni Hall, said that South Quad will be in need of recreational areas after the construction, especially for sports such as soccer and football. South Quad Senator Seth Miller also said that many students are already concerned with construction plans for the golf course.

"Many students have been asking, 'What are all these bulldozers doing here?'," said Miller. "It is the CLC's job to promote a spirit of openness and cooperation."

Assistant Vice President for Resident Life Bill Kirk told the council that plans are already available, and a subsequent meeting will be planned with Mike Smith, director of facilities and operations, to address any further concerns.

Patrick also updated the council on the progress of the GLND/SMC Ad Hoc Committee.

"This group (CLC) has been instrumental in the creation of this body," Patrick said.

He said that an interim report will be presented on May 1, although it is not clear at this time whether the report will be available campus-wide or just to faculty members.

Patrick went on to address the issue of football ticket exchange. In the last CLC meeting, council members discussed the possibility of expanding a ticket exchange program which was used for last season's Navy game. The exchange allowed students to trade in a student ticket for a G.A. ticket.

Patrick said that the CLC will talk with William Scholl, director of ticketing and marketing, to reach a decision about the exchange.

"Hopefully, we can finalize something for the fall next year," Patrick said.

CLC also opened the floor to any suggestions for next year's agenda. Among the suggestions are increased permanent study space and availability of less expensive, on-campus sites for dances. Patrick also suggested adding service modules/experiential learning modules to the Freshman Year of Studies Program.

Patrick said he is optimistic about the future, and hopes that the new CLC will build on the great working relationship of last year's council.

"CLC is a place where great things can happen," said Patrick.

Bryk: School reform needed*Localism urged as vitalization for schools*By MARK HUFFMAN
News Writer

Democratic localism needs to be used as a tool for the vitalization of the public school systems, said Dr. Anthony Bryk, a sociology professor from the University of Chicago, who spoke yesterday at the Center for Social Concerns on Equity and Excellence in America's Urban Schools in the final lecture of the 1995 Visiting Scholars Series.

Bryk, acting as co-director of the Consortium on Chicago School research, played a key role in the reform of the Chicago Public School system. Starting in 1989, he led the charge against stagnating public schools in Chicago, the third-largest public school system in the country.

Bryk began his lecture by addressing the idea that over the last fifteen years, all aspects of American schools have been fundamentally challenged, ranging from the new course requirements to increased teacher preparedness.

This reflection on, what Bryk said is a presently poor situation, has forced the public to wonder if this widespread failure can be attributed to factors outside the schools.

Bryk, the Director of the Center for School Improvement at the University of Chicago, defined it as an open system,

and he offered possible solutions to improve the schools' interaction with their environments.

Among the multiple other theories that have been supported by the federal government and other nationwide school officials, Bryk has developed his own reform for Chicago - "one that embraces the principles of democratic localism as a lever for institutional renewal."

Bryk currently acts as the consultant to the General Superintendent for revising research and evaluation functions of the Chicago Public Schools.

Intrinsically, his theory focuses on numerous goals, all of which, if adopted, should culminate into a healthier learning environment, according to Bryk.

First, Bryk's reforms called for the establishment of local school councils (LSC) that have actual power within the infrastructure, which aim to expand local participation.

Bryk, also, called for a "reshaping of the principalship wherein performance contracts are subject to Local School Council review" rather than the more traditional tenure. The principals' authority over their building and staff also needs to be increased so as to add flexibility to their decisions.

This recasting of the principalship must alter the position to be more horizontally-oriented, rather than having the principals reservedly looking to their superiors for approval in their actions, as they had in the past, Bryk said.

Other changes fundamental to Bryk's plan are the increase of teacher influence in the classroom through greater parent-teacher relationships, the redirection of school fiscal resources, the decentralization of the central office for the entire school system, and a more central pull toward academic improvement.

By studying the various politics and approaches for each school, Bryk found correlations between positive school results with decentralized politics and systemic plans for success.

Surprisingly, though, his studies also showed a relative weakness between the school's basic characteristics and the school's performance levels, stressing commitment and effort instead as keys to the school's future.

Eventually, Bryk said he hopes to receive "social support for fundamental changes," through the increased interaction with the community in order to challenge the status quo and move forward.

Bryk sees colleges and universities in the nearby area extending toward these improved, decentralized schools, since interaction with students would be easier.

This key consequence to Bryk's reforms - increased success in secondary education - is his ultimate goal.

Bryk is a noted scholar on Catholic education, publishing "Catholic Schools and the Common Good," which won the Willard Waller Award for the finest sociological research in book form. He is also working on a forthcoming book on the Chicago School Reform Act.

CAMPUS EASTER EGG HUNT

WEDNESDAY, APRIL 12, 1995

Find an egg and return it to the STUDENT GOVERNMENT Office in Lafortune. You may have won "eggs"cellent prizes!! (Diskman, Cordless Phone, Gift Certificates and more!)

SPONSORED BY THE '95-'96 STUDENT GOVERNMENT

Elections

continued from page 1

ning in Holy Cross Hall. One Holy Cross ticket is that of Patricia Osan (president), Julia Kalgren (vice-president), Betsy LaMora (secretary), and Marin Shaughnessy (treasurer). This group's platform includes a video library, regular trips to nursing homes, a possible Mardi Gras trip to New Orleans, and more. If this group is elected, it would "get a survey out immediately so that the officers of the dorm know exactly what Holy Cross residents want," Osan said.

The Emily Broussard (president), Anne Geisler (vice president), Jessica Reimers (secretary), and Eileen Newell (treasurer) ticket is also running in Holy Cross. One of the highlights of this ticket includes Notre Dame sister dorms to improve relations between the campuses. This ticket also strives for a xerox machine in the lobby, an all hall welcoming brunch to introduce freshmen, and cable for the lobby television.

The Alaina Higginbotham (president), Caroline Blum (vice president), Megan Driscoll (secretary), and Amy Laws (treasurer) ticket stresses resident unity, hall improvements (i.e. exercise room in the parlor), social activities, and community service. Higginbotham's ticket hopes to unite the main floors with the "T's". "Holy Cross has a lot of potential to become a unified dorm and while we hope to continue what previous tickets have done, we hope to expand on the efforts of those tickets," Higginbotham said.

The Regina Hall competition is between two tickets. The Amy Capretta (president), Cathy Eisenhower (vice president), Julie Patton (secretary), and Maryann Schwoyer (treasurer) ticket stresses volunteer and service projects in their

platform. "We hope to get more people involved in Regina functions and to boost dorm unity," Capretta said.

The Lara Becker (president), Delilah Welch (vice president), Jennifer Slicott (secretary), and Meghan Theard (treasurer) ticket is also running in hopes to capture a Regina victory. "One of our goals is to offer our own orientation for the freshman and transfer students of Regina Hall at the beginning of next year," Becker said.

The McCandless Hall ticket consists of Kimberly Fleming (president), Courtney O'Rourke (vice president), Erin Johnson (secretary), and Cindy Kielkucki (treasurer). One of the ideas of the Fleming platform is a First Aid/CPR class. "This is something everyone should know about and since students aren't often given the opportunity to learn about it, we thought it could be an educational experience. It would also serve to bring McCandless residents together," Fleming said.

A new addition to the residence hall elections this year is the ticket of senior students that will represent the fourth floor of Holy Cross Hall. This ticket includes Betsy Killian (president), Heather Durie (vice president), Kelly McDevitt (sec-

retary), and Paullette Raczkowski (treasurer).

"Our goal is to make a success of this first year of the senior floor in Holy Cross," Killian said.

Malloy

continued from page 1

commission by 10 other distinguished leaders in education, law, politics, business, athletics and medicine, including Thomas Labrecque, chairman and chief executive officer of the Chase Manhattan Bank and a member of Notre Dame's Board of Trustees.

Father Malloy has been actively involved nationally and locally in the fight against substance abuse. Formerly a member of President Bush's Drug Advisory Committee, he also has served with the Community Anti-Drug Coalitions of America, the National Citizens Commission on Alcoholism, and Governor Evan Bayh's Commission for a Drug-Free Indiana. He is the founder of the St. Joseph County (Ind.) Coalition Against Drugs.

Father Malloy was elected Notre Dame's 16th president in 1987 and now is in his second five-year term.

Rob Finch/The Observer

What up?

A Notre Dame student takes advantage of the missing Sacred Heart of Jesus statue to pose in his own unique style on its base.

