

THE OBSERVER

Wednesday, April 26, 1995 • Vol. XXVI No. 128

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

■ GRADUATE STUDENT UNION

Officers, budget top meeting discussion

By JAMIE HEISLER
News Writer

As the school year comes to a close, the Graduate Student Union focused the attention of their meeting, held last night, on determining the budget and appointing new officers for the next school year.

As incoming GSU president replacing Ed Wingenbach, Joe Manak resided over the meeting and presented his version of the budget for debate and approval. According to Manak, the budget was similar to last year's with only a few modifications.

These modifications included a salary increase for the officers and GSU secretary, an increase for the social commit-

tee, and a small increase in the travel fund. The budget was approved unanimously.

Manak then moved on to the nominations for chairpersons of the various committees, which were each also approved unanimously.

The approved chairpersons include Tammy Dukewich for the Travel Grant Committee, Ed Wingenbach for the Intellectual Life Committee, Rob de Haan for the Orientation Chairperson and Parliamentarian/ Elections, Credentials and Procedure Chair, Deborah Coombs for the Women's Resource Committee, and Jeff Squyres for the Office of University Community representative. Beth Caniglia will also continue as vice-president.

Cable installation makes Haggar 'student-friendly'

By MAUREEN KOBZA
News Writer

Cable has finally been installed on the Saint Mary's campus. Students can now watch their favorite cable channels in the Haggar College Center.

According to Georgeanna Rosenbush, director of Student Activities, cable was installed for "students to better utilize Haggar."

"The cable is going to help make Haggar more student friendly," Rosenbush added.

Usage of the student center was an idea promoted on the Board of Governance Haggar Renovation Survey issued to students in October of 1994. The students responded favorably when the surveys were

dispersed, according to Rosenbush.

"I'm really excited about the cable because there will be more than three channels," freshman Meredith Johnson said. "Also, I can get to bed earlier the nights Melrose Place is on instead of waiting up until 1:30 a.m.," she added.

Freshman Megan Driscoll said she is also happy about the cable installation. "I'm at Haggar a lot at night so it will be fun to stop in the Game Room and watch television and socialize," Driscoll said.

"It's a step in the right direction for our student center," said sophomore Charity Bocan. "They wanted to attract more students to Haggar and with

see CABLE / page 6

Space Shuttle memories

ND grad speaks on recent flight, Russian venture

By TOM MORAN
News Writer

Detailing his rendezvous with the Russian space station Mir, astronaut Jim Wetherbee, who commanded the shuttle Discovery, spoke yesterday to a student audience about his most recent space shuttle mission.

During the mission, which took place in February, the shuttle did not actually dock with Mir, but came within 10 meters of the station in preparation for an actual docking planned for June, according to Wetherbee, a 1974 graduate of Notre Dame.

"The primary purpose of

see LECTURE / page 4

The Observer/ Jen Rezelli
Jim Wetherbee addresses the question of human space exploration versus exploration by robotics.

Exploration key if U.S. is to compete

By MELISSA HARRAKA
News Writer

The continuation of human space exploration is essential if America wants to remain a first-rate nation, according to United States astronaut and University of Notre Dame graduate Jim Wetherbee, who spoke at a press conference yesterday during a return visit to the University.

During his press conference, Wetherbee addressed the issue of human space exploration versus space observation by terrestrial robotics. Many scientists and researchers feel that human space exploration is ineffective and costly, and that redirecting the spending on space exploration from human

involvement to robotics would be more practical, especially with the recent cutbacks to spending on space exploration. Wetherbee disagreed, citing several invaluable benefits of sending humans into space.

One such benefit of sending humans into space is to repair equipment and prevent failure of robotics. Wetherbee pointed out that when technology is sent alone, it has to be perfectly programmed, and humans have proved to be very helpful in cases where robotics have been faulty.

According to Wetherbee, sending humans into space also serves to increase the speed of technological improvement. Space exploration constantly requires

technological advancement, the results of which are extremely valuable in various realms of society.

For example, when astronauts are sent into space, their health conditions must be monitored very closely. The telemetry used to assess the medical conditions of astronauts in the space shuttles is currently used on reservations in the treatment of Native Americans who cannot get to hospitals for medical attention.

Telemetry is also giving way to the biomedical revolution of nano-miniaturization, according to Wetherbee. Nano-miniaturization foreshadows the development of microscop-

see HUMANS / page 4

Ribbons worn in honor of bombing victims

■ NEWS ANALYSIS

Bombing reveals U.S. as 'vulnerable'

By GWENDOLYN NORGLE
Assistant News Editor

The U.S. is vulnerable to terrorist attacks, including those from forces within its own borders, according to members of the Notre Dame academic community who spoke in response to what has been labeled "the deadliest bombing in U.S. history."

When asked if the bombing of the Alfred P. Murrah Federal Building in Oklahoma City is proof that America can be hit in the heartland, Professor of Government Scott Mainwaring responded, "The simple answer is yes."

The bombing, which killed

at least 96 people, including fourteen children, should show Americans that we are not immune to terrorism.

Despite the fact that the U.S. is "geographically isolated," Americans should realize that "terrorism isn't necessarily coming from external forces," according to Assistant Professor of Government Patricia Davis, a member of the Kroc Institute for International Peace Studies.

Even though the U.S. is a country that has, as Mainwaring says, "experienced very little terrorism"

see BOMBING / page 6

By ROBERT DVORCHAK
Associated Press

OKLAHOMA CITY President Clinton wore one. So did Billy Graham. They adorn the protective gear of rescuers, the badges of cops and the camouflage fatigues of military guards.

You see them flying from buildings, doors, lamp posts,

■ see TV PLOTS, page 7

statues, trees, shrubs, car antennas and truck bumpers. Funeral homes have been deluged with requests for them at graveyards.

They are ribbons of purple, yellow, blue, white, green and, of course, black, for the victims of the bombing of the federal building.

"We felt there needed to be an outward symbol of caring and compassion," said Diane Sizemore, the immediate past

president of Downtown Now, a 150-member civic group in Oklahoma City.

"Not everybody can write a check, or remove rubble, or do volunteer work. But everybody can wear a ribbon," said Ms. Sizemore, whose organization tied 18,000 strips of cloth in the first four days after the calamity.

The ribbons seemed to simply appear the day of the blast. Then Downtown Now, churches, floral shops, craft stores, schools and hobby shops joined the movement. Downtown Now coordinated the campaign with the governor's and mayor's offices.

The ribbon-wearing, which has spread internationally, recalls the yellow ribbons that appeared when Americans were held hostage by Iranian revolutionaries in 1980. Yellow ribbons also flew for the military serving in the Gulf War in 1991.

The colors have special meaning: purple for compas-

sion and the courage of the children; yellow for those still missing; green for prayers for the victims; blue for the state flag of Oklahoma; white for the innocence of the victims; and black for mourning.

People are wearing them in all sorts of sizes and combinations.

"The response has been overwhelming. It's one way for us to rally around our city," said Mayor Ron Norick, wearing a purple ribbon at a news conference Tuesday.

Melissa Slagle, a social worker and Red Cross counselor, said the symbol is important — just as the practice Oklahomans have adopted of driving with their headlights on, as if in one unending funeral procession.

"The picture of trauma is one of helplessness and hopelessness. If you can wear a ribbon or turn on their lights, you can take back some control," Slagle said. "It helps you feel a part of the community."

■ INSIDE COLUMN

Can we prepare for the unexpected?

You never think it will happen to you. Many of us go through our sheltered little lives thinking the Big One won't happen to us. But it almost always does.

One week ago it happened to the people in Oklahoma City. I heard about it at lunch from a friend whose day begins at noon and had already turned on a TV. It wasn't until late afternoon that I saw it for myself.

For the people of Oklahoma City, it has "hit home," and the rest of us watch on television just as we watched the World Trade Center, Hurricane Andrew, the California fires, the Challenger, and Pan Am Flight 103. Aside from those who experienced any of these events first-hand, we sat in the family room watching in silence as technology brought these disasters into our homes.

We never expect it; we never expect anything with such magnitude to come so close to touching our lives. Then, on a warm spring morning or a cool October evening something happens or is caused that seems to stop time. Nothing else matters for the moment. Class? I'll get the notes. Homework? I'll stay up late. Sleep? I'll catch up tomorrow afternoon. Dinner? I'm not hungry.

Once the initial shock leaves, once the cleanup and the coping begins, time jump starts. *That was last week already? You mean it's been a month?* That's when we again start to think "It won't happen to me."

But not this time, not for me, at least. I'm as ready as I can be for something to happen. Sure, there's no way to be totally prepared for an event of such magnitude, but I'm at least conscious of what can happen. I figure it's the least, and probably the most, I can do to be somewhat prepared for my life-altering experience when it comes around.

What would I have done if I were walking down 5th Street last Wednesday? Would I have been as alert as Charles Porter whose Pulitzer-Prize caliber photographs made just about every front page in America the next day? What if I had been in downtown Manhattan two years ago? Would I have been ready to help? Even last Tuesday, every time I passed by a window I checked the sky for a descending funnel since Storm Team 16 had warned us of a Tornado Watch. Would I have been ready then? Questions such as these do not run through my mind often, but they pop up with the help of a little spark every now and then. It's a spark for me; for many other people it's an inferno.

Each of these events seems to be getting closer. In February 1993, I took a fifteen minute drive and looked across Sandy Hook Bay at the Manhattan skyline. Everything was so quiet with lights flickering from where I stood but with so much commotion still going on. In January, one of my friends' sisters was in Japan, though far from Kobe, up in Tokyo, I would learn. Just over spring break, I met someone from Oklahoma. I had never met anyone from Oklahoma before. If I hadn't met Brian, last week's events might seem a little farther away.

So, now I'm left to wonder when my unexpected event will come. Where will I be and how much will it affect me? There's no way to tell, so now I'll just go on with my life while waiting for the unexpected to happen. I'll be expecting it, and I'll still be surprised. But somehow I know I won't be ready.

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

■ TODAY'S STAFF

News
Gwendolyn Norgle
Deborah Schultz
Sports
Tim Sherman
Graphics
Chris Mullins

Viewpoint
Margee Husemann
Meaghan Smith
Production
Heather Grieshop
Susan Marx
Lab Tech
Brandon Candura

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

Unabomber strikes again; blast kills lobbyist

SACRAMENTO
The Unabomber may have struck again, this time killing a timber industry executive who lobbied to have the spotted owl removed from the endangered species list.

A heavy shoe box-sized package, meticulously wrapped, arrived by mail Monday at the California Forestry Association office. The package exploded when association president Gilbert Murray tried to open it, blowing out the windows and doors and scattering glass and ceiling tiles on the floor.

Murray, 47, was killed in the reception area. Five others in the one-story brick office building were not hurt.

"The similarities in the forensics preliminarily reviewed at the crime scene strongly suggest the Unabomber," FBI Special Agent Richard Ross said Monday night after the federal Unabomber task force took over the case. Ed Gleba, a spokesman for the federal Bureau of Alcohol, Tobacco and Firearms, said today there were no new developments in the case.

Before Monday, the Unabomber was believed to have carried out 15 bombings over 17 years. No one in U.S. history has set off as many bombs over as long a period of time. Murray would be the Unabomber's third fatality.

ty. Twenty-three people have been injured in the blasts.

FBI investigators say the Unabomber, so called because his early targets were people connected to universities and airlines, appears to be fascinated with wood. Some of his bomb parts were carved out of wood, one victim was named Wood and twigs have been included in a bomb. The forestry association lobbies on behalf of wood products companies and timber owners. In 1993, it filed a petition seeking to remove the northern spotted owl from the federal endangered species list. The package wrapped in brown paper was not addressed to Murray; authorities wouldn't say to whom it was sent.

The bomb "was an extremely cleanly wrapped package, almost flawlessly wrapped. It appeared to have no seams. It was clearly addressed," said Dan DiMiglio, a spokesman for the U.S. Postal Service.

No warning was sent and no one claimed responsibility, said Sacramento police spokesman Michael Heenan. Police Chief Arturo Venegas said there was no indication the bombing was connected to last week's blast at the Oklahoma City federal building.

Clinton lays down roots in Iowa

AMES, Iowa

President Clinton, hoping to ward off Democratic re-election opposition in this key campaign state, staged a national rural conference today and vowed to protect small farms from zealous budget-cutters. "I don't believe we ought to destroy the farm support program if we want to keep the family farm," Clinton said, surrounded by farmers, academics, business leaders and residents of rural America. Convening the gathering at Iowa State University, Clinton also called for continued funding of agriculture research programs and urged conference participants to consider the broader problems of rural America, even off the farm, and to "reward the good values that reside there." The event was designed to focus on problems and success stories outside America's big cities, with Clinton outlining the principles his administration will follow in crafting the 1996 five-year farm bill. But the underlying reason for the trip was politics. Iowa holds the nation's first test of strength in the string of primaries and caucuses next year, and Clinton's trip was one of a series he will make.