DART

COURSES ADDED

CHEM 535 01 #4435 - Medical Chemistry; 3 cr. hrs.; M 12:15-01:30; and T 08:00-09:15

CHANGES

FIN 476 01 #0600 - Change prerequisite to: "FIN 231" only

MATH 261 01 #1485 - Change time to: MWF 01:15-02:05

CLOSED SECTIONS AS OF 7:00 P.M. 4/10/95

AFAM	494	01	3466	HIST	458A	01	3080
ANTH	310	01	3486	HIST	474A	01	2979
ARCH	443	03	0128	IIPS	410	01	4068
ARCH	543	04	2731	LAW	695	01	4106
ARCH	565	01	2756	LAW	695	02	1420
CAPP	380	01	2533	LAW	695	05	1423
COTH	435A	01	3525	LAW	695	06	0572
ENGL	301	02	3538	MI	486	01	3776
ENGL	415B	01	3549	MUS	220	01	2456
ENGL	416	01	4080	MUS	226	01	1574
ENGL	416F	01	4081	PHIL	243	01	3941
ENGL	427E	01	3556	PHIL	246	01	1652
ENGL	492	01	3571	PHIL	247	01	3283
ENGL	495A	01	3573	PHIL	261	02	0531
FIN	473	01	1285	PSY	423	01	3923
HIST	353A	01	3627	THTR	276	56	9756

Costa Rica

Vacation while learning Spanish

Thinking about what to do with your summer vacation? Why not spend it in a tropical location, doing something that you can justify to your parents? **Learn Spanish!**

The Institute for Spanish Language Studies has 5 different Total Immersion Schools to choose from. Live with a Costa Rican family and study with students from all around the world. With different locations and price packages your **satisfaction is guaranteed!** **Call Now !!!**

1-800-765-0025

Don't let the opportunity of a lifetime pass you by!

DROP-IN VOLLEYBALL

TUESDAYS

March 21 & April 11, 18 & 25

Joyce Center

8:00-11:00 PM

Come by Yourself or Bring Your Friends!

No Advance Sign-Ups or Established Teams Necessary

631-6100

HEY!

THE OBSERVER NEWS DEPT.

WANTS YOU!

We need a

NEWS COPY EDITOR

Interested,

Submit a one page statement of intent & a resumé to Dave Tyler by Wed, April 11

Questions? Call Dave @ 4-1200 or 1-5323

Gov. Ann Richards

former Democratic Governor of Texas

Wednesday, April 19, at 7:30 pm
in Washington Hall

Tickets are available at the LaFortune

Info Desk students \$3, public \$5

Sponsored by the Office of Student Activities

Representation outlined for 'new democracies'

Lijphant makes government comparisons

By MORRIS KARAM
News Writer

When governments are created, governing power should not be sacrificed for proportional representation, according to Professor Arend Lijphant of the University of California at San Diego.

In his speech entitled, "Constitutional Choices for New Democracies," Lijphant compared the parliamentary and presidential democratic systems of government.

"New democracies have to make a number of choices as they move towards democracy and must not forget that the

government they create should be governed effectively first and foremost," Lijphant said.

When governments are created, the first decisions are the most crucial, according to Lijphant.

"Once governments are set up, countries tend to not make any big decisions, so their initial ones are very important," Lijphant said.

In comparing the electoral systems of parliamentary and presidential systems, Lijphant concluded that parliamentary systems seem more representative due to their greater number of parties.

"The voter turnout indicates that people in nations with parliamentary systems of government feel stronger about being fully represented," Lijphant said.

Conversely, Lijphant said that the presidential system is less

representative because it puts a great deal of power in the hands of one party.

"When choices are made, they may not be made for what is best for the constituents but for what is best for that party in power," Lijphant said.

Nevertheless, Lijphant believes that there is a tradeoff between good representation and good government.

"A presidential, or plural system, of government produces a single party majority able to make quick decisions," Lijphant said.

On the other hand, Lijphant sees slower decisions to possibly prove better in the long run.

"Maybe it is more important for the policies that government makes to be steady and thought out instead of quick so that they will have greater public support and last longer," Lijphant said.

Kris Adidarma/ The Observer
Professor Arend Lijphant of the University of California at San Diego lectured last night on "Constitutional Choices for New Democracies."

LSAT GMAT GRE MCAT

Are you Prepared? We are.

800/865-7737

The Princeton Review is not affiliated with Princeton University or the Educational Testing Service.

THE
PRINCETON
REVIEW

SEE YOUR FRIENDS EMBARRASS THEMSELVES

FOR THE LAST TIME

SENIOR ONE-ACT PLAYS

TUESDAY, APRIL 11 WASHINGTON HALL

7:30 p.m.

Admission Price: \$2.00

Benefiting the Beeler-Hipp Memorial Scholarship

Purchase at the door or at the LaFortune

Information Desk

All are welcome

Screen Gems

O'LAUGHLIN AUDITORIUM

The movies as they were meant to be:
Classic films. Big screen. Bargain prices.

Tuesday, April 11, 1:30 and 7:30 p.m.

James Stewart Kim Novak
in Alfred Hitchcock's

VERTIGO

To say that *Vertigo* finds Hitchcock at his most obsessive, his most perverse and his sexual best doesn't begin to convey how very haunting—or bizarre—this film is. Police detective Stewart must overcome both a nasty fear of heights and an obsession with Novak in a truly eerie tale of passion. One of Hitchcock's best.

\$2 adults, \$1 students

■ SECURITY BEAT

FRI., APRIL 7

7:15 p.m. A Farley Hall resident reported vandalism to her vehicle while parked in the D-02 parking lot.

SAT., APRIL 8

5:14 a.m. A Breen-Phillips resident was transported by Security to St. Joseph Medical Center for treatment of an injury sustained during a fall.

11:57 a.m. A visitor was transported to St. Joseph Medical Center for treatment of an injury sustained during a fall.

7:20 p.m. A Stanford Hall resident reported receiving harassing telephone calls.

8:43 p.m. A Morrissey Hall resident was transported by Security to St. Joseph Medical Center for treatment of a sports injury.

SUN., APRIL 9

2:37 a.m. An Alumni Hall resident was transported by Security to St. Joseph Medical Center for treatment of a laceration.

4:09 p.m. An off-campus student was transported to St. Joseph Medical Center for treatment of a sports injury.

5:30 p.m. A visitor reported the theft of a cellular phone from her vehicle while parked in the C-01 parking lot.

6:45 p.m. A visitor reported the theft of her purse from her vehicle while parked in the Red East parking lot.

HAVE A HAPPY 21ST FERN!! YOU DESERVE IT!

SPECIAL PROJECTS

JOIN THE SPECIAL PROJECTS COMMISSION!

GET INVOLVED WITH
STUDENT GOVERNMENT TO
ORGANIZE THE CAMPUS-WIDE
RUMMAGE SALE OR HELP
CONVERT WVFI TO AN FM
STATION.

Stop by STUDENT GOVERNMENT
office to pick up information on how
you can be a part of the action!

Jackson Walser 4 x 3049

Murders connected to CIA

By TOM RAUM
Associated Press

WASHINGTON
The White House insisted today that an investigation of alleged CIA links to murders in Guatemala be "unsparring in uncovering all relevant facts."

In particular, President Clinton wants to know if there was any U.S. involvement "directly or indirectly" in the slayings, according to a memorandum from National Security Adviser Anthony Lake to the head of an investigatory panel.

At issue are allegations that the CIA had a Guatemalan colonel on its payroll who was involved in the killing of an American citizen and a guerilla leader married to an American woman.

Clinton on March 30 ordered a government-wide review of the matter by the Intelligence Oversight Board.

Today, the White House released a memorandum by Lake to Anthony Harrington, chairman of the oversight panel, specifying which questions the president wants answered by the inquiry.

Clinton

\$3.75 ALL SHOWS BEFORE 6 PM

SCOTTSDALE 6-291-4583

Candyman 2 (R) 10:00
Goody (G) 10:00, 12:15, 2:15, 4:15, 6:30, 8:30
Tommy Boy (PG13) 9:30, 12:00, 2:45, 5:00, 7:30, 9:45
Man of the House (PG) 9:30, 11:45, 2:30, 5:15, 7:45
Major Payne (PG13) 9:00, 11:30, 2:00, 4:45, 7:00, 9:15
Bad Boys (R) 9:00, 1:30, 4:30, 7:15, 9:30
Outbreak (R) 10:00, 1:15, 4:00, 7:00, 10:00

TOWN & COUNTRY • 259-9090

The Last Seduction (R) 4:15, 7:30, 10:00
Hoop Dreams (PG13) 4:30, 8:00
Legends of the Fall (R) 4:00, 7:00, 9:45

THE OBSERVER

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

1995-96 General Board

Editor-in-Chief

John Lucas

Managing Editor
Suzanne Fry

Business Manager
Joseph Riley

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

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

Observer Phone Lines

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

■ YEAH, BABY, YOU'D DIG IT THE MOST...

Roughing it with recreational vehicles

The gypsies are not operating the way they used to. They are no longer immune to the modern world. It's not for lack of romantic dreams. Gypsies can be found all over the world, yet here in the United States they live differently than they did hundreds of years ago, when they first made their appearance in Europe. The survival of nomadic Gypsies in our urbanized society has depended on one item — recreational vehicles otherwise known as RVs.

Kara Pavlik

Perhaps "roughing it" with a campfire and no toilet paper didn't appeal to many Americans, because the RV business grew by five percent in 1994, reporting its highest sales since 1978. And it should be added that nearly 60 percent of the world's RVs are produced in Indiana (front page of the tourist brochures no doubt), with the majority of manufacturers located in nearby Elkhart County.

It's quite a shift in Gypsy living when middle aged Americans seeking a more passionate way of life are buying "alumaframes" often complete with hydraulic slide-out rooms. It wasn't so long ago that baby boomers grew up camping in the 1960s campaigning for simplicity. Ironically many of the same generation who want to share camping experiences with their children, are helping to spur the RV market.

However, it's not as though the RV market is only swarming with reconstructed sixties types. Elderly radicals come to mind when identifying the average RV consumer. In fact, Holiday

World RV Center, located in Elkhart, boasts that 90-year-olds, Buddy and Florence Schultz in matching powder blue jumpsuits, have enjoyed the RV lifestyle for over 26 years.

Thinking about the Schultzes, I can't help envisioning my own 85-year-old grandmother speeding around in a 25,000 pound RV. This is a woman who can hardly drive a Toyota in reverse. That's when I questioned Betty, a Holiday World RV sales consultant, of the type of drivers license needed to operate the standard RV. Betty, with fuchsia polyester pants and a toothy grin informed me that anyone with a standard license is legal to drive an RV. Thinking about granny, this is a rather frightening fact.

Yet, when I checked out the interior of Holiday World's RVs, I understood what might inspire granny to purchase a RV of her own. RVs contain all the comforts of modern living on wheels. Today's RVs enjoy features such as a ceiling fan, refrigerators with ice makers, combination washers and dryers, and color T.V.s in both the living and bedroom areas. The spectacle of a vehicle with these options is breath taking to say the least. The 1996 model is even rumored to have a doorbell.

With all the features of a home in the suburbs, RVs are quickly gaining recognition as full time dwellings. Thus, Jayco, the biggest name in the RV industry, has identified "full-time" RV'ers (a full-timer is one who lives in a RV year round) in their advertising campaigns with the look of Norman Rockwell paintings. I would say this is a good analogy considering the shift in American living seems to be away from community and more towards personal independence. Actually, Rockwell, whose paintings usually portray homey incidents, might be commissioned to paint the full-time RV'er life if he were alive today. The Schultzes, no doubt, would be farmers.

Taking care of a RV that's roughly the

size of a small apartment is a challenge the experts at Holiday World wisely avoid discussing. Most RVs contain not only a full kitchen, but also a full bath. To accommodate for no built in plumbing, RVs have a "holding tank" with the capacity to hold 64 gallons of water, 32 fresh and 32 not so fresh. The not so fresh water must be treated with chemicals on a daily basis and emptied (I'm not exactly sure where) every other day. Holiday World's RV brochure features the Schultzes intently looking at hoses hooked-up to a metal box in their RV. When I questioned whether the average consumer could handle routine RV maintenance, Betty pointed to the caption under the photo which read, "Your personal technician will instruct you on the proper operation of every system..." For the price of one of these RVs (roughly \$90,000 for a basic model), Betty should be included.

But responsibilities such as "tank duty" seem to be overlooked by fanatic RV'ers who are set off by the notion of a mighty highway, and whatever's waiting at the other end. Like Gypsies, RV'ers are wanderers searching for freedom, seeking to fulfill adolescent yearnings —

for this they can't be blamed. It was Betty who stressed that serious RV owners require "Gypsy blood" and "the RV life is not for those who can't stand not having roots." I agree that it takes a free-spirit to invest in a RV. However, it's hard not to have roots when the RV holds everything but the kitchen sink (that's already included).

During a recent visit to Holiday World, Betty pointed out a model that was more in my price range. It was a pre-owned 1973 Pace priced at \$3,522 with the sticker reading "unit as is." The highlight of this RV (which actually looked more like a giant ice machine on wheels, gravely different than the sophisticated models that I had previewed earlier) was a hand painted tire cover on the vehicles' back side which read "Where the Eagles Soar." Suddenly I envisioned myself, on the open road living the Gypsy life, behind the wheel of my own RV — with a painting of the Schultzes above my mobile mantle.

Kara Pavlik is a junior at Saint Mary's majoring in Humanistic Studies and Communications. She can be reached via e-mail at: pav17087@jade.saint-marys.edu

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"Life is something to do when you can't get to sleep."

—Fran Leibowitz

■ HELPING HANDS

Seniors choose a life of service

Graduate school? Corporate America? Every year, more Notre Dame seniors are shunning these traditional routes for programs such as Holy Cross Associates, the Peace Corps, and Alliance for Catholic Education. This is the first of two articles highlighting those "helping hands" who will take part in the Senior Volunteer Send-off on May 20, 1995.

By CAROLYN WILKENS
Accent Writer

Service work is not simply an occasional volunteer commitment for senior Katie Glynn; it's an integral part of her life. Katie insists that the way to true service goes beyond the programs themselves. She speaks with clarity about her understanding of service as a "life commitment" and looks positively to the post-graduation future, when she will become a full-time volunteer at Andre House, a Holy Cross organization in Phoenix, Arizona dedicated to providing hope to the hopeless.

From what she has read and from her own personal experiences with service, Katie began to think of service as something much more permanent.

"I think of [service] as more of a lifestyle, or the way you choose to live," says Katie.

As a student at Notre Dame, Katie has volunteered in a variety of programs, including an internship at the Center for the Homeless. She has also worked at the Center for Social Concerns for the past three years.

Katie already had the chance to become acquainted with Andre House when she first spent time at the site for her summer service project. The experience had enough of a positive impact on her that when considering her service options after graduation, Andre House became a natural choice.

"What attracted me to Andre House was that I wasn't going to be living with people who were the same. Living in the community with the homeless, we share responsibilities, we share struggles, joys, mass together, we eat together," she says.

"I would definitely focus on the relationships as the most important part of it, and also the biggest challenge. It's not a year off for me, it's like this is the way I choose to live. And whether it's at Andre House or living in the community with the family I'll have, it's going to be a lifelong commitment."

Katie Glynn

Brad Hunter

For his post-graduation plans, Brad Hunter looks across the Atlantic to Europe where he plans to use his German language skills to work as a missionary and administer to the needs of ethnic minorities.

Brad first learned about International Teams, his chosen service program, after doing some research on his own time and writing to about thirty Christian organizations based in the United States. From the information they sent him, he was able to make his decision about which service program to pursue. International Teams is a 2 year or longer program made up of about 350 missionaries in 24 countries. As a volunteer next year in either Austria or Germany, Brad will be working with the displaced people, "tending to the physical and spiritual needs of ethnic minorities."

As a German and Government major with a concentration in European Studies, Brad feels that he has received the right kind of training to be prepared for the challenges he will face overseas. His involvement as co-president of Notre Dame's German Club also keeps him internationally aware.

"I did explore domestic service programs," he admits, "but I just felt called in this area. I have a love for the culture, a love for the language, a love for the people there."

A deeply religious person, Brad believes that searching "for God's will" was what led him to consider service after graduation, and says that the book that influences him the most is the Bible. According to Brad, service work goes hand in hand with religion.

"There's no doubt in my mind that Notre Dame has been a tremendous experience for me," he says. "One element of the Catholic church which I've fallen in love with is this idea of putting your religion into practice. You know, actions speak louder than words."