Government compares cult to enemy

TOKYO

Japan's top security official said Tuesday the huge police investigation of a doomsday cult suspected in the nerve gas attack on Tokyo's subways was like a war, and vowed to win it quickly. The cult came under further attack from disgruntled individuals. Two days after the fatal stabbing of a senior cult leader in Tokyo, police on Tuesday seized a sword-wielding man at a cult office in Kyoto, in western Japan. There were no reports of injuries. Hiromu Nonaka, a Cabinet minister who chairs the National Public Safety Commission, provided the government's most severe description yet of Aum Shinri Kyo, a quasi-Buddhist sect that predicts the world will end in 1997. His comments could indicate the government is readying a major new move against the group. "My feeling now is that it's like a battle between two countries," Nonaka said.

Australia to host Ethnic conference

SYDNEY, Australia

Serbs, Croats and Muslims battle in the Balkans. Hutus and Tutsis slaughter each other in Rwanda. German skinheads attack Turkish and Vietnamese immigrants. Political, racial and religious strife flare around the world in 1995, designated as the International Year for Tolerance. In this climate, the United Nations holds the first ever Global Cultural Diversity Conference, a \$1.5 million event mostly subsidized by federal and state governments. The conference opens Wednesday in Sydney. Dominating the agenda will be the fundamental question: How can humans get along better? Conference organizers say there will be no final manifesto, no list of solutions, no recommendations. What there will be is discussion. Among the issues to be examined will be migrant movement, the media's impact on tolerance, welfare and health care in multiethnic populations, language barriers and indigenous people's rights. Australia, where 200 ethnic groups comprise a population of 17.8 million, stands as a model of experience. "Ours is surely among the most successful multicultural societies in the world," said Prime Minister Paul Keating, who opens the conference.

Dow reinstated as defendant

BIRMINGHAM, Ala.

A federal judge reinstated Dow Chemical as a defendant in thousands of breast implant lawsuits Tuesday, raising the possibility of new negotiations in a landmark product liability settlement. Attorneys for the women say the ruling by U.S. District Judge Sam Pointer could force Dow Chemical to the bargaining table. Manufacturers already have agreed to pay more than \$4 billion to women who say implants harmed them. Pointer reversed a December 1993 decision that Dow Chemical should be dismissed from the cases because it had no direct knowledge of implants made by Dow Corning Inc., a joint venture of Dow Chemical and Corning Inc. The judge ruled that new evidence could lead jurors to believe Dow Chemical was aware Dow Corning was using its silicone research dating to 1948 in the manufacture of implants.

■ INDIANA WEATHER

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

Showers T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy
Via Associated Press GraphicsNet ©1995 Accu-Weather, Inc.

■ NATIONAL WEATHER

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

Atlanta	77	48	Dallas	67	52	New Orleans	77	61
Baltimore	76	44	Denver	60	25	New York	68	50
Boston	60	44	Los Angeles	74	57	Philadelphia	75	48
Chicago	54	49	Miami	83	74	Phoenix	92	63
Columbus	64	50	Minneapolis	49	35	St. Louis	59	49

Women encouraged to pursue mathematics

Cooney: Female students lack motivation, interest

By PEGGY LENCZEWSKI
Saint Mary's News Editor

Many female students have assumed that they were simply not good at mathematics, and left numbers to those who were - namely, male students. But it has been shown in numerous reports on gender and mathematics that if a girl does succeed in mathematics, it is because she has worked hard. If she fails, it is because she has no natural inclination.

There is also statistical evidence that in fifth or sixth grade, girls' self-esteem drops dramatically, and they become less assertive in the class-room environment. The boys, who demand more attention, receive it from their teachers.

However, as a women's college, Saint Mary's offers women an opportunity to excel in what is traditionally considered a man's field - mathematics.

Sr. Miriam Cooney, professor of mathematics, says that "classroom attention is often the measure of worth; without attention, there is little encouragement to succeed."

The result of these patterns of behavior is that women are often not encouraged to pursue

mathematics, show little interest in it, and are content to remain "mathematically challenged."

According to Cooney, "it's been shown in several studies that in the middle grades, girls lose their voice. Teachers spend two-thirds of their time paying attention to boys. Girls are given the short end of the stick."

Cooney explained that there are four internal motivational beliefs: confidence, usefulness, sex-role congruency, and attributional style. After seventh grade, math becomes more problem-solving oriented and less dependent upon memorization. Girls have more trouble with problem-solving than boys at this stage, and because teachers pay less attention to them, girls quickly lose confidence in their ability to do math.

Girls are also unaware of the importance of mathematics. Cooney said, "teachers take a lot of time to convince boys of the importance of mathematics, to show them its importance. Teachers do not show girls that it is important. Since it is not useful, they are not eager to learn it."

One Saint Mary's student enrolled in Finite Math 104, who asked to remain anonymous, claimed she did not grasp the importance of probability and statistics: "I just do not see why this is as important as simple algebra or consumer math. I am never going to use probability in real life." A male in this situation would likely accept its importance and learn it, according to Cooney.

Mathematics is definitely a male-dominated field, and very few women are held up as role models for women studying mathematics. Women are rarely encouraged in the mathematics field, Cooney said. "Prior to World War II, 14% of

all doctorates in math were awarded to women, and you never hear of these women and their work."

According to Cooney, "Women are often not given credit for being mathematically proficient. If a woman does succeed, it is because of hard work, not natural talent, while if a male succeeds it is because he is talented. If he fails, he did not work hard enough."

"It is a mathematical double standard," she said.

Women and men learn differently. Men learn competitively, by pushing each other with their internal desire to excel, to be the best. Women flourish in a cooperative environment. In a male-dominated field such as math, classes are taught in a way in which men can do well, while women are forced to act in an environment which is not conducive to their success. As a result of all these factors, very few women go into mathematics. They are not given an equal opportunity to succeed, according to Cooney.

Saint Mary's offers women an atmosphere in which students do not have to struggle against the prejudice against women doing math. "It's one thing to know about it and another to change. But knowing about it helps bring about change. When we've been conditioned to think a certain way, it's hard to change," Cooney said.

However, this change poses a threat to the status quo, according to Cooney, who continued: "But women don't want to take over, we just want to be equal."

Professor Mary Caputti, who teaches several Women's Studies classes at Saint Mary's, said that "there are good people in math here, and the training and experience of professors is an issue regardless of the student make-up in a classroom. There is a very good environment at Saint Mary's to think differently about women's capabilities in all areas."

Saint Mary's math classes, while open to students from Notre Dame - male and female, are usually all women. In this atmosphere, according to Saint Mary's senior Beth Go, "it seems as if women are more willing to participate in class, even if they may be wrong." These single-sex classes encourage female participation which is imperative to success-

ful learning."

According to Cooney, "Saint Mary's pays very close attention to promising math students. All incoming freshman are placed at the appropriate level in order to encourage their growth in mathematics. By carefully going through high school records and placing competent students in the right classes, such as calculus, we open a door for science and math."

Saint Mary's also has many women on the math faculty who provide role models for women in math classes.

"Very often, a university will have several very competent and respected female instructors, but you just never hear about them. By having a large female faculty, there are role models teaching the classes," Cooney said. Promising math majors are also monitored very closely so that they do receive encouragement. Cooney states that, "When you've been conditioned to think you're not good at something, it takes a world of encouragement to open up."

Go, who will attend Oregon State University next fall to study algebra and topology said that "an all-women's college is helpful. Men and women learn differently. In our own environments, some women learn better."

Go stated that the amount of support for women in mathematics at Saint Mary's is extremely helpful. "Women do tend to operate on feelings, which makes us good at other subjects," she said. "But there are some women who are very logical and who do have the skills for math and science and do need to be encouraged, and a lot of the time they aren't."

Go hopes to teach eventually after doing research in graduate school. "I'd like to help students enjoy math. A lot of people are turned off by math, male and female. Even if you're not that gifted you can enjoy it and see that it's useful if you have good teachers."

By offering women an environment that supports women in mathematics, Saint Mary's encourages students and gives them support to excel in a field in which there is little encouragement. As a result, women such as Beth Go can excel in a specific and unconventional field, and can, in turn help others.

The Observer/Cynthia Exconde
Dr. Don Balka, a math professor at Saint Mary's, is caught in the action of teaching calculus.

CCHR PRESENTS

The Kellogg Institute
and
The Institute for Scholarship in the Liberal Arts
An International Symposium

Political Justice and the Transition to Democracy:

Redressing Human Rights Violations in New Democracies

Friday, April 28, 1995
1:15-5:30 p.m.

Court Room, Notre Dame Law School

Panel I (1:15-2:15)

"Risks and Benefits of Empowering the Courts: Tensions in the Argentine Transition"
Carlos Acuña, Center for State and Society Studies, Buenos Aires, Argentina

"Fighting Political Amnesties: The Case of Brazil"
Paulo Sergio Pinheiro, Center for the Study of Non-violence, São Paulo, Brazil

Panel II (2:30-3:45)

"The Unsettled Story of Political Justice in Chile"
Jorge Correa, Diego Portales University, Santiago, Chile

"Prosecuting East Germany's Former Dictators"
A. James McAdams, Kellogg Institute, University of Notre Dame

Panel III (4:15-5:30)

Commentaries in Comparative Perspective

"A South African Perspective"
Etienne Murenik, University of Witwatersrand, South Africa

"A Brazilian Perspective"
Oscar Vieira, Columbia University, USA, and University of São Paulo, Brazil

The Center for Civil and Human Rights
Notre Dame Law School
Notre Dame, IN 46556

...founded upon the belief that peace
and human dignity can only be realized
through education.

Are you graduating and want to get rid of college items? Are you moving off campus and need extra furniture? Are you looking for additional supplies to fill your dorm?

BE A PART OF THE RUMMAGE SALE!!

APPLIANCES FURNITURE CARPETS
SOFAS **SELL OR BUY** LOFTS
HOUSEHOLD WARE

RUMMAGE SALE

STEPAN CENTER

DROP OFF: APRIL 29
12:00- 5:00

SALE: APRIL 30
11:00- 5:00

\$1 from each sale made as well as all items not sold will be donated to a charitable organization to be named later.

Humans

continued from page 1

ic transmitters which will be placed in the body to monitor vital signs and alert doctors and/or hospitals in the case of medical emergency.

Wetherbee conceded that without NASA's lead in technological improvements, these advances probably would evolve eventually. "But they will come faster if we keep humans in space," he added.

Another benefit of human space exploration that Wetherbee cited is its effect on young Americans and their education. Wetherbee, who visits schools around the nation to talk about his experiences, said he finds that kids are motivated by the prospect of space exploration. "Kids are enticed to stay in school and are excited about science," Wetherbee said.

Wetherbee also sees many political advantages of human involvement in studying space, as nations can pursue a common goal through space exploration. He found the cooperation between the American and Russian space programs in his last mission very promising.

"Some people were afraid of involvement with the Russians, but working with them was far better than working without them or against them," Wetherbee stated.

According to Wetherbee, many businesses in Houston are following NASA's lead and expanding their markets to include international consumers. Thus NASA has provided important examples of successful international relations.

Wetherbee also addressed the competitive aspect of space exploration. He noted that the Japanese will go into space

"with or without us." If America stops sending humans into space, Wetherbee believes we will become a second-rate nation, as Japan will be far more powerful technologically.

"Human space exploration helps make the country survive. It will improve technology and medicine, it will make the economy and the standard of living better, and students will study

more. It will make the world a better place for future generations," he said.

Wetherbee studied aerospace engineering at Notre Dame. After graduating in 1974, he joined the Navy, and then went on to the Naval test-pilot school in 1981. In 1984, he became an astronaut candidate, and was selected in 1985.

The first Notre Dame graduate in space, Wetherbee has participated in several landmark missions. The most recent of these missions was in February when, under his command, the NASA space shuttle Discovery flew within 10 meters of the Russian Mir space shuttle, bringing the two largest space vehicles in lower-space orbit closer than ever.

Lecture

continued from page 1

the mission was to insure that the procedures were going to be acceptable (for the June mission.) We worked out some of the bugs and got the two agencies talking," stated Wetherbee.

The mission, he explained, was not without its problems. A shuttle maneuvering jet began to leak fuel and was rendered inoperative. Although the remaining jets and fuel were enough to ensure the shuttle's safety, the Russians were concerned that the leaking fuel could damage the more sensitive parts of the station during the close rendezvous.

Eventually, all parties involved decided it was an acceptable risk, and the rendezvous went as planned. Wetherbee said that the mission paved the way for a successful docking in June, and that the only question remaining now is "whether or not the docking equipment will work properly."

In addition to the meeting with Mir, the shuttle also carried aloft 23 different scientific and medical experiments, Wetherbee said. These included "Charlotte," a new robot capable of performing different tasks in zero gravity. The astronauts also launched and retrieved a satellite and performed several spacewalks.

The spacewalks were meant to test methods and devices to be used in the construction of space-station Alpha, the permanent space station that will be constructed beginning in 1997.

The mission was also notable as Wetherbee's crew included Lieut. Col. Eileen Collins, the first woman to pilot a NASA spaceship; and Col. Vladimir Titov of the Russian Air Force, the second Russian to fly on a shuttle. Wetherbee praised Titov, calling him "a professional cosmonaut" as well as "a great guy."