When Estela Apolinar speaks about her service work with the Hispanic communities of South Bend, her voice takes on a charged quality and the importance of service becomes obvious.

Estela plans on working in the Southwest with Hispanic migrant workers and their families. Estela, who speaks fluent Spanish, hopes to learn more about her culture, her religion, and herself.

As president of CASH, a service organization at Notre Dame dedicated to the needs of the local Hispanic community, Estela has volunteered her time at each of the different branches of the program. On Tuesday nights, she works with El Buen Vecino as a Spanish translator at a South Bend health clinic for non-English speaking patients and their families. At other times, she volunteers at Clay Middle School tutoring ESL students, and also teaches a citizenship class.

"These people are so grateful just to have someone talk to them and tell them what medicine they need," she explains. "No one there speaks English, and they're afraid to ask for help."

Estela, whose grandparents were born in Spain and parents grew up in Mexico, credits her family for encouraging her to help others through service work.

"I obviously have Hispanic ties, but I haven't really been exposed to the migrant workers," she says. "They share a lot of things I share, but I've been fortunate. They have no stability in their lives. I have had the opportunity to go to Notre Dame through the help of others; otherwise I wouldn't be here."

She continues, "I think when we stop giving, we stop living. It's important that we give something. Whether it be money or donations or time. If you think about it, a year is not a long time if you consider what you're going to do with the rest of your life. You have many years ahead of you, and you're only young once."

Estela Apolinar

Curtis Plaza

Curtis Plaza dreams of becoming a doctor after graduation. He also dreams of becoming a lawyer. Thirdly and perhaps most importantly, Curtis dreams of helping people. That is why he has decided to take a year off doing service work. For Curtis, however, it is not simply a year off.

"I always make the mistake of saying 'Yeah, I'm taking a year off after graduation to do a year of service,'" explains Curtis, "but no, it's a job. It's not really designed to be a vacation. It's very much continued learning. It's work. Most of these places are at least 9 to 5 jobs, and it's difficult work: working with the poor, and possibly in situations that might be frustrating."

Yet, this is a challenge which he is excited to take on. Curtis is ready for a new experience, in which he could possibly make a positive difference in people's lives, learn more about the legal profession through his service program, and also find time to think about what he really wants to do with his life.

While at Notre Dame as a pre-med student, Curtis gained some experience in the medical field by working as a medical aide on the football field. Towards the end of his junior year, he began to consider law school as a possible career, and the different options it could represent to him. With a little research and the help of the Center for Social Concerns, Curtis came up with three service programs which he felt would give him the chance to help people, and also offer him some experience and insight into the legal field.

"At Notre Dame, everything is kind of peachy keen, but at the real level where the poor are concerned, they've been stepped on by a lot of different people and organizations, including the government."

"My motivations are twofold. I would like to serve underprivileged people and realize how I can best serve them, especially in a career."

■ MEDICAL MINUTE

Dippers and chewers beware

By RYAN J. GRABOW

Nationally Registered Emergency Medical Technician

Do you carry around an empty Snapple bottle or Coke can to use as a spittoon? Is the impression of a tin worn into the back pocket of your favorite pair of jeans? Can you and your friends imitate the "Dueling Banjos" from Deliverance when you're packing a tin? If you can answer yes to any of these questions, your "nasty little habit" may be a potentially fatal flaw in your personality. Many of you may have questions about this habit you started in high school ball or possibly even little league; others of you may think you know it all. Whatever the case, check below to see if you know. . .

Are Dipping and Chewing as addictive as Smoking?

Unfortunately, the answer is yes! Even though chewing and dipping deliver nicotine, the addictive drug in tobacco, through a different route than cigarette, cigar, and pipe smoke, smokeless tobacco products contain and deliver more nicotine than any other form of tobacco. An average size chew or dip held in your mouth for 30 minutes gives you as much nicotine as smoking four cigarettes, while a two-tin-a-week dipper gets as much nicotine as a 1 1/2 pack a day smoker. This high concentration of nicotine is what makes it so difficult for chewers and dippers to "kick the habit."

Are Dipping and Chewing safer than Smoking?

When comparing these habits to smoking, many like to claim they are "safe" because smokeless tobacco does not contain tar and carbon monoxide, the most harmful ingredients in tobacco smoke. These people are under the assumption that since no one gets lung cancer from chewing or dipping they are safe forms of tobacco use. HOWEVER, when you consider the incidence of mouth cancer, throat cancer, gum disease, heart disease, and strokes among the 12 million Americans who use smokeless tobacco, it's easy to see that chewing and dipping are definitely NOT a safe alternative to smoking!

What Danger Signs Should I Look For?

One of the most serious problems associated with dipping and chewing are white patches and sores inside the mouth. These leathery white patches develop where the tobacco comes in contact with the gum and cheek, and are caused by the cancer-causing chemicals in the tobacco. Over time these white patches can develop into mouth cancer, so one must view them as a warning sign of a potentially fatal condition. In a recent study of over 400 major and minor league players, white patches were found in 69% of those who used two to three cans of dip per week. If you chew or dip you should inspect your teeth and gums regularly for damage. White patches, red sores that do not heal, or a lump on your cheek, tongue, or gums should be viewed as a warning sign and prompt you to see your doctor or dentist right away.

Chewing and dipping are definitely tough habits to quit, but the necessity of quitting should be quite apparent — mouth and throat cancer can be fatal! If you catch it in time, you may get lucky and only lose part of your tongue, lip, or cheek. To truly comprehend the dangers you face, stop by the Office of Alcohol and Drug Awareness in LaFortune and ask for the booklet "Beat the Smokeless Habit." The pictures inside will help you see just what you're up against! Good Luck and Stay Healthy!

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

Persons interested in exploring post-graduation service opportunities or those who have already decided that they are going to participate in a year or two of service after graduation are urged to contact Mary Ann Roemer at the Center for Social Concerns to take part in the Senior Volunteer Send-off on May 20.

All photos courtesy of Brandon Candura.

■ NBA

Harris leading Lakers back to playoffs

By BETH HARRIS
Associated Press

INGLEWOOD, Calif.

Seven games into the season, Vlade Divac went to owner Jerry Buss with a bold prediction: The Los Angeles Lakers will win the NBA championship.

Divac and his young teammates are doing their best to make it a reality for Buss and first-year coach Del Harris after the debacle of last season.

The Lakers are 47-28 and already have clinched a playoff berth. They had won seven straight at the Forum and 15 of their last 19 overall until losing 101-87 to the Western Conference-leading San Antonio Spurs on Sunday night.

They are a season-high-tying 20 games above .500 for the second time, and are on pace to win 52 games or more. Only Dallas, which is on track to improve by an NBA-high 24 games this season, can top the Lakers' 19-game turnaround.

"Big difference is last year at this time I knew I'm not going to playoffs, now I'm going to playoffs," Divac said.

After failing to make the playoffs last season for the first time in 17 years, this season looked like a rebuilding year.

Instead, the Lakers are winning with three veterans and a bunch of youngsters who have no more than five years' NBA experience among them.

"I think a lot of people still don't believe in us," second-year guard Nick Van Exel said. "I really don't know what it takes, but hopefully we can surprise some people in the playoffs."

The Lakers finished 33-49 last season under three different coaches.

Magic Johnson lasted 16 games, long enough to discover he didn't want to coach players he later ripped for having selfish attitudes and an unwillingness to work hard.

Harris has gotten better results with some of the same players, including a renewed Divac. Also making solid contributions are Cedric Ceballos, who returned to his native Los Angeles in a trade with Phoenix, and rookie Eddie Jones.

Ceballos is averaging 18.8 points and 6.6 rebounds since returning from thumb surgery 11 games ago. At various times, seven different Lakers have been on the injured list, including Jones, who has since returned to the starting lineup.

■ BOOKSTORE BASKETBALL RESULTS

~Vito's Barber Shop def. What's 20 Minutes 21-5
~Fredonia Stupes def. DuLac: Honor, Get Honor, Stay Honor- The Climax 21-11
~Came def. Nuns on the Run 21-7
~tempo-69 and four other dudes def. Straight Ballin' 21-17
~Deeuweed def. Farmer Rick & his four Hoes 21-16
~NBT2 def. The Lone Ranger 21-0
~Count Shockulah & the Frankensteainers def. Four Hellmans & a girl from Mississippi 21-7
~The Crustles def. Uninhabited Turtle Heads 21-5
~Afrodeezlaks def. 3 Guys who Smoke & 2 Guys who Drink 7&7's 21-3
~Talk to Me After Class def. Four Rumbises and Chris' Damp Factory 21-4
~Four Male Sluts and Bett def. Armless and Dangerous 21-8
~Models Inc. def. Tucan & the Fatman 21-9
~Oranjeboom def. I couldn't think of anything better to do for \$10 21-5
~Ron Jeremy Fan Club def. Los Cincos Amigos Furiosos 21-13
~Ad Hominem def. Soar Like American Eagle 21-16
~Menudo 75' tour def. 4-Non-Blondes 21-13
~Berdusis def. The Hootchie Mamas 22-20
~Blitzkrieg def. Boxed Lunch 21-8
~Team 90 def. Nipsy Russell and Olivia Newton-John's Love Children 21-18

~One & Out def. B'Bye 21-6
~The Mrs. Rehs' def. Ants Marching 23-21
~Blue def. Quienes tu papa? 21-6
~The Coach's Worst Nightmare- Phive Slappa Jamma def. Barnyard Fantasies 21-14
~We may be happy but we sure ain't gay def. The Great Bikini Offroad Adventure 21-19
~60" of Vertical def. The Family Von Trapp 21-6
~pass V beernuts to hot carl feich def. Big Johnson Basketballs 21-12
~A Sorry Sight def. The B n W's 21-15
~Bye def. Team 224 21-4
~Las Tetas def. Rumble Strip 21-6
~Fat Bob and the Sausage Factory def. We're so bad we got dissed by the Asian 21-14
~Rebel Alliance def. Gland Smackless 21-5
~Trimesters def. 'Naugh Guys in Exile 21-12
~Backdoor to Bookstore def. First Round Dream Team 21-6
~Las Vegas En Fuego! def. An Asian & 4 other Failing White Guys by forfeit
~MCI, AT&T & 3 other guys who Live to Lay Cable def. Sex Wax, Ajax, & Mr. Clean by forfeit
~5 guys who can really stroke it def. We Should Have Spent This \$13 on Beer by forfeit
~None of the Above def. Moe's Tavern by forfeit

If you see sports happening, call The Observer at 1-4543.

Classifieds

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

NOTICES

ATTENTION!!
ST. EDWARD'S CARNIVAL
is APRIL 29th!
If you would like to
DANCE with TROOP ND
Start coming to classes!!
Tuesdays, 8:00-9:00 p.m.
@ 219 Rockne
?s CALL Melanie x4957

Senior One-Acts
Tues, April 11, 1995
Washington Hall
7:30 PM
Admission: \$2.00
Benefitting the Beeler-
Hipp Memorial
Scholarship

Bridget's - Open 8:00 - 3:00
Open-Tues -
Wed - Shady Elaine
Thurs -
Closed Fri & Sat
Open Monday - Specials
HAPPY EASTER!

\$\$\$ 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, NAPPANEE,
219-773-2034.

WORD PROCESSING, TAXES,
GIFTS. 256-6657

LOST & FOUND

Lost: Set of keys on a soccer key-
chain. If you found them or returned
them to a lost and found please call
4-1456.

If anyone found a pair of glasses in
LaFun (although it could have been
anywhere on campus) last
week (4/5 or 4/6) in a black flip-
open case (by the TV somewhere) I
desperately need them back.
They are tawny, oval-shaped
frames by prodesign.
Finals are coming up and I can't
read without them!!!
(219) 272-1778

Found: Ring on 4th floor Stanford
during the weekend of April 1st.
Call Scott at 2003 to claim.

Found: faded blue Irish cap. Looks
pretty scummy- must be significant.
Found at McClure's car wash on
Edison and Ironwood. Rudy 233-
4008

WANTED

Starting at \$12/hr! The Princeton is
looking for people to teach our test
preparation courses. If you've
earned a high score on the GMAT,
MCAT, LSAT or GRE and would
like to work 6-10 hrs per week, con-
tact us at: (800)865-7737

POSITION AVAILABLE:
Student Advisor
DUTIES INCLUDE: Counseling,
advising and enrolling students;
working at the front desk; answer-
ing phones; keeping track of atten-
dance sheets, records and con-
tracts; organizing materials for daily
classes, class orientations and
seminars; becoming very knowl-
edgeable about our product.
Responsibilities may also include
bookkeeping, proctoring for off-site
classes, and data entry.
SKILLS REQUIRED: Excellent oral,
telephone and written communica-
tion skills, good interpersonal and
organizational skills; typing and
computer skills. Able to work 15-20
hours per week.
We are always looking for dedicat-
ed people to join our fast-paced,
exciting and motivated team for
afternoon, evening and weekend
shifts.
For further info or to obtain an appli-
cation please call:
Stacy Cody
Manager,
219-272-4135.

SENIORS - Looking for sales
career option? Must be able to
motivate self and others. Health
minded and money motivated are
pluses. Call 273-5110.

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

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

ALASKA SUMMER JOBS - Very
High Earnings Potential with over
8,000 openings! Students work on
fishing vessels and in onshore can-
neries. No exp. necessary.
Male/Female. Room/Board &
Transportation often free. Call
Student Employment Services for
Directory. (206)545-4155 ext
A55841

FOR SALE

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

Beautiful '90 Acura Integra LS
Coupe 5sp Champagne-Silver, AC
power sunroof, spoiler, 55k miles
\$9200, '94 ND Grad in Chicago,
must sell, but hate to part. Call
(312) 661-7278

Need furniture for next year? 4
seniors @ Turtle have LOTS of
NICE furniture! Call for details:
277-7597

WANT A CAR FOR NEXT YEAR?
'88 Nissan Sentra, Auto, A/C,
ONLY 65K, excellent condition,
NEW paint job, \$2000 or BO
CALL X1343

86 HONDA PRELUDE SI
red 5spd. Must sell.
634-2475

For Sale: Roller Blades
Like New: Bravoblades GL
Black, Size 7 1/2-8
\$100 (Negotiable) includes wrist
guards Call Marty @ 271-1541

4 Sale: Rd-trip TIX: SB-RALEIGH-
Durham through Chicago (April 14
am- return April 17) \$225 OBO-will
sell either portion of tix 271-1774

Mac: 8months old, 4MB RAM,
160MB HD, modem, MSoffice \$900
Toyomu: 271-7961

Mac.Pwrbk.\$1k obo 284-5256

'86 FORD TEMPO, 57K, \$2,000
OR B/O. 631-7119.

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

'79 BMW 4 spd. It just keeps
going...and going... \$1650 neg. Call
for details X4923

TICKETS

Need 2 grad tix for step-parents
Tanja 277-8594

FOR RENT

COLLEGE PARK CONDO:
For lease, 2 bd., 2 ba. furnished
unit, Alarm system. Avail. June 1st.
Call: (818)441-1275

*****NOTICE*****
If you are interested in living at
Turtle Creek next year, call Chris
at 273-1399 as soon as possible.

Rent NOW for Fall Semester -
Completely remodeled home in
great student neighborhood.
Available to 5 students - 5 private
bedrooms, 2 full baths, washer and
dryer, large rec room. Your own
personal frat house. CALL NOW
277-0636

2 BDRM House. Wash/Dry
Fireplace, Porch \$520/mo. + util.
Grad. student pref. 232-6079

OAK HILL aptmnt. FOR RENT
2 1/2 BDRM., 2 BTH, 219/273-6993

Wicker Park (Chicago) apt to
sublet. May-Aug. 3 br. ND alums
seeking fellow ND tenants
call Bridget 708-895-6918

HOMES FOR RENT NEAR
CAMPUS 232-2595

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

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

PERSONAL

Yes, Your Highnessness?

I STILL NEED YOU!
Larry is still looking for a ride to
Tennessee for Easter Break.
Knoxville is ideal, Nashville is
acceptable. If you are going any-
where near those cities this break,
please call Larry at 634-3597. Will
share gas, tolls, expenses.

ADOPTION - A LOVING CHOICE
Pediatrician and pediatric nurse
happily married for seven years are
hoping to share our love with a
child. We love the outdoors, have
comfortable home and country lake-
side cottage. Will provide secure,
loving home with full time mom.
Counseling and allowable expens-
es. Call Kim or Mike at 1-800-469-
0559

*** THE COPY SHOP ***
LaFortune Student Center
✓ Quick turn around time!!
✓ Most orders completed
within 24 hours
✓ Free pick-up & delivery
to & from departments
✓ Call 631-COPY

I'm driving 2 Iowa 4 Easter. If U
need a ride call Ann X2563

HAPPY BIRTHDAY, MADDY!
Will party with you for your gradua-
tion.
Love,
Nicole

Jen,
To my Cinderella who I was
not going to get romantically involved
with... one year of magic.
I love you.