This mission was an important one in terms of international cooperation, he stated. The Americans got to visit Russian space facilities and learned a lot about their space hardware. The mission helped prepare for future U.S.-Russian cooperation in space, including not just the Mir-space shuttle docking but also space station Alpha. The station will be a product of international cooperation, especially between Russia and the United States.

"A joint program" in space, Wetherbee said, "will benefit both of us."

This was Wetherbee's third trip into space, and his second command. In 1990, his first mission, he carried into space with him the University's 1925 Laetare medal. The medal had been awarded to Notre Dame professor Albert Zahm, who pioneered early theories of manned flight.

Funny Business Presents MURDER MYSTERIES ON CAMPUS

America's
Favorite
WHO DONE IT?
100% Audience
Participation Show

WIN CASH PRIZES
T-SHIRTS
SQUIRT GUNS

Don't Miss All The
Fun And
Excitement

A MURDER IS ABOUT TO HAPPEN...

Sponsored by: Flip Side, SADD & SUB
LaFortune Ballroom-April 29, 10:00 p.m.
Tickets at LaFortune Info Desk

\$5 for all ND/SMC students

Call John (4-1410) or Mary (4-4904) w/any questions

JUNIORS JUNIORS JUNIORS

APRIL 26--APRIL 26--APRIL 26
WEDNESDAY

Alumni
Senior
Club

One night only!!
Become a member of the Alumni-Senior Club
Pay \$10 now and no cover for a year!!
Come out and have a good time

Transfer Orientation 1995

All interested in staffing the
1995 Orientation Weekend
will be meeting

Wednesday night at 5:00 p.m.
Montgomery Theatre in
LaFortune Student Center

All Students encouraged
to participate

Questions-call Mike at 4-4332
or Heather at 4-2580

War codes have moral roots

By PATRICK BELTON
News Writer

Chivalric attitudes have allowed nations to add rules to international law that govern war, according to Professor Robert Rodes of the Notre Dame Law School.

He described this body of law yesterday in a lecture sponsored by the Kroc Institute for International Peace Studies.

"If you see an enemy soldier taking a shower, you don't shoot him," Rodes said. "There are no international cops." The authority of war codes is thus strictly moral, he said.

In the past year, international

law has come under attack from members of the Critical Legal Studies movement. This group argues that treaties such as the Geneva and Hague Codes actually promote war by designating some war acts as legal.

Rodes disagreed, however. "These authors overlook the didactic role of law: if it didn't have moral force behind it, people wouldn't look to it for justification," he said.

By outlawing such war atrocities as civilian bombings, rape, and civilian killings, like those of the My Lai massacre, the makers of international law "make sure the unspeakable and unthinkable are spoken and thought," according to Rodes.

While the Critical Legal Studies movement contends that laws only reinforce the hegemony of the ruling class and do

not embody a transcendent moral order, Rodes called law "a reflection of practice in light of moral principles." Laws that embody a community's moral principles help members of the community make morally informed decisions quickly, according to Rodes.

Besides, he said, war is not fought only to promote the interests of a nation or a class but rather "for aims like freedom, religion, God, country, Notre Dame."

Rodes predicted that warfare will become more clandestine after the end of the Cold War and Desert Storm. International law will be redefined to give a different scope to the United Nations, he said.

Professor Rodes has been at Notre Dame since 1956. He is a faculty fellow and the author of several books.

Rodes

Recycle
The
Observer!

Plaza Bridal Boutique in JMS PLAZA

MARY SIMERI - Owner

Appointments Available

4609 GRAPE ROAD • MISHAWAKA, INDIANA 46545 • (219) 277-2656

The Observer/ Sherer
Professor Raimo Vayrynen speaks on "Economy, Crisis, Adjustment, and the European Community."

HALL PRESIDENTS' COUNCIL

New representatives chosen for Senate

By BRAD PRENDERGAST
Associate News Editor

Deborah Hellmuth, Tim Kerr and Matt Karr were elected last night from the Hall Presidents' Council to represent the HPC in the Student Senate for 1995-96.

Hellmuth was the top vote-getter among the three sophomores. The Pasquerilla East resident received 33 votes, followed by Kerr, from Dillon Hall, with 22 votes. Karr, from Stanford Hall, received 15.

HPC co-chair Kristin Beary was confident that the trio

would represent the council well.

"They seem really excited," she said, "and willing to take the time to do a good job."

Each council member had two votes to use among four candidates, with the top three vote-getters winning the positions in the Senate.

Among their responsibilities, the representatives report the news from the Senate meetings to the HPC, a duty that will probably be rotated among the three of them, according to Matt Schlatter, co-chair of the council.

CAMPUS BRIEF

Scholastic Magazine recently won highest honors in a national critique of college newspapers and magazines conducted by the Columbia National Press Association. Scholastic received the "Medalist" award, the highest possible honor.

The critique was based on an evaluation of the magazine's content, presentation and general operations. The magazine scored strongest in the areas of depth reporting, features and overall concept.

"Scholastic is an excellent news magazine," wrote one evaluator. "It has the attributes of a professional publication, yet it handles its role of 'inspiring, thought, conversation and debate' in the Notre Dame community."

"The articles and underlying research, which was evident were outstanding," he continued.

Last week at the Indiana Collegiate Press Association (ICPA) annual conference, Scholastic received the additional honor of "best magazine" in Indiana.

Term limit bill passes in New Hampshire

By PAUL TOLME
Associated Press

CONCORD, N.H.

The New Hampshire House voted Tuesday to send career politicians packing by limiting the terms of the state's members of Congress.

The bill was sent by a 203-148 vote to Gov. Steve Merrill, who says he will sign it. The state Senate passed it unanimously earlier.

Twenty-two other states already have set limits on congressional terms. New Hampshire's bill won't become effective unless a total of 25 states adopt term limits.

While other states have passed term limit measures by voter referendums, Merrill's signature would make New Hampshire the first to do it through the Legislature. An effort to put the issue before voters failed two years ago.

ATTENTION SOPHOMORES!

ORDERS MAY NOW BE PLACED FOR YOUR CLASS RINGS

Orders may be placed in the Ring Office
Monday April 24th through Wednesday May 3rd
from 9am - 12pm and 1pm - 4:30pm

The Hammes
NOTRE DAME BOOKSTORE

"on the campus"

Open Monday through Saturday 9 am. - 5 pm.

EFFICIENCY AND 1 BEDROOM APARTMENT AVAILABLE

Mar-Main Arms Apartments
125 WEST MARION STREET
(219) 233 - 2098

Upcoming Events

Lecture

REV. MALUSI MPUMLWANA
Director, Institute for Pastoral Studies
Grahamstown, South Africa

SOUTH AFRICA: FOUNDATIONS FOR PEACE

Thursday, April 27, 1995
12:15 pm
Hesburgh Center Auditorium
University of Notre Dame

EVERYONE WELCOME

UNIVERSITY OF NOTRE DAME
P.O. BOX 639, NOTRE DAME, INDIANA 46556-0639 USA

Bombing

continued from page 1

in comparison to countries in the Mideast and parts of Europe, it can still be affected by this violence. Professor of Government and member of the Kroc Institute for International Peace Studies Robert Johansen agrees.

Speaking in reference to the blast of the bomb estimated to have weighed close to five thousand pounds, Johansen says that, as Americans, "we are all vulnerable" to terrorism and "acts of great destructiveness."

Realizing America's vulnerability to terrorism, President Clinton recently stated his encouragement of anti-terrorism legislation which would allow law enforcement agencies "greater freedom to infiltrate foreign and domestic terrorist groups," according to an article in Monday's Chicago Tribune.

Though Clinton's efforts to prevent terrorist acts from occurring in the United States may serve as a blockade to international groups, the effectiveness of these preventive measures against domestic terrorists may not be as strong.

Johansen said that Clinton's aim at better prevention measures "will be helpful," but it is not possible to have "a fool proof security system."

Mainwaring says that Clinton's push for stricter security laws may result in "a slight increase in the efficiency" of the government's preventive efforts. However, Mainwaring says, "The bottom line is - it's pretty difficult to prevent," especially when terrorist acts are committed by "well-organized and determined groups."

Citing such organizations linked to the bombing, Davis sees the bombing as "a sign that we should take the threat from extremist groups seriously."

In the investigation of the bombing in Oklahoma City, law enforcement officials are taking into consideration groups involved in other mass killings that have occurred in the U.S. within the past two years. One possible connection between the bombings in Oklahoma City and the bombing of the World Trade Center in New York is that those involved with the Oklahoma City bombing may have seen how the New York bombing was done, and they "were inspired" by it, Mainwaring said, noting the "demonstration effects" of terrorist acts. He, also, mentioned the use of "communication through computers" in the terrorist acts, and he related the incident at the Branch Davidian compound in Waco, Texas with the Oklahoma City bombing in that the suspects involved are "militarized groups that are hostile to the government."

Commenting on the efficiency of law enforcement agencies in the Oklahoma City bombing, Mainwaring considers their efforts as having been "effective in this case."

Though the hunt for persons responsible for the mass murder is progressing, Mainwaring claims that an important question still remains: "Will this remain an isolated event?"

Prior to the bombing in Oklahoma City, many Americans may have shared a

sense of security that the U.S. is far enough away from international terrorism that there is little if any reason to worry about terrorism at home.

However, as a result of the bombing, this sense of security has been affected. It has been diminished, according to Mainwaring.

"We may return to this previous sense of security in one or two years," he said, "or it could go the other way."

Speaking of this insecurity, Johansen offered what he considers to be "one of the most important lessons" learned from the bombing in Oklahoma City: "Our fears can quickly lead us to unfounded and unwarranted judgements on others."

Citing the immediate assumption made by most Americans after the bombing that the terrorist act was committed by an international terrorist group, Johansen said that these ignorant and unjustified assumptions are not only the results of terrorists acts, but they are also the causes of these acts of violence.

"Police acts won't be enough" to prevent terrorist acts, he said. "The most important emphasis" the U.S. should make is "to discourage causes and conditions that give rise to terrorism."

Offering two examples of what he considers to be "the

underlying causes of terrorism," Johansen names education against prejudices and the discouragement of language illustrating hatred as conditions leading to prevention.

Specifically, Johansen discourages words showing hatred of groups of people. In naming a few of these groups that are often targets, Johansen mentioned "the government, Jews, African Americans, Mexican Americans, and Muslims." Because they have an immense influence on people, Johansen says, talk show hosts and political leaders should consider carefully the content of their speeches, and they should realize the messages they are sending to the public.

This is important, according to Mainwaring, because one aspect defining a terrorist group is that they "have no specific target." Their motives deal with "public issues," and "their target is not linked to a personal quarrel."

Another measure of prevention against domestic terrorism is to examine the "psychological health of our own citizenry," Johansen said.

"When someone carries this hostility beyond rhetoric," it can lead to a violent action.

The Associated Press and The Chicago Tribune contributed to this article.

The Observer/ Jen Rezelli

Playing some tunes

Mark Nicholson is caught jammin' at Morrissey Unplugged.

Cable

continued from page 1

the installation of cable, they are doing it. I just wish they'd install it in the residence halls," she added.

Next week the Board of Governance will continue its efforts to respond to the Haggard student survey by attempting to redesign the interior of the snack bar, according to Leslie Field, Notre Dame/Saint Mary's Senate representative.

PROTECT YOUR CREATIVE PROPERTY!

Special student memberships are available in

THE NATIONAL WRITERS LEAGUE

Safeguard your Ideas, Treatments, Scripts, Books or Manuscripts. For membership information and a free Property Registration Kit,

CALL (219) 287-5082

Clothing & Usable Item Drive

The
St. Vincent De Paul
Society

What: Clothings, Furniture, Appliances, & Other Usable Items.

Where: ALL Residence Halls

When: Monday, May 1
Monday, May 8
Monday, May 15
Monday, May 22

Campus Ministry, 631-5242
&

The St. Vincent De Paul Society, 234-6000

Notre Dame Club of North Jersey and SARG present The Jersey Area Luggage Truck

Pick-Up Date: Sunday, May 7, 1995

Where: Stepan Center, Notre Dame

When: 9 am - 3 pm

Drop-Off Date: Saturday, May 27, 1995

Where: NJ Meadowlands Race Track
Parking Lot #4

When: 9 am - 2 pm

Neither the Club, its student representatives, nor Quark North American Van lines will be responsible for items not picked up by 2 pm on May 27, 1995.

Costs: \$15 per Suitcase, ND Box, Printer, Boxed Table Lamp
\$20 per Trunk, Stereo, Computer, Small Fridge, Floor Lamp
\$25 per Bike, Medium Fridge, Rugs
\$30 per Bed, Large Fridge

All other items priced based on relative size.

Student Coordinator: Russ Williams '97 (219) 634-4107

Alumni Coordinator: Doon Wintz '85 (201) 267-3800 (day)

There is a \$5 discount per item for students whose parents are paying dues to the Notre Dame Club of North Jersey. Membership sign-up forms will be available at the pick-up on August 20. Membership is \$25/year and entitles you to all club mailings and quarterly newsletters and helps us support summer service projects, student scholarships, various community service activities and much more.