Matt

THE SECOND CITY
IS COMING!!

THIS WEDNESDAY, APRIL 12!!
Hurry and get your tickets NOW!!
This will sell out!!
8:00 @ Washington Hall
TONS of tickets available for \$3 at
the LaFortune Info Desk
HURRY!!!

Going to the Twin Cities for Easter?
I need a ride. Call Matt @ X1372

Bonnie -

The Top Five Things That 'PLS'
Stands for:

5. Pre-Law School
4. Pretty Low Standards
3. Pathetic Liberal Scholars
2. Pretty Lousy Sex
1. Pretentious Little S---s

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

Guitarist looking to start a band for
next year. Searching for serious
musicians that like to play a wide
variety of music ranging from
Acid Jazz to Blues to Phish. For
more info please call Dave at
x1643.

SOPHOMORES>>>
Get involved in the
CLASS OF '97 MASS
to be held at 2pm on SUNDAY
April 23rd at the Grotto. We still
need EUCHARISTIC MINISTERS,
LECTORS, ALTAR SERVERS, and
even HOMILISTS. We also need
vocal and instrumental MUSICIANS
very soon. So please get involved
--

<<<call Brian x1058 ASAP.

Don't Forget Sophomores...
The CLASS SERVICE PROJECT
at the NE Neighborhood is going
strong but can always use new vol-
unteers. Its a lot of fun - give it a try.
We leave at 2:30pm and
3:30pm from Main Circle every
Wednesday and Friday, and return
at 4:30. Call Brian x1058.

Spend some time during AnTostal
with underprivileged kids!

The Sophomore Class will be
adopting kids for two hours on FRI-
DAY APRIL 28 and take them
around to play games on the quad
and see our campus. Don't be
embarrassed to go bungee running
and human bowling this year --
adopt a little sib! To sign up for
more information, call Brian x1058.

HAPPY 20TH & A DAY BIRTHDAY
MOANER !!!

Thank you greatly, David !!

■ SMC TENNIS

Hillsdale next in line for Belles

By TARA KRULL
Sports Writer

Although they had a shaky beginning to their season this

Spring, the Saint Mary's tennis team has hopes for a brighter future, beginning with today's home match against Hillsdale College at 3:00 p.m.

The Belles defeated Division I Valparaiso University last Tuesday, but suffered their biggest loss this season to Hope College on Thursday. According to coach Katie Cromer, the team will be ready for anything today when they face Hillsdale.

"We defeated Hillsdale two years ago and didn't play them at all last year, so we have no idea of what to expect of them," Cromer said. "We're just going to use this to our advantage and go out after them with everything we've got."

Senior Nancy Waibel commented that things have been rough for the Belles this Spring because they've lost so many players. This resulted in a mid-season line-up shift, which moved the players into positions they weren't used to playing at.

"Because we've lost some key players, we really have had to do everything we can to assimilate to the changes and make the best of what we have," Waibel added.

Though now a team of only eight players, the Belles have not given up. Their efforts thus far have earned them an invitation to the prestigious Midwest Invitational Tournament which will take place this weekend in Madison, Wisconsin. This is an honor for Saint Mary's as only the top 16 teams from the midwest region are invited to the invitational.

If things were to fare extremely well for the Belles at the invitational, they could receive a team invite to the NCAA national tournament held in May. The invitational in Madison this weekend is also an opportunity for singles and doubles players to gain the recognition needed for individual bids to nationals.

The Belles will keep these hopes in mind as they prepare themselves for action this weekend. A win against Hillsdale today would definitely set the ball rolling in the right direction for the Belles.

"We need to focus on playing Hillsdale today," Cromer said, "and then we can really start fine-tuning things for this weekend. For now, we're very happy just having received our invitation."

Angela

continued from page 12

modating tennis, volleyball, and an official-sized basketball court. The lower level contains two racquetball/wallyball courts, as well as dressing and locker rooms. Gymnastics, dance, and fencing areas occupy the balcony level, along with the Angela Fitness Center.

The Angela Fitness Center is the most commonly used resource of the facility. Each month, the center is used almost 2,000 times by Saint Mary's students. The center offers seven stationary bicycles, seven Nautilus weight machines, four Stairmasters and various free weights. On weekday afternoons, the center also provides an excellent view of the gymnastics team's practices. Unlike the rest of the areas, however, the Fitness Center is restricted to females due to the insufficient amount of weight equipment for men.

The main floor also sets stage to the aerobics program at Saint Mary's. The program costs only \$10 per semester, and entitles members to attend all aerobic, body toning, total body workout and circuit training classes. There are a total of twelve different aerobics classes in all, and the classes are held every day except on Saturdays.

The aerobics program is one of the most attended activities at the facility. Students enjoy aerobics classes not only because they are an excellent chance to get in shape, but because they are stress-relievers as well.

"Believe it or not, I look forward to aerobics. I'm able to forget about all the stresses I'm under, and just relax for an hour or so," said sophomore McCandless resident Jen Hall.

Angela also provides several activities that are unique. For example, cross-country skiing equipment may be checked out anytime at no charge.

Also, Angela offers an indoor track, which is another favorite activity at the facility. The track wraps around the balcony in a square-like fixture. Although the track tends to get crowded on some weekday afternoons, many students enjoy it because it gives them the chance to walk, run or jog throughout the winter months. One lap around the track is 160M, so ten laps total a mile.

The facility also provides an

indoor location for the Saint Mary's sports teams to practice and hold their games when the weather is not satisfying. However, the Director of Athletics and Recreation at Angela, Jan Travis, sees a problem with overcrowding of the facility in the early winter months.

"Around the month of January, the facility becomes too crowded. The basketball team practices, the track, tennis, and softball teams are preparing for their seasons, and gymnastics, aerobics, and volleyball intramurals are all trying to take place as well," said Travis.

Besides being crowded due to athletic practice, the facility is also packed with exercising buffs during the months of January and February. During the two weeks we were here in January alone, 2,300 students partook in recreational activities in Angela. During the month of February, over 5,600 students used the facility's recreational activities. Imagine that with over four sports teams trying to practice as well.

"The facility is always the most crowded during January and February because the students are preparing for spring break," said Travis. "However, I feel that Saint Mary's has outgrown the facility. The facility is no longer an establishment for our varsity teams. Rather, it is simply a facility designed for non-athletic events and recreational activity."

Travis claims that the facility needs to provide another dressing room for the varsity teams. Presently, the facility contains only one dressing room, and when varsity sports are held inside the facility, the Belles are required to share their dressing room with the opposing team.

"The locker room setup is definitely uncomfortable. It poses a problem at halftime and even before the game when you're trying to prepare yourself mentally for the game, and the opposing team is walking through your half of the lockerroom," said Katie Lalli, a member of the basketball team.

Suggestions for solving the problem of locker room space have been discussed, but no solution has yet to be discovered.

Angela Athletic Facility is open Monday through Thursday from 8am-11pm, Friday from 8am to 9pm, Saturday from 9am to 9pm, and Sunday from noon to 11pm. Anyone with a Saint Mary's ID, or a Notre Dame student who is accompanied by a student with a Saint Mary's ID is allowed to use the facility.

The Observer/Cynthia Esconde

SMC looks to pick up the pieces after a tough loss to Hope College.

Students

\$Earn some extra cash\$

\$20.⁰⁰

Bring Student I.D.

To: American Biomedical CTR

515 Lincolnway West-South Bend

Help save a Life

Hours : M-F: 9-6

Sat: 8-5

234-6010

Bring this Coupon

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

great scores...

AVERAGE SCORE IMPROVEMENT*

LSAT

great skills...

+7.2 points*

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

Call: 1-800-KAP-TEST

get a higher score

KAPLAN

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

Grand Opening

MING HUA CHINA BUFFET

Chinese Buffet Eat In or Take Out

Hunan, Szechuan & Cantonese

Lunch: \$4.75

Dinner: \$6.50

More than 40 items served.

The largest and best Chinese buffet in South Bend.

Douglas Rd.	
J & M's Plaza	Mellor
Ming Hua China Buffet	Lowe's
Edison Rd.	Day Rd.

10% OFF

with coupon
expires 4/30/95

277-1668

4609 Grape Rd., JMS Plaza, Mishawaka

Hours: Mon-Thurs 11 a.m.-10 p.m. • Fri-Sat 11 a.m.-11 p.m. • Sun Noon-10:30 p.m.

The South Bend Civic Theatre

presents

James McLure's

"1959 Pink Thunderbird"

A Comedic Soap Opera... Texas Style!

Enjoy 2 separate, but related, One Act Plays:

Laundry and Lone

and Bourbon Star

April 12, 13, 14, 15, 19, 20, 21, 22

\$5.00 on Wed. and Thurs. \$7.00 on Fri. and Sat.

Certain Time - 8:00

Call 234-1112

The Firehouse • 701 Portage Ave. • South Bend, 46616

■ MEN'S TENNIS

Narrow margins plague squad

By B. J. HOOD
Sports Writer

Coach Bob Bayliss and his players on the Notre Dame men's tennis team know they took their hits early.

Playing against top competition, 4-3 losses occurred more than the team would have liked. Last weekend, the Irish once again tangled with a highly ranked opponent, but this time came out on top of Boise State by the familiar 4-3 score.

The Irish have been playing much better as of late, but they have been doing it against Big Ten teams they felt they should defeat. On Saturday, the Irish got a chance to show their improvement against tough competition.

"It was a total team effort," said Mike Sprouse. "Everyone who competed won at least once, so everyone made a contribution."

Ryan Simme was defeated at number one singles, Sprouse won at number two singles, Jason Pun was victorious at number three, John Jay O'Brien and Jakub Pietrowski fell at number four and five, respectively, and Steve Flanigan won at number six.

Interestingly enough, Sprouse felt the large Boise State crowd helped the Irish. "The crowd worked to our advantage, because it got me pumped up. I felt pretty good about my play."

Even though the number one doubles tandem of Pun and Sprouse was defeated, the com-

binations of Flanigan and Pietrowski along with O'Brien and Simme secured the doubles point with victories. O'Brien and Simme are 8-0 at number three doubles.

Sprouse feels the team has played well the last three weeks after being strengthened by the tough early season schedule.

Is the team playing at the level they need to be at this point in the season? "Yeah, I definitely think we're getting to that level."

It certainly looks like the winners of four straight and nine of their last eleven are playing very well. Now, instead of taking of the hits, they are delivering them, too.

■ SPORTS BRIEFS

CASTING AND ANGLING - Course includes four sessions which meets on Tuesdays from 6-7:30pm.

The dates are April 11, 18 and 25. Classes are held in the JACC, Rolfs Center 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. Advanced

registration at RecSports is necessary.

Also, equipment will be sold at low prices when finished and stylish caps will be given to participants.

ND/SMC SAILING CLUB - There will be a meeting every Tuesday night at 7:00pm at the boathouse.

It will primarily discuss reac-

Celebrate a friend's birthday
with a special Observer ad.

**HAPPY
BIRTHDAY
MADDY!
ONLY 39
DAYS TO
GRAD
CITY!!**

GREAT WALL

Voted #1 Oriental Restaurant
1991, 1992, and 1993

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

Banquet rooms
available for
up to 200

Sunday Buffet Brunch-Every Sunday

\$8.95 for Adults

\$3.95 for Children under 10

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

**LAST
CHANCE**

*The
Second
City*
is here
TOMORROW!

Wednesday, April 12

8:00PM

Washington Hall

Tickets on Sale @ LaFortune Info. Desk

Students: \$3 Non-students: \$5

Ben & Jerry 7:30pm Tonight

Stepan Center

**NOTRE DAME
JOYCE ACC**

**SECOND FLOOR
CONCOURSE**

631-8560

THE sweatshirt
"I've always wanted."

Champion®

NEW!

**BASEBALL
BASEBALL
BASEBALL
BASEBALL
BASEBALL
TONIGHT!
5:00 p.m. vs. Illinois
BASEBALL**

MOTHER GOOSE & GRIMM

CALVIN AND HOBBS

DILBERT

CROSSWORD

- ACROSS**
- 1 Naive ones
 - 6 Crosswise to a ship's middle
 - 11 --- Malaprop (Sheridan character)
 - 14 Massey of "Love Happy"
 - 15 Yankee Yogi
 - 16 Hour on a grandfather clock
 - 17 Twiggy broom
 - 18 End-all's companion
 - 19 One-liner
 - 20 "Unfinished"
 - 23 "Glitter and Be ---" ("Candide" song)
 - 24 Coop denizen
 - 25 State of France
 - 26 Relieved sound
 - 29 "Foucault's Pendulum" author
 - 31 "Ich bin --- Berliner"
 - 33 Lennon's lady
 - 34 Crack the case
 - 36 More pleasant
 - 40 "Classical"
 - 43 Reddish dye
 - 44 "..." and --- grow on"
 - 45 Ingested
 - 46 Approves
 - 48 --- Lanka
 - 49 Home of Iowa State
 - 50 Severe disappointment
 - 53 Overhead rails
 - 55 Hokum
 - 57 "Kaddish"
 - 63 Great many
 - 64 Coordination loss: Var.
 - 65 Pavarotti, for one
 - 66 Prefix with sex or cycle
 - 67 Beau ---
 - 68 Mother's-side relative
 - 69 Aerialist's safeguard
 - 70 Clockmaker Thomas et al.
 - 71 M.P.A.A.-approved
- DOWN**
- 1 Lobster eaters' needs
 - 2 British P.M. Douglas-Home
 - 3 Hokum
 - 4 Ample
 - 5 Dance in Rio
 - 6 A.M. or P.M., e.g.
 - 7 "Pastoral"
 - 8 Remove chalk
 - 9 Francis of "What's My Line"
 - 10 Neighbor of Senegal
 - 11 Strength
 - 12 Cowboy's rope
 - 13 Tourist attraction
 - 21 Ken Follett's --- the Needle"
 - 22 Bottled spirits
 - 47 Certain sofa
 - 49 Parthenon goddess
 - 50 Kid's shooter
 - 51 Sierra ---
 - 52 Trip that's out of this world?
 - 54 Slightest
 - 56 Aquatic mammal
 - 58 Loses rigidity
 - 59 Actress Carrie et al.
 - 60 --- the kill
 - 61 Learning method
 - 62 1857's --- Scott Decision

Puzzle by Nancy S. Ross

- ANSWER TO PREVIOUS PUZZLE**
- | | | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|---|
| B | I | T | E | S | B | R | O | W | R | A | P | S |
| A | R | I | E | L | L | A | N | E | E | D | A | M |
| J | O | L | L | I | R | O | G | E | R | C | U | R |
| A | N | T | S | O | B | E | S | E | L | S | A | |
| J | E | T | S | A | M | S | T | O | P | S | | |
| U | N | I | O | N | S | H | I | L | L | S | P | A |
| J | O | L | L | I | G | O | O | D | F | E | L | L |
| U | S | E | | A | L | O | N | E | N | O | I | S |
| | | | P | R | A | T | E | | S | T | A | I |
| S | T | E | E | D | S | | T | O | Y | | | |
| A | B | M | S | | S | N | A | I | L | A | C | T |
| L | O | O | T | | F | E | L | L | O | W | S | H |
| A | N | T | E | | U | R | A | L | A | T | O | N |
| D | E | E | R | | L | O | S | S | | G | A | P |
- 26 Undergrad
- 27 Apropos of
- 28 Thug
- 30 Sister of Euterpe
- 32 Dope
- 34 Good, long bath
- 35 Always
- 37 Study for finals
- 38 Villa-building family
- 39 Hwy. numbers
- 41 Understood
- 42 Swizzles

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CLOSE TO HOME

JOHN McPHERSON

A new service for people who call in sick and spend the day playing in the sun.

■ OF INTEREST

Band Blood Drive Today: 9 a.m. -6 p.m. Come help save a life today. Sign up for a time slot at the Band Building. Just walk in or call 1-7136 for more information, but above all, give blood!

Engineering and Science Juniors: Using Resume Expert is the focus of a workshop being held today from 6:30-8 p.m. in room 228 DeBartolo. Detailed instructions and on-the-computer assistance are provided for the use of resume software to create an effective resume. This workshop is targeted for Engineering and Science majors, but all majors are welcome as space allows. Presented by Paula Cook, Assistant Director of Career and Placement Services.