The Club, Quark North American, and the student coordinators cannot be responsible for lost, damaged, or unclaimed items. Insurance will not be available beyond the standard \$60/pound. We do have a large 48 foot professional moving van, but articles will be accepted on a space available basis, first come, first served so try to arrive early. If there are any profits from this venture, they will be deposited in the University's scholarship fund.

NOTRE DAME CLUB OF NORTH JERSEY CALENDER OF UPCOMING EVENTS

Date	Event	Place	Contact	Phone
May 7	NI bound Luggage Truck	Stepan Center	Russ Williams '97	(219) 634-4107
May 27	Luggage Truck Pick-Up	Meadowlands	Doon Wintz '85	(201) 292-4921
May 13	Kids Corp. Camp workday	Kids Camp, Blairstown	Shaheen Goldrick '94	(201) 680-8964
May 20	Young Alumni Bar Wars	Double D's, Morristown	Tony DelPiano '92L	(201) 963-2055
June 3	Bookstore Basketball East	Vol. Park, Parsippany	Craig Lombardi '80	(201) 644-9262
June-Aug	Summer Service Projects	Jersey City & Blairstown	Shaheen Goldrick '94	(201) 680-8964
July 17	Golf Outing	Glen Ridge CC	Joe Melone '87	(201) 933-3400
July-Aug	Happiness Is Camping		Kathy McDonough '91	(201) 326-9785
July 7	Boat Cruise w/NYC club	New York	Tony DelPiano '92L	(201) 963-2055
July 7	Yankees game bus trip	Yankee Stadium	Bill Goergen '89	(908) 308-0447
August 7	Freshmen Send-Off	T.B.A.	Kevin Kenny '82	(201) 543-2808
August 12	Luggage Truck for Students	Meadowlands	Doon Wintz '85	(201) 292-4921
August 20	Luggage Truck Pick-Up	Stepan Center	Russ Williams '97	

Call The North Jersey Irish Hotline for Updates (201) 543-5887

TV recognizes bomb tragedy

Soap operas review plots related to killing

By LYNN ELBER
Associated Press

LOS ANGELES
"All My Children" aired a disclaimer and "Melrose Place" is reviewing its season finale out of concern that their bomb-related storylines cut too close to home in the wake of the Oklahoma tragedy.

While cliffhangers and extravagant plot twists are common during the May ratings sweeps, used by local stations to set advertising rates, television is often criticized for the amount of violence it includes, said Kathryn Montgomery, president of the private Center for Media Education.

"Now they're kind of caught red-faced, which gives you a glimpse of a problem that's there all the time with TV," Montgomery said. "This forces them to apologize for what they routinely put in their programming."

The two-hour May 22 episode of Fox Broadcasting's "Melrose Place" reportedly includes a bombing at the apartment complex that is home to its main characters.

The attack by a vengeful Kimberly (Marcia Cross) was planned as a series cliffhanger that leaves uncertain who survived.

On ABC's daytime serial, a demented Janet Green (played by Robin Mattson) is seen this week plotting to plant a bomb at the wedding of Trevor and Laurel (James Kiberd and Felicity LaFortune).

Both were written before the deadly April 19 federal building bombing in Oklahoma City. The

Federal building security

An explosion at the Alfred Murrah Federal Building in Oklahoma City, Oklahoma occurred Wednesday causing extensive damage and casualties. The explosion may have been caused by a 1,000- to 1,200-pound bomb, located outside the building on the north side, the same side as most of the offices.

Some of the security measures taken in federal buildings around the country:

- Reinforce columns by wrapping with steel. Helps to prevent "pancaking."

Source: General Services Administration; Kirkpatrick Engineering AP/C. Sanderson, T. Cowan

Fox drama's finale was filmed from March 24-April 12, Fox said.

"We are sensitive to one aspect in the plot of the 'Melrose Place' season finale because of a single coincidence with those real-life events," Fox and series producer Spelling Television said Tuesday.

"We are currently discussing the best way to handle this one aspect of the May 22 episode and will make that decision

over the next week," the statement said.

A Fox spokesman said the network would not detail the options under review. Reshooting the episode seems unlikely, since filming is over for the year and the actors have scattered.

On "All My Children," the decision was made to air a disclaimer Monday and before each episode dealing with the wedding bomb.

Serbs ask U.N. to ban civilian use of airport

By LIAM McDOWALL
Associated Press

SARAJEVO
Crippled by a critical fuel shortage, the United Nations signaled Tuesday that it may give in to Serb demands to ban civilian use of the front-line Sarajevo airport.

U.N. officials a day ahead of Wednesday's scheduled airport talks expressed little hope they could avoid further restricting use of Sarajevo's lifeline to the outside world.

It's likely the Serbs will be less than cooperative Wednesday with the United Nations because a U.N. tribunal in The Hague on Monday named Bosnian Serb leader Radovan Karadzic and his military commander, Gen. Ratko Mladic, as war crimes suspects.

Karadzic, who has yet to comment on the tribunal's announcement, met Tuesday with Patriarch Pavle, the head of the Serbian Orthodox Church.

Pavle has criticized Serbia President Slobodan Milosevic for cutting ties to his proteges in Bosnia in hopes of forcing them to accept an international peace plan that would cost the Serb rebels one-third of their territorial gains since war broke out three years ago.

He indirectly urged Bosnian Serbs to fight on, telling them: "It is better to die than to betray our soul."

Karadzic, while claiming he was committed to peace, indicated he would, arguing that God would want it that way.

"We are making efforts to make the war stop as soon as possible and that it stops without a winner or loser," Karadzic said, but added: "We think it is our duty to defend ourselves."

"Everything else would not please God and would not be in keeping with our Orthodox tradition," he said. "Our people endure and the one who en-

dures wins."

U.N. officials in Bosnia on Monday expressed concern that the tribunal's move could lead to further retaliation against peacekeepers and tightened restrictions on aid deliveries.

Following several successful offensives by government forces in recent weeks, Serbs have increasingly squeezed Sarajevo. Seven people were wounded in the city Tuesday, including five bus passengers targeted by snipers. One person was wounded by small-arms fire on Serb-held territory near the city, hospital and U.N. officials said.

Serb refusal to give security guarantees to planes carrying civilians has caused suspension of all aid flights to the besieged capital.

Serbs have long been angered that select Bosnian passport holders, including government leaders leaving for talks abroad, are allowed on U.N. flights.

The 1992 airport agreement, under which the Serbs gave the United Nations control of the airport, lists three categories of passengers or cargo: humanitarian aid and U.N. supplies; United Nations or European Union related missions and "official missions."

Bosnian Serb officials are demanding that the U.N. abide by the letter of the agreement and refuse to fly other civilians.

"We have been using the airport agreement liberally," U.N. spokesman Alexander Ivanko conceded.

Such talk hints at an imminent reversal of the United Nations' long standing position to resist attempts by Bosnian Serbs to dictate who may fly.

U.N. officials expressed unhappiness with the drift toward restricting civilians. But they explained the decision was linked more to the U.N. need to guarantee fuel for operations in Sarajevo.

U.N. fuel supplies are critically low and could run out within a week.

Serbs denied security guarantees for all U.N. fuel convoys planned Tuesday.

LAFAYETTE SQUARE TOWNHOMES

NEWLY REMODELED

- NEW CARPETS
- NEW TILE FLOORS
- COMPLETE REPAINTING OF EVERY UNIT

AND MUCH MORE !

232-8256

ADVANTAGES WE OFFER

- FOUR AND FIVE BEDROOM TOWNHOMES
- WASHER AND DRYER IN EVERY APARTMENT
- DISHWASHER
- CENTRAL AIR CONDITIONING
- ADT SECURITY SYSTEMS
- 24-HOUR MAINTENANCE

◆NOW OFFERING SOME FURNISHED UNITS◆
UNITS STILL AVAILABLE

\$3.75 ALL SHOWS BEFORE 6 PM

MOVIES! SCOTTSDALE 6-291-4583

Bad Boys (R) 1:30, 4:30, 7:15, 10:00
Goody Movie (G) 12:15, 2:15, 4:15, 6:30, 8:30
While You Were Sleeping (PG) 2:30, 4:45, 7:00, 9:30
Circle of Friends (PG13) 1:45, 4:00, 6:45, 9:15
Tommy Boy (PG13) 9:30, 12:00, 2:45, 5:00, 7:30, 9:45
Kiss of Death (R) 2:00, 5:00, 7:30, 10:00

TOWN & COUNTRY • 259-9090

Once Were Warriors (R) 4:30, 7:30, 9:45
Jefferson in Paris (PG13) 4:00, 7:00, 10:00
Jury Duty (PG13) 5:00, 7:15, 9:30

Engagement Rings
10%-15% OFF!

Official Wholesale Price List!

S.A. Peck & Co.

55 E. Washington, Chicago, IL 60602

For a Free 32-Page Color Catalog

Toll-Free (800) 922-0096 FAX (312) 977-0248

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

WOMEN'S CAMPAIGN

1995

"THE INTERNATIONAL CONDITION OF WOMEN"

Women from South Africa, Brazil, and Mexico will share their experiences, followed by discussion.

TODAY, APRIL 26th

7:30 pm

Center for Social Concerns

Sponsored by Amnesty International & Women's Resource Center

SMCTOSTAL APRIL 27, 1995

WEDNESDAY APRIL 26 AT 9P.M.
ROCKY HORROR PICTURE SHOW. COME
 DANCE AND SING WITH THE TRANSVESTITES.
 BONFIRE AND FOOD PROVIDED, B.Y.O.BLANKET.

THURSDAY

3P.M. TO 9P.M. - ALPHA EXPERIENCE
 ON THE LIBRARY GREEN.

4P.M. TO 7P.M - TYE DYE, FAKE TATTOOS,
 JELLO PITS, VOLLEYBALL, TWISTER, AND
 VARIOUS HALL EVENTS. DON'T MISS THE DJ
 AND PRIZES!! ALL ON LIBRARY GREEN.

4:30 TO 6P.M. - SMCNIC. TICKETS FOR ND
 STUDENTS AT LAFORTUNE INFO DESK. GOOD
 FOOD AND FUN ON LIBRARY GREEN.

7P.M. TO 8P.M. - COME WIN A DATE AT
THE DATING GAME. RAIN SITE - HAGGAR
 PARLOR.

7P.M. TO MIDNIGHT - HOLY CROSS
BLOCK PARTY FEATURING THE BANDS **SHADY**
ELAINE, BIG EARL, AND LITTLE MILTON. ALL
 ON THE MADELEVA LAWN FACING THE SMC
 AVENUE

A CELEBRATION OF SPRING

Navy investigation reveals harassment

Instructors and others found guilty of charges

By ERNEST SANDER
Associated Press

SAN DIEGO

After a seven-month investigation, four instructors at the Naval Training Center have been convicted of sexually harassing female students, while others were found guilty of lesser charges, the Navy said Tuesday.

The announcement brings to a close an examination into claims by 16 female cadets who said they were harassed during training in internal communications at the center in 1993 and 1994.

The harassment reopened wounds created by the 1991 Tailhook convention, during which drunken aviators groped and assaulted women at a Las Vegas hotel.

Since then, the Navy has added sexual harassment hot lines and interaction training programs in an effort to make the service more sensitive to women and gender equality.

"There is always going to be 5 or 10 percent of the population that just doesn't get it," center spokesman Lt. Pat Dennison said, "but the word is getting out that if you do it (sexually harass someone), you are going to have to pay the consequences."

Of the 11 people originally

named in the center investigation, only one, Joel Hernandez, was convicted in a court-martial. A punitive letter will be put in his file, he will be fined \$1,000 and, most significantly, he now has a federal criminal conviction on his record.

Nine others had administrative, non-court hearings and received punishments ranging from pay dockings to counseling and punitive letters.

Charges were dropped against one person.

All four instructors found guilty of sexual harassment have between six and 20 years in the service. None are still teaching at the school or anywhere else in the Navy, Dennison said.

In addition to sexual harassment, charges included indecent language, indecent assault, fraternization, maltreatment and dereliction of duty. The latter charges were for not pursuing abuse complaints.

The Navy has declined to discuss the nature of the harassment at the center, but most of it is believed to be verbal.

The investigation began in early September when a woman mentioned to a senior chief petty officer that she and another student had been harassed.

It was complicated by the fact that many of the 16 women had moved to other countries and several had left the Navy.

The center, on the federal government's base closure list, is slated to cease operation in mid-1997.

The Observer/ Jen Rezelli

Singing for Spring

Shenanigans kept the audience entertained as they perform at their annual Spring Concert.

Dissident taken from home

By CHARLENE FU
Associated Press

BELJING

Plainclothes police took a Chinese dissident from his home in the middle of the night last week, and no word has come since of his whereabouts.

Shao Jiang, who was a student leader of the 1989 Tiananmen Square democracy movement, was awakened Friday and taken to a police station in Canton, capital of south China's Guangdong province, the New York-based Human Rights in China said Tuesday.

Shao's girlfriend, with whom he was staying, also was detained. Police told them they were detained because they did not have cards authorizing them to live in Canton. How-

ever, the girlfriend was released the next day. But police said there were "other problems" relating to Shao, and there has been no further word on him.

"What we are worried about is that nobody is admitting that he's been arrested," said dissident Wang Dan. He and two other Beijing dissidents met Tuesday with the Beijing Public Security Bureau to appeal for information about Shao.