Attention Psych Majors: 3rd Annual Special Studies Night, tonight at 7 p.m. in room 119 Haggar. Various professors will present their specific research interest and provide opportunities for undergraduates to work with them in "Special Studies."

Interested in Education and Service? Come to our information meeting on the Madison Project and hear guest lecturer Digger Phelps speak on service and community development with the Madison Elementary School. It will be held today at 7 p.m. in room 102 DeBartolo.

Free Princeton Review Preview. Princeton Review offers a free Princeton Review Preview class on today from 7 to 9 p.m. in room 115 O'Shaughnessy. Sign up for the class in 101 O'Shag.

Win a Free Meal: Buy raffle tickets to win dinners from Tippacano, Chili's, The Emporium, and many more. Proceeds to benefit the Mexico Service Seminar. Tickets sold in the dining halls for \$1.

■ MENU

Notre Dame

North
Fiesta Beef Fajita
Top Sirloin
Reese's Pieces Cookies

South
Knickerbocker Bean Soup
Whipped Potatoes
Lemon Cream Pie

Saint Mary's

Lemon Pepper Chicken Quarters
Beef Stroganoff

The Observer

Published Monday through Friday, *The Observer* is a vital source of information on people and events in the Notre Dame and Saint Mary's Community.

Join the more than 13,000 readers who have found *The Observer* an indispensable link to the two campuses. Please complete the accompanying form and mail it today to receive *The Observer* in your home.

Make checks payable:
and mail:

The Observer
P.O. Box Q
Notre Dame, IN 46556

☐ Enclosed is \$70 for one academic year.

☐ Enclosed is \$45 for one semester.

Name _____

Address _____

City _____ State _____ Zip _____

■ BASEBALL

Irish face slumping Illini

By MEGAN McGRATH
Sports Writer

Last week, the Notre Dame baseball team checked the weather report with almost as much urgency as they surveyed scouting reports.

Of their seven scheduled games last week, two were postponed due to foul weather, including Sunday's MCC match-up with Wisconsin-Milwaukee.

Today, trend continues as the Irish hope the rains stay away and allow them to take on Illinois at 5:00 p.m. at Frank Eck Stadium.

If Accu-View reports are wrong, the Irish will face an Illini team that has struggled of late. In a week-end series with

DeSensi

Minnesota, Illinois lost three of four games, all of them shutouts.

Overall, the Illini have posted a 13-20 record. They have just one batter above .300, and as a team sport a .260 average. The Illini pitching staff has a 5.08 cumulative earned run average.

Illinois will have to contend with a Notre Dame line-up that is hitting .311 and coming off a string of double-digit run outs.

In their past nine games, the Irish have topped ten runs five times.

The keys to the offensive production have been the top of the line-up.

First baseman Craig DeSensi moved to the lead-off spot 14 games ago, and since the move the senior captain has been one of the Irish's most consistent performers. DeSensi is currently batting .354, fourth in the team. Last week he hit at a .400 clip with two home runs,

five RBI and ten runs scored.

One of the hottest hitters last week was sophomore Scott Sollmann. Sollmann went 12-20 in the five games to up his average to a team-leading .393. The leftfielder scored nine runs and drove in four.

In the third spot, sophomore Mike Amrhein owns a 13-game hitting streak to go along with a .365 average and 31 RBI. Amrhein has hit .381 in his 16 games since moving to the three hole. He has hit safely in 15 of those games.

But the most powerful offense has come from the clean-up position, in the form of junior Ryan Topham. Topham leads the team with 12 home runs and 49 RBI, and his .372 average is second among the Irish.

Last week, Topham hit four homers and posted a 1.050 slugging percentage. Eleven of his last 16 hits have been for extra bases.

"I was just in a groove,"

The Observer/ Brian Hardy

Sophomore Scott Sollmann led Irish batters last week with 12 hits in 20 attempts to raise his average to .393.

Topham said of his recent hit- relaxed, swing easy, see the ting. "I've tried to come out ball and hit it."

Angela 'works out' for SMC

The Observer/ Cynthia Exconde

The Angela Athletic facility offers aerobics classes all year for students. There are stairmasters, too.

By CAROLINE BLUM
Saint Mary's Sports Editor

You may know JACC but you may not know Angela. Angela Athletic Facility, Saint Mary's renown sports complex, takes a back seat to none.

Angela Athletic Facility (AAF), which cost Saint Mary's a mere \$1.8 million, was built in 1977. The building was designed by C.F. Murphy Associates of Chicago, who received several awards for their design of the building, including the 1978 Architectural Award of Excellence given by the American Institute of Steel.

Although Saint Mary's budget did not allow for a high price environmental system, Saint Mary's officials were insistent upon achieving energy savings. The roof contains high-quality insulation which provides less heat gain and loss, and the walls are translucent in order to ensure low fuel consumption throughout the

year.

The main floor of the facility is equipped with a set of movable bleachers at each end of the floor, which allows the facility to seat over 18,000 people. Therefore, Saint Mary's uses the complex for several of their major events. It was used frequently throughout the Saint Mary's sesquicentennial for all-school masses and conferences. The facility also hosts the Baccalaureate Mass each year, activities during Senior Dad's Weekend, an inside commencement ceremony, and several summer events. If Maya Angelou was to speak at Saint Mary's someday, she would speak in Angela.

This year alone, the facility has hosted the NCAA Fencing Championships and an Invitational hosted by the Notre Dame/Saint Mary's Gymnastics Team.

The twin-leveled, multipurpose center includes areas for a half-dozen sports. Three multi-use courts occupy the main floor accom-

see ANGELA / page 9

■ WOMEN'S TENNIS

Siegfried comes up big against Drake

Lord's absence creates chance for backup

By TIM SHERMAN
Associate Sports Editor

The situation was remarkably similar. The outcome was significantly different.

Last Thursday, the 22th ranked Notre Dame women's tennis team was knotted at 4-4 with one match still to be completed. The doubles match of the team of Laura Schwab and Kelley Olson would be the deciding point in the match. The Irish came up short in that match, losing 5-4.

Sunday, the circumstance was much the same. With Notre Dame tied with Drake at 4-4, the only match still being contested was that of Schwab and Olson. This time, the senior/freshman combination came through, winning 6-3, 3-6, 6-2, raising the Irish record to 12-9.

"It was good to see Laura and Kelley win it for us," Notre Dame coach Jay Louderback said. "They were the last ones out there against Northwestern and that is always tough when you lose. But they played well

and bounced right back."

Schwab also provided the Irish with one of their three singles point, as she cruised 6-1, 6-2 at number two.

"Laura has been playing really good tennis for us, both at singles and at doubles," Louderback noted. "Her experience is a real asset."

Another key asset for NCAA tournament-hopeful Irish was the play of junior Meredith Siegfried, who, entering the Drake contest, had seen very little action this season. Showing no signs of rust, Siegfried stepped right into the first doubles slot to join Wendy Crabtree in a crucial 6-1, 7-5 victory.

"Meredith Siegfried was a big boost to the team," Louderback praised. "Drake's number one doubles team is good, but she played very well. It was good to see."

Siegfried's opportunity came as a result of Holyn Lord not being able to play due to a rule concerning the number of matches a player can compete in. Along with Crabtree, Lord has participated in additional tournament matches, hence needed to sit out.

"It was a little bit of a shock playing without Holyn because we hadn't played without either Wendy, Holyn, or Laura all year. Hopefully, we can do it again, because Crabtree will sit out against Miami of Ohio (on Saturday)."

That means Siegfried will probably be granted another chance to impress.

Siegfried

Tuesday, April 11

ND Baseball vs. Illinois 5p.m.
Eck Stadium
ND Softball at Michigan 2 p.m.
SMC Tennis vs. Hillsdale 3 p.m.

Wednesday, April 12

ND Baseball at Purdue 3 p.m.
ND Softball vs. Western Michigan
3 p.m. Ivy Field
ND Tennis vs. Michigan 3 p.m.
Eck Pavillion
SMC Softball vs. North Central 3:30

SPORTS
at a
GLANCE

Thursday, April 13

ND Lacrosse vs. Air Force 3p.m.
Moose Krause Field
SMC Tennis at Midwest Invitational

Friday, April 14

Good Friday
There are no sports today.
Go outside and play with all of the twigs left over from the storm. Watch for downed power lines, though. They're dangerous.