Dissidents in Canton and Shao's parents, who live in the northern city of Tianjin, have asked Canton police and other authorities for information, but the response from all offices has been that "there's no such person here," the human rights group said.

Shao, a former mathematics

student at Beijing University, is a longtime friend of Wang, who was No. 1 on the government's most-wanted of student leaders of the 1989 movement. Like Wang, Shao was arrested after the military crackdown that ended the protests. Although he was never charged or sentenced, Shao was not released until 1991, when he went to Canton seeking work.

"Even though he was imprisoned, unempoyed and endured other persecutions and hardships, he never gave up his ideal of improving human rights and democracy," the rights group said.

In March, he joined Wang and other activists in petitioning the national legislature for guarantees of basic human rights.

NOTHING BEATS A SNUGGLY PAIR OF TIGHTY WHITEYS

"QUEST FOR THE CROWN REIGNS ON"

FREE PIZZA DELIVERIES TO RANDOM CLASSES

ROADAPPLES @6 & ALLIGATOR GUN @8

AT THE FIELDHOUSE MALL

Tim O'Neill CHARITY CONCERTS

9PM IN LAFORTUNE BALLROOM

BOXERS, BRIEFS, FOR ABOUT A LITTLE VARIETY IN YOUR NIGHT

4PM AT STONEHENGE

HUMOR ARTISTS, IRISH ACCENT, ENTRY 77

BEAT THE CLOCK:
BIG PRIZES

JUST WAITING TO BE WON,
LIKE \$50 GIFT CERTIFICATES TO MISH. BREWERY

D
U
N
C
E

***MOSAIC OR NETSCAPE HOMEPAGE ADDRESS: <http://www.nd.edu/antostal>

THE OBSERVER

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Suzanne Fry

Business Manager
Joseph Riley

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

DESIDERATA

United support shines light on dark tragedy

The other day, as I was sitting in my study carrel attempting to get some work done, I happened to look out the window, and I was immediately captured by what I saw. The sun was shining brightly, and this always tends to comfort me. But at the same time, the sky was dark gray and the wind was blowing hard. This juxtaposition of extremes had to be one of the most beautiful things I ever saw, and luckily it only lasted a minute, so I was able to return to my work. But lovely as it was to me, there was also something almost ominous about it, and I continued to think about that strange sight throughout the day.

Kirsten Dunne

nothing I have ever experienced could compare to what those people were subjected to. Many who were in the building were children, and I cannot imagine how horrible it would be for a parent to wait as rescue crews attempted to find her child, not knowing whether he was dead or alive. One man in particular evoked my sympathy. Both his parents and his children were killed in the bombing. I know that losing my parents alone would be more than I could deal with. Not being a parent myself, I cannot begin to comprehend the grief this poor man is going through.

I soon found my sorrow combined with fear as I tried to

put myself in the place of those individuals who, despite surviving the blast, remained trapped under all the residue. I did not doubt that the rescue teams did their best, but even those who eventually were found had no doubt suffered a psychological trauma that will probably remain with them forever. And again, many victims of the explosion were children. It must have been even worse for them. As I imagined how awful it would be to be trapped like this, my fears were not quelled when my mother informed me that the building I plan to work in next year was temporarily locked up for reasons relating to the bombing. These are not pleasant thoughts.

Of course, in any tragedy there is a ray of sunlight to be found, and in this case I think it is the way in which people have united to help and support one another. The rescue teams are no doubt risking their lives when they attempt to find survivors in the rubble, but they seem more than able to put even considerations like this aside when a tragedy of this magnitude occurs. Political differences also appear irrelevant in these times. The President spoke specifically to children about this crisis, and was emphatically supported in this endeavor by both Democrats and Republicans. Even in the microcosm that is the Notre Dame campus, this sense of unity is visible. People gather together to watch the news reports about the bombing, and as they do, they put any differences they have aside, all agreeing on the immeasurable effect this tragedy has had on people across the nation and especially on Oklahoma residents.

So why, I ask, must people detract from the one thing that makes this tragedy bearable - national unity - and make it even uglier with barbaric proposals of revenge against the wrongdoers? The idea that we simply shoot the bombers almost seems humane and commonplace in comparison with other proposals I have heard in the last few days. I'll spare you the grisly details, but you can probably guess at them; chances are, you have heard some of these torturous recommendations too.

What bothers me the most about this facet of the tragedy

is that it almost seems that those of us who do not wish agony upon the responsible persons cannot have much sorrow for the victims of the tragedy. This is completely wrong. First of all, it is our compassion for all human beings which allows us to seriously lament for the victims and their families and yet avoid hating those responsible for the bombing so intensely that we rally for their death. Second, while it seems backwards to some that all people do not adopt their violent, revengeful tendencies, what seems backwards to me is that we should take a crisis of such degree and make it even uglier by adding the advocacy of further violence. The unity I have observed will help us to make it through the tragedy and, for those who knew the victims, to grieve in a healthy manner and eventually to go on, always remembering the contributions made by those killed in the

blast. Why obscure this side of the issue with proposals for further killing? I have no rational answer, and I suspect that this is the case precisely because none exists.

My differences with many of my peers, then, is partially what makes it difficult for me to discuss the Oklahoma City tragedy. For here, the juxtaposition of opposites is not a pretty sight. The beauty of national unity should not have to share the stage with the unsightly portrait of savagery. Unlike the sight I witnessed the other day when I looked out the window, this combination is unbecoming; even "disgusting" would not seem too strong a word for it. In the context of the terrible bombing of last week, we don't need any more gray clouds. For the healing process to begin, the little sun that exists must be allowed to shine through unobscured.

Kirsten Dunne is a third-year law student.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"It is better to debate a question without settling it than to settle a question without debating it."

—Joseph Joubert

BOOKS, BOOKS, BOOKS

Moo U: Get big or get out!

By LAUREN AIMONETTE
Accent Literary Critic

A professor whose deepest principles place money and consumer goods above all else. A department chairman so pure a leftist he has completely forgotten to actually marry his wife of twenty years. A dean whose vision from God convinces him he ought to marry and have six children by artificially induced multiple births. And a hog hired simply to eat and eat and eat.

Welcome to Moo U.

In "Moo," her newest novel to hit the bestseller lists, author Jane Smiley creates a fascinating array of eccentric characters displayed against the backdrop of a fictional state university. Using the image of universities as their own little worlds, Smiley uses the college cast to portray almost every facet of American society.

With its midwestern locale, strong agricultural training tradition, and classrooms filled with "twenty-one blond heads, in rows of five, unrelieved by a single brunette," Moo U might appear as the last place one might find a bit of diversity. However, this is the wrong assumption.

Right from the first page Smiley socks her readers with character after character exhibiting a vast array of interests and placed in a wide variety of situations. Using short three- to four-page chapters, Smiley manages to introduce over twenty major characters and plots early. The multiple plots become a clever patchwork of interrelated events illustrating the interconnection of the society. Each character revolves on his or her (or even its) own axis, but each of the individuals' problems and plots affect those of another.

The novel opens with an introduction to Old Meats, the formerly hallowed hall of agriculture which lies at the exact center of campus. Within this deserted building resides the agreeable Earl Butz, the focus of a research project by Dr. Bo Jones. Obsessed with the study of the hog, Jones hires the pig Butz to attempt to discover what will happen to Butz if he is allowed to eat at will for all his natural life span. Butz, given free

reign to satiate his affinity to consume, cooperates.

Jones's project becomes the first of several faculty research projects introduced throughout the book. The many plots begin to focus around this plethora of studies which win the grant money needed to keep the university intact. The struggles and relationships resulting from these attempts to create new inventions and establish new theories are all played out in entertaining and intricate detail.

Emerging from this tangle is the complicated issue of corporation and political involvement. As the state government pulls back more and more of the all-essential funding of Moo U. and ties between the corporate and collegiate world increase, Professor Lionel Gift's idea that it is the strive for consumption of goods which lies at the root of human's desires begins to seem fairly reasonable.

But is there a limit to what one should do in this search to fulfill desire? When Professor Gift becomes involved in a corporate proposal to mine a Costa Rican gold deposit which lies beneath one of the last remaining stretches of rain forest, he sets off the trigger which upsets the careful appearance of calm at Moo U. Suddenly passions explode, voices rise above polite whispering, and pigs run out of buildings. As funding slips out of reach, Moo U. must make a crucial decision on its stand on academic freedom. Like Earl Butz, Moo U. is faced with society's newest challenge: Get big or get out.

With poignant humor and the clever weaving of several plots and characters, Smiley produces a wonderfully entertaining novel which is simply a good read. But the hidden insights and messages she subtly introduces raises the novel beyond being just simple enjoyment.

In the "old days," describes one of Smiley's characters, college literally meant "merely a college, a group of colleagues. It made no claims to universality." But the new idea of universality created an institution "shamelessly promising everything to everyone, and charging so much that prospective students tended to believe the promises." With wisdom and wit, Smiley examines the present day conceptions and realizations of higher education, illustrating its problems

MOO

A NOVEL BY

JANE SMILEY

and assets in a way appealing especially to readers having passed through its doors.

Going one step further, Smiley turns Moo U. and its eccentric community into a microcosm of the modern world. Moo U.'s provost comments, "It had become, more than anything, a vast network of interlocking wishes, some of them modest, some of them impossible, many of them conflicting, many of them complementary." Not only does this describe Moo U., it also describes Smiley's outlook on American society and the very arrangement of her book itself.

Weathering the Storm

By KATIE BAGLEY
Accent Literary Critic

You are an awkward, overweight guy who can't hold a job. Your wife is so promiscuous that calling her an adulteress is a gross understatement. On her way back from selling your children to a pornographic filmmaker she is killed in a car wreck. What do you do? Well, if you are R.G. Quoye in E. Annie Proulx's "The Shipping News," you move with your aunt and two daughters to Newfoundland. Logical move, right?

In her Pulitzer Prize-winning best-seller, Proulx follows the transformation of her unlikely hero who returns to his ancestral home to try to create a new life for his family. On the harsh Newfoundland coast Quoye is forced to confront his own personal demons. His first challenge comes when he gets a job at the local newspaper and is assigned to cover car wrecks.

Gradually, however, he manages to put together a life for himself in which he is not constantly haunted by his wife's memory. He becomes a part of the community; he makes friends, learns about his less-than-noble heritage, falls in love, and finds a couple of dead bodies (but that's another story).

Quoye is not the only haunted person in the story. It seems as though everyone has their own particular monster in the closet. His eldest daughter, Bunny, suffers from nightmares and delusions that Quoye does not understand and with which he does not know how to cope. His alcoholic aunt cannot forget that her brother, Quoye's father, raped her as a girl.

In fact, the entire community is wrestling with the difficulties of reconciling the traditional lifestyle with the realities of modern development. The

THE Shipping News

"Starkly original, richly textured, a stunning book full of magic and power."
—Virginia C. Collins
Boston Herald-Globe

A NOVEL
WINNER OF THE PULITZER PRIZE

fishing industry which has been the economic mainstay of the islanders is undermined and threatened by foreign competition and the islanders live under the constant threat posed by the forces of nature.

Proulx tells the story in a straightforward fashion, allowing the events to unfold before you. Her style is a little rough, even choppy in places. Sometimes it seems as though she is merely allowing ideas to spill out rather than controlling and polishing them. At times this style is effective because the world she is describing is a harsh and rough one. At other times, it is just a distracting conceit. Still, Proulx has achieved a good balance in her descriptive passages, painting a good picture without getting bogged down in scenic details, and her dialogue is realistic and compelling.

Every chapter begins with a description of a different knot—the mooring hitch, the Dutch cringle, the strangle knot—which serves as an extremely interesting extended metaphor. Knots

are what hold things together and "The Shipping News" is, in the final analysis, about what holds people together. It is about friendship, love, fear, pain, tragedy, and other connections. It is less about individuals than it is about relationships.

Life is not easy for these Newfies; the water and the weather are constant enemies. In fact, most of the grave-stones in the cemetery are close together because very few people are actually buried in the ground. Drowning victims don't need coffins. The harshness of life requires that people stick together and help each other out; even if they don't like each other, they must get along. This communal attitude is one of the things that helps Quoye make a place for himself. Although he makes mistakes, there are people looking out for him.

The book is a strange mixture of realistic and fantastical elements. The setting is painstakingly accurate and the people are realistic but the events are a blend of the mundane and the incredible. A house blown away by a storm, a gruesome murder, and a dead man sitting up at his own wake are interspersed with Christmas pageants and oil spills.

Whether or not "The Shipping News" deserves a Pulitzer Prize is a matter for debate. It is a good book but not quite that good, an interesting story but hardly compelling. It has its great moments but it doesn't draw you in and make you care deeply about the characters. Though not a chore to read, it is certainly not a joy, although it improves upon reflection. If you spend any time thinking about the book, you will find things you overlooked while reading it. There is a lot contained within the pages, it just takes a while to find it.

Books on the Charts

HARDCOVER

1. The Celestine Prophecy, James Redfield
2. Politically Correct Bedtime Stories, James Finn Garner
3. Our Game, John le Carre
4. Moo, Jane Smiley
5. Border Music, Robert J. Waller
6. A Dog's Life, Peter Mayle
7. The Glass Lake, Maeve Binchy
8. The Bridges of Madison County, Robert J. Waller
9. Original Sin, P.D. James
10. The Fourth Procedure, Stanley Pottinger

MASS PAPERBACK

1. The Chamber, John Grisham
2. Circle of Friends, Maeve Binchy
3. Tom Clancy's Op Center, Tom Clancy
4. Until You, Judith McNaught
5. 'K' Is for Killer, Sue Grafton
6. Daybreak, Belva Plain
7. Murder on the Potomac, Margaret Truman
8. Angel, Barbara Taylor Bradford
9. The Day After Tomorrow, Allan Folsom
10. Decider, Dick Francis

Source/ Chicago Tribune

SOFTBALL

Notre Dame, DePaul renew rivalry today with twinbill

BY NEIL ZENDER
Sports Writer

It's not a Conference game. In the MCC standings it counts for nothing. But Notre Dame's 3:30 doubleheader at DePaul this afternoon is everything. After all, DePaul is a rival. And rivalries are everything.

"DePaul is always one of our biggest rivals," Coach Liz Miller said. "Ever since we started the softball program it's been a good rivalry. I expect them to be very tough." Miller emphasized the word very.

The Irish will be hoping that starting pitchers Terri Kobata and Joy Battersby are feeling healthy. Kobata has been battling a hip flexor that's harder to predict than the weather. Miller always has to deal with the question of whether or not Kobata will be able to pitch.

"We never know until Terri

warms up. She hasn't really done anything since she pitched last Saturday."

If the spectacular Kobata doesn't play tomorrow, the Irish will bring in freshman relief sensation Kelly Nichols. The righthander with the quirky delivery has set a Notre Dame record with six saves on the year and pitched shutouts in both bills of a doubleheader two weekends ago.

Battersby, who has been battling a bad back, is on the

Shortstop Meghan Murray goes to the backhand deep in the hole. Murray and the rest of her Irish teammates travels to DePaul today for two.

mend.

"Joy's feeling better. She was seventy-five percent in last Friday's game and Saturday a lot less than that. The last three days she's been one-hundred percent."

Offensively, Notre Dame will need some solid baserunning. The Irish have suffered mentally on the basepaths. Miller has been drilling heads-up baserunning on the practice field, but whether or not it's

Battersby's health is bad news for DePaul. She boasts a 1.54 E.R.A. and has fired three shutouts on the season. She also has the advantage of intimidation. Battersby leads Irish pitchers with two hit batsmen.

sunk in won't be apparent until today's game.

In the batter's box, the Irish will be looking for improvement from Meghan Murray, Elizabeth Perkins, and Kara McMahon who have struggled as of late.

"They've been out of sync but the last couple of days in practice have helped. They need to step up."

One thing's for sure, if the top of the order stepped up any farther they'd be up there with the American Eagles that actually reach their destination intact. Leadoff hitter Katie Marten and number two batter Jennifer Giampaolo have been hitting the ball like it's a grapefruit.

"I don't think I'm hitting the ball any different," Marten said. "I'm probably just getting more confident. I've been having more solid hits. At the beginning of the season I was getting more infield hits and bloopers."

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

Antostal this week...

MOVIES:

Sneakers
Strange Brew
Star Trek Generations
-SUB

\$\$ FOR TEXTBOOKS\$\$

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

ANTIQUE FILLED BED & BREAKFAST, 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. 258-8657

HANDCRAFTED GIFTS from around the world.
GLOBAL GIFTS at LaFortune Student Center, April 25-28 Room 108 9am-6pm.

LOST & FOUND

LOST: Vivitar AF 200 35 mm camera at an apartment on Lance Court or vicinity during the Shadowlands cast party on Fri, April 21. Name and home address on back. Sentimental value; no questions asked if returned.
REWARD. call Sue x1522

Silver and Brass Bracelet between Debart and NDH. Not worth a lot, just got it in Mexico, so I want it back! If found, call Janine -1412

I lost a book called Revolutionary Phrases by Lenin. The cover has a big picture of Lenin's face. If you found it, please call John at 271-1390.

WANTED

NATIONAL PARKS HIRING - Seasonal & full-time employment available at National Parks, Forests & Wildlife Preserves. Benefits + bonuses! Call: 1-206-545-4804 ext. N55843

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

SUMMER INTERNSHIPS: VECTOR INTERNATIONAL-Accepting applications for summer openings at 285 locations across the U.S. All majors, Freshman-Senior. Scholarships available (6 previous students) awarded to Notre Dame students.) For information contact South Bend office at 282-2357

HOME FOR FISH-AN OSCAR AND SUCKER -FOR SUMMER AND OR NEXT YEAR-WE'RE GRADUATING. CALL 277-1704.

L'ARCHE HARBOR HOUSE in Jacksonville, Florida invites you to a year of service creating community with persons who are mentally disabled. Responsibilities include: assist in creating a home based on the Gospel; develop relationships with members; and assist in personal care and community living. Requirements include a desire to live with, learn from, and relate with mentally disabled adults. Benefits include stipend, room, board, and health insurance. To apply, contact Dottie Klein, L'Arche, 700 Arlington Rd., Jacksonville, FL 32211; (904)725-7740.

COUNSELORS WANTED for Kwiwanis Twin Lakes Camp located in Plymouth, Ind. This is a summer camp for physically and mentally handicapped children and young adults. Most campers are age 7 thru 21, but we have lifted the age limit. The campers are from the Chicago metro area and from all over the state of Indiana. We want you to have an interest in working with disabled children. The camp sessions run from June 11 to August 16 with orientation the week prior. We provide room and board plus \$1,000.00. If interested please call the camp's winter office 312-767-CAMP

Looking for roommate to sublet 2 bedroom apt for the summer Call Tom @273-1990

Attention summer school students! Looking for a responsible, fun-loving student to babysit my 2 children, ages 5&7, 2-3 afternoons per week 2-6pm in my Granger home. Please call 277-5786.

Employment opportunity with an Architectural and Engineering firm located in historic Lafayette, Indiana for ARCHITECTURAL GRADUATE with AutoCAD proficiency and 3 months office experience. Resume to H.L. Mohler & Associates, P.C., 839 Main Street, Lafayette, IN 47901

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

FOR RENT

LIVE IN A GOOD AREA FURNISHED HOMES NORTH OF ND IDEAL FOR 3-7 PEOPLE 2773097

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

Student Apts. in 3-flat, heat included. Furnished studio, \$230. Furnished 1 bedrm, \$265. Unfurnished lge 1 bedrm, \$330. 755 South Bend Ave.-1 blk. west of ND Ave. Deposit, 1-800-582-9320

SUBLET THIS SUMMER! College Park Condo- 2 females needed! 272-1538

Rm available in 3 bedrm home for summer/fall '95. \$240 incl. utilities. 5-min drive. 232-7175 or 631-4809.

Looking for roommates for Indian Springs, 3 BDRM, \$200-\$250/mo. Call Mike @273-6499

HOMES FOR RENT
NEAR CAMPUS
232-2595

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

2 BDRM house \$520/mo. + util. 624 Park (Historic District) Grad. Students pref. 232-6079

Looking for roommates for Turtle Creek townhouse. \$195 mo. + util. Call 277-9659.

2 bedrooms in quiet neighbourhood, close to campus. Use of kitchen & laundry facilities. Summer and fall school year. Rent is \$250 per month. Call Paul at 232-2794.

FOR SALE

'80 TRIUMPH TR7 Convertible, brown w/ tan interior, great cond. Near ND. \$4,500 OBO 277 - 2684.

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

Duplex, perfect for students. 6 blocks from campus. 1 bedrm and 2 bedrm apts. 607 E. Corby, \$20,500 by owner. 616-483-9572

Sturdy LOFT 4sale. call Jeannine at x3747. Will take down this weekend. \$30

very cool LOFT for sale X2533
Painted loft with shelves 4sale! x3806

2 ONE-WAY FLIGHTS TO FT. MYERS, FL., SAT. 5/10. \$125 EA. 277-2488.

LOFT FOR SALE!!!
Very tall loft reasonable price
Call X 3756 - Becky

EPSON LX-810 printer. Used for 1sem. Make offer. Call Janine-1412

For Sale: Student membership (Great rate!) to Pinnacle Megacub, including full use of free weight room, aerobics, sauna, jacuzzi, etc. Good through summer 1996. Call Katie X4089 today!

89 red Nissan Sentra. Only 44,000 miles, Great Condition, Must see. \$4000 OBO. Call 273 8428

89 red Nissan Sentra. Only 44,000 Miles, Great Condition, Must See \$4000 OBO. Call 273 8428

--VW--JETTA GLI
16V---VW---
•1990 •spotless, no rust •white •sunroof •manual •new sport tires

*****<jbDougla@indiana.edu
> or
<douglass.1@nd.edu> or 272-7417.

86 HONDA PRELUDE SI
red 5spd
Must Sell 4-2475

486 DX-33 tower system with dual floppy, 246 M HD, mouse, SVGA monitor, color printer, and more. \$945 obo. Tom 3253.

If you're planning on living off-campus next year, we have some furniture you might want to buy. We kept it real clean and want to sell it soon. Call 271-1390 if you're interested in big desks, shelves, a couch with pull-out bed, lamp tables, lamps, and more.

TICKETS

Need a lot of extra graduation tickets. x3711

I NEED 2 tickets for Graduation Please call PAUL x3580

I need graduation tickets. Please call Lisa at 277-0740

I Need Graduation Tickets 289-3203 Mike.

For Sale:
2 one way flights to Ft. Myers Fla. Sat. May 10
\$125 each. call 277-2488

Need 5 grad tix for brothers and sisters. They've been waiting 23 years for this — PLEASE call 4-2869. Very desperate

I Need GRADUATION TICKETS call ED @ X4204

PERSONAL

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

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 expenses. Call Kim or Mike at 1-800-469-0559

Lisa & Andrea missed the boat!! Fellow Seniors- We need a booze cruise ticket and fast! X2514—Will pay a handsome ransom!!

EUROPE \$199 o/w
CARIBBEAN/MEXICO 189 r/t
If you can beat these prices start your own damn airline!
AIR-TECH LTD. 212/219-7000
info@aerotech.com

♦♦♦ 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

Matt:
It's been a wonderful year. Thank you!

Love, Me

GUJARIST needs musicians for band next year—will play Zeppelin, Hendrix, Van Halen, Aerosmith, etc. Joey x2320

I need a ride to EASTERN MASS after graduation. Will split gas/tolls/etc. Please call soon. Tom x1712
Thank you.

ROADTRIP '95

April 21:
5:00pm- "There's no smoking in my car"
6:00pm- "I don't know why we didn't bring C and D's golf clubs, we certainly had the room"
7:00pm- "Can we PLEASE smoke in your car?"
12:15am- "Hey, check out the Pamela Anderson calendar"
1:30am- "I did not call Indiana—but here's \$5 in case I did"
2:20am- "Oh, she's pregnant with my child"
3:30am- "Hey, you've got hair duty" 4/22
12:00pm- "Let's go see my sister in Dayton, by way of Columbus"
1:45pm- "Em, can we smoke your shoes?"
3:00pm- "Can we smoke in your car?"
4:00pm- "No CB, it's ba-bah not baa-baa"
5:00pm- "Alex, are you getting off on 315?"
"I don't even have a boner!"
8:00pm- "I forgot to bring my ID!"
11:30pm- "You guys want to play doubles with us?"
12:30am- "I'm drinking like it was my trabajo"
1:30am- "I've never hooked up with JM"
2:00am- "Blum doggie dogg"
3:00am- "Good thing I locked the door. . . RALPH"
3:45am- "Joe, will you flip them?" 4/23
12:30pm- "D- you better go get some more Resolve"
2:00pm- "Can we smoke in the car"
2:30pm- "I'm being haunted by CB's feet"
3:15pm- "This is a four cylinder-high performance automobile"
4:30pm- "I'm pulling you over because you're supposed to slow down when you see us"
5:15pm- "Eat a fat one"

***** Congratulations Janeen on your summer internship! Good Luck- you'll do great. -GJ *****

ATTENTION GRADUATING SENIORS...Congratulations from Leisure Tours International! Say good-bye to Spring Break and hello to...MARDI GRAS 1996! Party in NEW ORLEANS February 16-21. This ad will run TODAY ONLY! Call now for FREE INFO @ 1-800-838-8206.

OINK! OINK!
Get 'em while you can!

Adventure. Excitement. A Jedi craves not these things.

there she sits buddy just a gleamin' in the sun
there to greet a working man when his day is done.

Driving to NJ or Long Island after finals?
Want some company?
Call Kristen x2339

How long has it been since we have gotten hammered on a weekend? Too long. I don't even have any good hook-up stories to tease you about. This weekend will fix that though, but only if we can figure out a way to hold on to the cup.

WOMEN'S CAMPAIGN 1995
"The International Condition of Women," a panel discussion with women from South Africa, Brazil, and Mexico, will take place today, at 7:30 pm at the CSC.

Boo, just tell me you didn't suck that appendage on your hand.

Will you be at IU-BLOOMINGTON during the 1995-96 school year? I am looking for a female non-smoking roommate.
Margaret 271-1493

Why you slimy double-crossing, no good swindler. You've got a lot of guts coming here, after what you pulled.

NDE 4th Day Senior Send Off 7:30 p.m. Wednesday Stanford/Keenan Chapel...Come say good-bye to the graduating seniors!

HOLY CROSS HALL BLOCK PARTY
Featuring: Big Earl
Little Milton
Shady Elaine
When: April 27 (Thurs.) 7-11pm
Where: South side Madeleva
rain local: Haggard Terrace
Who: EVERYONE

\$1 donation to Mara Fox Scholarship fund

RAFFLES!! RAFFLES!! RAFFLES!!
Sponsored by Holy Cross Hall Council

Mo,
We wish you the best of luck in the race this weekend! We're thinking of you. 7th floor PE

All I ask is that you quit purring and snorting for these last weeks!!!

■ MAJOR LEAGUE BASEBALL

Regular season returns with higher prices

*Replacement
umps and lots of
hits expected*

By BEN WALKER
Associated Press

Star players are hobbling, and hitters are ahead of pitchers. The real umpires are missing, for now, and the schedules are messy.

No, baseball isn't exactly getting off to a clean start in 1995.

By the time John Burkett throws the first pitch to open the season tonight, it will have been 257 days since the last game that counted, the biggest gap in major league history.

So what will the crowd at Joe Robbie Stadium for the game between Los Angeles and Florida, the audience watching on ESPN this evening, and the fans that will follow later this week see when the game returns?

A lot of hitting, probably. A spring training shortened in half to three weeks by the strike has caused problems for pitchers, and the overall exhibition ERA is over 5.00.

Steve Avery, Mike Mussina and Bret Saberhagen were among those hit hard in their tuneup starts for the regular season. Bob Welch and Ted Higuera were released in the last couple of days, and 11-year veteran Joe Hesketh retired Monday night after giving three runs in two-thirds of an inning for the New York Yankees.

"I busted my rear end for two weeks to see how it would go," Hesketh said. "My arm didn't come around the way it was supposed to."

Wrigley Field will soon see action, as Tuesday marked the start of the long-awaited Major League baseball season. AP File Photo

Hesketh was not the only player having trouble.

Roger Clemens, Juan Gonzalez and Alan Trammell are among the players already on the disabled list. Many more have been hobbled by pulled hamstrings and other nagging problems.

"Every baseball player gets a strain, except maybe Cal Ripken," Gregg Jefferies said.

Ripken begins the year having played in 2,009 consecutive games. He's on target to break Lou Gehrig's mark of

2,130 on Sept. 6 in Baltimore. Even in a season chopped to 144 games, cutting out almost any chance of the record chases that made 1994 so special, Ripken's pursuit will draw considerable attention throughout the summer.

This spring, meanwhile, might see a lot of players challenging umpires.

The regular umpires have been locked out by owners, and plan to picket, starting tonight in Miami. Replacement crews, made up from former major and minor league umpstake their place.

*Ticket prices
fluctuate as seven
teams raise prices*

By RONALD BLUM
Associated Press

NEW YORK

Say it ain't so, Yankees. C'mon Rockies. What's up Orioles?

Seven teams raised the cost of an average ticket this year, excluding the discounts many teams are offering for a few weeks to lure back fans after the 232-day strike.

The average price of a ticket went up 1.8 percent to \$10.65 this year, an increase less than the rate of inflation and the lowest jump this decade.

The New York Yankees have the highest average ticket price at \$15.01, a jump of 3.9 percent from 1994, according to figures released Monday by Team Marketing Report. The Cincinnati Reds, who didn't change prices, have the lowest average at \$7.95.

The Colorado Rockies, who moved from Mile High Stadium to Coors Field, had the largest increase, a 34.2 percent rise to \$10.61 from \$7.90. The only other double-digit increase was the Baltimore Orioles, whose average rose 17.7 percent to \$13.14 from \$11.17.

Inflation was 2.7 percent in 1994, according to the Consumer Price Index. Only seven teams increased their average ticket price this year.

The Pan-African Culture Center of The University of Notre Dame Presents:

An African Irish American Celebration

A multicultural celebration that you must experience to believe. With ...

•Trinity, America's number one school of Irish dance •Award winning Irish musicians out of Chicago •Seamaisín, Notre Dame's very own Irish band •Djo-Gbe, a transcultural ancient African dance, with internationally recognized Master African drummers and dancers •The African American Unity Ensemble, affiliated with the American Conservatory of Music, Chicago

Vendors of ethnic clothing, books, jewelery, and imports will be selling their wares in outer lobby of the Hesburgh Library all day Thursday

African and Irish Music and Dance Together Again
7:00 PM, April 27th Washington Hall

Tickets: Students and Senior Citizen \$3.00 advance, \$5.00 at the door. General Public \$8.00 advance, \$10.00 at the door. Tickets available through the Notre Dame Box Office, (219) 631-8128. Reception to follow performance. Free workshops on the Quad of African and Irish Dance as part of An Tostal, 11:00 AM -12:00 PM, Thursday.

Strive to enter into dialogue and make friends with someone else from a culture with which you have had no previous contact.

Ron Powlus looks upfield on the roll-out yesterday as the Irish concluded spring practice with a spirited scrimmage. The Observer/Rob Finch

Spring

continued from page 20

man Jarvis Edison on the No. 1 defense.

Besides Moore's absence, all other Irish casualties were temporary. Center Dusty Ziegler went down with an ankle sprain Saturday, which will keep him out of Saturday's game. Sophomore Kinnon Tatum missed Tuesday's scrimmage, but will play this weekend.

Luckily for Notre Dame, though, no other players went

down, but it wasn't because they weren't trying.

"We were much more physical than I thought we'd be," Holtz commented. "But we've had very few injuries, which is good. We have to be injury-free."

Without this burden, the Irish have enjoyed the luxury of putting the first team offense and defense against one another. While the defense kept the Ron Powlus-run offense from registering a first down on Saturday, it fell short of that feat yesterday.

The No. 1 offense had back-to-back 65-yard scoring drives,

which included pass completions from Powlus to tight ends Leon Wallace and Pete Chryplewicz. And a couple to a guy named Mayes.

"We hadn't been tenacious on offense this spring," Holtz said. "But today was the first time we started being a competitive offensive team."

It could turn from competitive to dominating come Saturday, however, when the first team defense and offense team up against the reserves in the Blue-Gold game.

"The number ones will play together Saturday," Holtz continued.

Love Letters

a sort of play
by A.R. Gurney

A Faculty Recital Featuring
Katie Sullivan Mike D. Morris

Thursday and Friday, May 4 and 5, 8 p.m.

Moreau Center/Little Theatre

Admission Free

Saint Mary's College
NOTRE DAME • INDIANA

Department of Communication,
Dance & Theatre

Alumni Association

STAYING ON CAMPUS THIS SUMMER?
NEED \$\$\$\$\$\$?

****WORK REUNION****

June 8 - 11, 1995

Pick up applications in the
Alumni Office
201 Main Building

Two things you can't afford to miss.

Macintosh Performa® 6115 w/CD

8MB RAM/350MB hard drive, CD-ROM drive,
15" color display, keyboard, mouse and all the soft-
ware you're likely to need.

RIGHT NOW AT YOUR CAMPUS RESELLER.

Being a student is hard. So we've made buying a Macintosh® easy. So easy, in fact, that the prices on Macintosh personal computers are now even lower than their already low student prices. Unfortunately, they won't stay this low forever. So you need to forget about how hard your life is for a minute and start thinking about how easy it will be with a Macintosh. The computer that gives you the power any student can use. The power to be your best.

Notre Dame Computer Store
Room 112 CCMB • 631-7477
M - F 9am-5pm

■ SMC SOFTBALL

Belles blast Hornets in opener

By LORI GADDIS
Sports Writer

The Saint Mary's softball team was raring to go when they traveled to Kalamazoo College on Tuesday to face the Hornets in a double header. From the Belles' intense batting performance in the first inning to the shortstop's bel-lowing words of encouragement to her team, one became deftly aware that the Belles had come to play. Saint Mary's won the first game of the double header,

trouncing the Hornets, 9-1. Saint Mary's had come to the conclusion as a team that they were going to win the last seven games of the season. The level of enthusiasm in Kalamazoo showed that that Belles were serious about that. But the Hornets stopped that goal in the second game of the double header when the Belles fell to Kalamazoo, 3-4 in the second game on Tuesday. Junior Laura Richter had an impressive first game for the Belles, pitching for five of the six innings and helping her own

cause, by doubling at the plate and scoring two runners in the process. Freshman Andrea Arena also came out swinging, hitting 4-4, including 2 singles, 2 doubles and 1 stolen base. Arena was 6-8 for the day. Coach Maggie Killian was pleased with her team performance in the first game. "Laura doubled in two runs in the top of the first," Killian stated. I think that helped give her confidence to go out and pitch a tough game. Kalamazoo only got one hit off of her."

Poulin

continued from page 20

ter and will finish out the remainder of the season before hanging up the skates for the last time. "It was a difficult decision, but I've always said that I've wanted to go out on my terms," said Poulin. "I will miss the guys and the competition, but I'm sure this challenge will satisfy me very well."

Several Irish players praised Rosenthal's decision to bring back Poulin and are confident that the program is well on its

way to once again being considered one of the top in the country. "I know I'm real excited that coach Poulin is coming to Notre Dame," said sophomore right wing Tim Harberts. "This shows that the university is dedicated to winning, and it is definitely a step in the right direction." Sophomore left wing Terry Lorenz added, "I'm happy that he decided to come here. I'm confident that he will add something to the hockey program that may have been missing in past years." Since reentering the CCHA in 1992, the Irish have posted a combined record of 29-74-8. Poulin promises to bring the team back to respectability.

"I don't know a whole lot about the players coming back next year," said Poulin. "However, I'm positive about the recruits we have coming here and the current direction of the Notre Dame hockey program."

ATTENTION SUMMER SCHOOLERS!!!!

Do you want to stay in your dorm and study all summer, OR would you like to have a SOCIAL LIFE?

To have your name and phone # added to a list that will be posted in Lafortune for all summer school students:

- 1.) Call Student Government at 1 x 6283
- OR
- 2.) E-mail us at studegov.1@nd.edu

Simply indicate that you will be here and give us your # by May 3rd!!!

And of course, any other comments or questions about absolutely any topic are always welcome!

E-MAIL FORUM

CINEMARK THEATRES
MOVIES 10 MISHAWAKA
Edison @ Hickory 254-9685
ALL FEATURES IN ULTRA STEREO

- Kiss of Death(R) 12:55, 3:20, 5:40, 8:00, 10:20
- Forrest Gump(PG) 1:00, 4:00, 7:00, 10:00
- Dolores Claiborne(R) 1:20, 4:05, 7:10, 10:10
- The Cure(PG-13) 1:05, 3:30, 5:50, 8:05, 10:25
- Circle of Friends(PG-13) 1:30, 4:20, 7:20, 9:50
- Don Juan DeMarco(PG-13) 12:50, 3:10, 5:30, 7:45, 10:05
- Major Payne(PG-13) 1:10, 3:25, 5:45, 7:55, 10:15
- Murders in the Streets(R) 1:35, 4:10, 7:05, 9:45
- Tall Tale(PG) 1:25, 3:35, 5:35
- Exotica(R) 7:40, 9:55
- Pebble and the Penguin(G) 1:15, 3:05, 5:00
- The Madness of King George(PG-13) 7:15, 9:40

9:30 ALL SEATS BEFORE 6 PM
★ NO PASSES - SUPERSAVERS ACCEPTED

DART				CLOSED SECTIONS AS OF 7:00 P.M. 4/25/95								CLASSES THAT WILL REOPEN AT 7:00 P.M. 4/26/95											
ACCT	231	04	0416	BA	230	03	0944	ECON	410	01	4056	HIST	401	01	3237	PHIL	201	09	1649	THEO	200	02	2116
ACCT	231	05	0417	BA	230	05	0946	ECON	421	01	2604	HIST	414A	01	4165	PHIL	201	10	1650	THEO	200	03	4225
ACCT	231	06	0418	BA	230	06	0947	ECON	422	01	2603	HIST	455A	01	3642	PHIL	201	12	0810	THEO	200	04	4226
ACCT	231	07	0419	BA	363	01	0950	ECON	484	01	3032	HIST	456A	01	3247	PHIL	201	13	0808	THEO	200	05	4227
ACCT	231	09	0421	BA	363	02	1151	ECON	485	01	2136	HIST	458	01	3078	PHIL	201	14	0483	THEO	200	06	4270
ACCT	231	10	0422	BA	363	04	0951	EE	222T	01	1135	HIST	458A	01	3080	PHIL	201	15	2137	THEO	217	01	3967
ACCT	231	12	0404	BA	363	05	0952	EE	224L	02	1141	HIST	461A	01	3644	PHIL	222	01	0649	THEO	242	01	3969
ACCT	232	02	0818	BA	363	06	0261	EE	344T	02	1148	HIST	466	01	4170	PHIL	232	01	3940	THEO	243	01	0288
ACCT	371	01	0825	BA	391	01	0805	EE	430	01	4264	HIST	474A	01	2979	PHIL	239	01	4208	THEO	243T	01	2320
ACCT	371	03	0827	BA	391	02	0716	ENGL	200	01	3532	HIST	483A	01	3647	PHIL	239	02	4209	THEO	243T	02	2319
ACCT	371	04	0824	BA	392	01	2353	ENGL	200	02	3533	HIST	495	16	4172	PHIL	242	01	2261	THEO	250	01	0757
ACCT	372	02	0545	BA	392	02	2352	ENGL	200	03	3534	HIST	495	58	4173	PHIL	243	01	3941	THEO	259	01	3970
ACCT	380	02	2879	BA	392	04	2350	ENGL	300F	01	2339	IIPS	241	02	3205	PHIL	246	01	1652	THEO	260	01	3971
ACCT	380	03	3428	BA	490	01	0954	ENGL	301	01	3537	IIPS	320	01	2133	PHIL	247	01	3283	THEO	260	02	3972
ACCT	380	04	3429	BA	490	02	0953	ENGL	301	02	3538	IIPS	410	01	4068	PHIL	248	01	3942	THEO	261	01	3318
ACCT	475	01	2932	BA	490	03	0956	ENGL	311	02	0610	IIPS	422	01	3763	PHIL	254	01	3943	THEO	264	01	3085
ACCT	475	02	0603	BIOS	201L	05	2025	ENGL	319A	01	2937	IIPS	561	01	4072	PHIL	261	01	1653	THEO	265	01	0779
ACCT	475	02	0603	BIOS	250L	01	2848	ENGL	319A	02	2939	LAW	506	02	1383	PHIL	261	02	0531	THEO	266	01	1997
ACCT	476	01	2126	BIOS	250L	02	2847	ENGL	320	01	3540	LAW	591A	01	0711	PHIL	261	03	3945	THEO	266	02	0778
ACCT	476	03	3133	BIOS	250L	04	2845	ENGL	334	01	3541	LAW	601	01	1398	PHIL	264	01	3946	THEO	269	01	2380
AERO	450	01	2925	BIOS	303	01	0962	ENGL	340	01	3542	LAW	631A	01	1412	PHIL	264	02	3947	THEO	270	01	3974
AFAM	359	01	3461	BIOS	304L	02	0965	ENGL	390C	01	4132	LAW	631B	01	1413	PHIL	264	03	4099	THEO	280	01	4228
AFAM	384E	01	3462	BIOS	304L	03	2239	ENGL	392B	01	3546	LAW	631C	01	1414	PHIL	518	01	3803	THEO	283	01	3324
AFAM	425	01	3108	BIOS	344L	01	0967	ENGL	409	01	2567	LAW	631D	01	1415	PHYS	221L	02	1681	THEO	287	01	2377
AFAM	455	01	3463	BIOS	401L	02	2836	ENGL	415B	01	3549	LAW	633	01	2990	PHYS	221L	04	2764	THEO	288	01	2376
AFAM	494	01	3466	BIOS	420L	01	2827	ENGL	416	01	4080	LAW	679	01	3046	PHYS	221L	05	1682	THEO	290A	01	0465
AL	211	01	0841	BIOS	420L	02	2826	ENGL	416F	01	4081	LAW	695	01	4106	PHYS	221L	07	0294	THEO	290B	01	3977
AL	211	02	0842	CAPP	216	01	2536	ENGL	418	01	2563	LAW	695	02	1420	PHYS	229L	01	1687	THEO	290C	01	3978
AL	211	04	0844	CAPP	303	01	3064	ENGL	418F	01	4083	LAW	695	03	1421	PHYS	421	01	0616	THEO	405	01	3979
AL	211	05	0845	CAPP	315	01	1012	ENGL	422	01	3555	LAW	695	04	1422	PLS	381	03	1790	THTR	276	54	9754
AL	211	06	0846	CAPP	331	01	0579	ENGL	427E	01	3556	LAW	695	05	1423	PLS	443	02	2420	THTR	276	56	9756
AL	211	10	0850	CAPP	361	01	1013	ENGL	428C	01	2561	MARK	231	03	1426	PLS	481	02	0785				
AL	211	15	0855	CAPP	368	01	0540	ENGL	433B	01	3349	MARK	231	04	1427	PSY	211A	01	1796				
AL	211	18	0858	CAPP	380	01	2533	ENGL	467B	01	3564	MARK	231	05	3441	PSY	341	02	2053				
AL	211	19	0859	CAPP	395	01	2530	ENGL	469	01	3566	MARK	231	07	3442	PSY	341	03	2052				
AL	211	20	0860	CE	331	01	1017	ENGL	492	01	3571	MARK	350	02	1432	PSY	342	01	1798				
AL	211	23	0863	CE	331	02	4257	ENGL	495A	01	3573	MARK	370	01	1433	PSY	342	02	1839				
AL	211	24	0864	CHEG	459	02	1039	ENGL	496A	01	3575	MARK	370	02	1434	PSY	355	01	0530				
AL	211	25	0865	CHEM	119L	07	3073	ENGL	496E	01	3576	MARK	384	01	1436	PSY	357	01	2411				
AL	211	27	0867	CHEM	201	01	0291	FIN	231	02	0601	MARK	476	01	1437	PSY	359	01	3919				
AL	211	28	0868	CHEM	201	02	0510	FIN	347	01	2872	MARK	476	02	1438	PSY	401	01	3922				
AL	211	31	0871	CHEM	201	04	1062	FIN	347	02	2871	MATH	102	01	0466	PSY	454	01	0648	AL	211	10	0850
AMST	264	01	2287	CHEM	321L	02	3939	FIN	360	02	1268	MATH	225T	02	0621	PSY	455	01	3924	AL	211	19	0859
AMST	314G	01	3876	CHEM	333L	01	0508	FIN	360	03	1269	MATH	226T	02	0501	PSY	462	01	2330	ARHI	169	01	0890
AMST	319E	02	3470	CHEM	333L	02	1078	FIN	361	01	1272	MATH	325	01	1488	PSY	488B	01	4005	BA	363	05	0952
AMST	354H	01	3873	COCL	101	01	2587	FIN	361	02	1273	MATH	325	03	0618	RLST	235	44	9544	BA	392	01	2353
AMST	367H	01	3471	COCT	207	01	4128	FIN	361	03	1276	MATH	325	04	0617	RLST	242	58	9558	CE	331	02	4257
AMST	368H	01	3079	COCT	425	01	3915	FIN	370	01	1277	MBA	601	01	3451	RLST	393	68	9568	COMM	103	05	9705
AMST	387H	01	2978	COMM	103	03	9703	FIN	380	04	2875	ME	241L	01	0383	ROFR	371	01	2971	COTH	204	02	3075
AMST	398E	01	3474	COMM	103	05	9705	FIN	460	03	3434	ME	331L	01	0380	ROFR	413	01	3807	DANC	145	79	9779
AMST	409E	01	3476	COMM	103	07	9707	FIN	470	01	1284	ME	331L	04	0377	ROSP	103	04	1947	ECON	303	01	1122
AMST	456H	01	3246	COTH	204	01	3025	FIN	473	01	1285	ME	339T	02	2923	ROSP	103	06	1949	ECON	484	01	3032
AMST	457	01	3478	COTH	204	02	3075	GE	101	01	1326	MGT	231	01	1541	ROSP	103	10	1953	ECON	485	01	2136
AMST	478H	01	3480	COTH	205	01	3027	GE	101	02	1327	MGT	231	02	1544	ROSP	201	03	1958	ENGL	200	01	3532
AMST	522	01	3483	COTH	205	02	3077	GE	107	01	1336	MGT	231	03	1546	ROSP	234	01	0525	ENGL	319A	01	2937
ANTH	310	01	3486	COTH	285S	02	3521	GOVT	240	02	3200	MGT	231	05	2229	ROSP	237	01	0647	ENGL	392B	01	3546
ANTH	329	01	3061	COTH	310	01	4084	GOVT	242T	03	2518	MGT	240	02	1548	ROSP	237	02	0701	FIN	347	01	2872
ANTH	382	01	3491	COTH	435A	01	3525	GOVT	243T	05	2510	MGT	240	03	0597	ROSP	290	01	4220	FIN	361	01	1272
ANTH	389	01	3493	COTH	436I	01	3526	GOVT	243T	06	2509	MGT	240	05	1549	ROSP	310	01	1960	FIN	361	02	1273
ANTH	390	01	3153	COTH	440	01	2946	GOVT	325	01	3160	MGT	240	06	3438	ROSP	318	01	2973	GOVT	243T	05	2510
ANTH	431	01	3495	COTH	480	01	2138	GOVT	491G	01	0484	MGT	411	01	0606	ROSP	318	02	2416	HIST	311A	01	3228
ARCH	443	03	0128	CSE	332L	01	0840	GOVT	491M	01	3896	MGT	482	01	1542	ROSP	328	01	1961	HIST	353A	01	3627
ARCH	543	01	0889	CSE	332L	04	0451	GOVT	588	01	3901	MI	311	01	3227	ROSP	328	02	0133	IIPS	241	02	3205
ARCH	543	03	0721	CSE	413	01	0491	GSC	243	01	3997	MI	334	01	376								

Not only does **Joe Haigh** have the skills of the consummate Bookstore competitor, he has the glare. He has been described as "the guru".

Haigh

continued from page 20

"Joe Haigh is the guru of Bookstore basketball," stated Travis Brown of competitor Showtime. "Anytime you need to know about a player or a team, Joe knows. He'll give you the skinny."

Of course, Haigh is not just the average fan. He can play the game a little too. In fact, he has never lost a Bookstore game, including a run through the field with last year's champion NBT.

"I was very fortunate to pick up with those guys last year - it was a great team, very talented and very disciplined," Haigh commented. "We need some of that discipline on this year's team."

Haigh is not a dominant player on the court, but he picks his

moments better than anyone else. As he admits, "When you get down to the end (of the tournament), I'm less athletic than anyone else. Given that, you've got to come up with something else, and for me that's simply guts."

When you see Haigh on the court, guts is not the first word that comes to mind. Beachcomber is more likely. In an era of kneebraces and mesh shorts, Haigh is a throwback, playing in loose fitting, purple-plaid shorts and sneakers that were out of style when Air Jordan was still in high school.

"I definitely favor the 'White Men Can't Jump' look," explained Haigh. "You come out on the court and people underestimate you."

With his track record and knowledge of the game, the days when Haigh was underestimated have long since vanished.

Irish

continued from page 20

13 in a complete game, with an equally solid outing from sophomore Darin Schmalz.

The right-hander picked up his sixth win by going the distance, allowing just four hits and striking out seven.

"Our game plan was to go inside on their big guys, and I was able to mix in my change-up to keep them off balance," Schmalz said. "The defense played really well behind me."

In the first inning, it looked like the Irish might make short work of the Tide. Singles by Craig DeSensi Mike Amrhein and a walk to Scott Sollmann loaded the bases with no outs.

After Ryan Topham struck out Rowan Richards drew another walk to score DeSensi. But Schleuss got out of the jam by getting George Restovich to ground into a 6-4-3 double play.

Alabama responded in the third, as Joe Caruso scored on a grounder by Anthony DuBose that was mishandled by shortstop J.J. Brock. After another single put two runners on, Schmalz got a double play of his own as Chris Moller hit into a 5-3 play to end the inning.

The next frame, the Tide struck again. With Jason Jordan at first, Rusty Loflin hit a towering blast to left.

"I thought that was the only bad pitch I threw all night," Schmalz said, who allowed no hits after Loflin's long-ball. "But I knew if I battled back we'd get to their guy eventually."

The Irish got to Schleuss in the fifth. After Sollmann walked, Amrhein answered

SPORTS BRIEFS

DROP-IN VOLLEYBALL - Tonight from 8-11 in the JACC Fieldhouse. Bring a team or come all by yourself.

ND/SMC SAILING CLUB - The club will meet every Tuesday night at 7:00 p.m. at the boathouse. The meeting will primarily discuss rec teams for the weekend meet. Sweatshirts are now on sale.

SPECIAL OLYMPICS - Volunteers are needed to help with swimming on Tuesdays and Thursdays from 4:30-5:30 p.m. at Rolfs Aquatic Center.

For more information call coach Dennis Stark at 1-5983.

BOOKSTORE BASKETBALL - The tournament needs referees for the Round of 64 and following. Contact commissioner Mike Hanley at 273-6077 as soon as possible if interested.

BIATHALON - RecSports will be offering a one-mile swim, two-mile run biathlon August 26. Start training now and over the summer!

WVFI 640 will have ND baseball versus Alabama live on 640 AM at 5 p.m.

The Observer/Mike Ruma

Hurler **Darin Schmalz** tossed a four-hit complete game, as Notre Dame knocked off 24th ranked Alabama.

with a two-run shot, his sixth of the year.

"I didn't think I'd get anything to hit, so I was looking for a curveball down in my zone and I got it," Amrhein said.

An inning later, Notre Dame would put the game away. Richards led-off with a single, and Restovich reached on an error. With the infield drawn in, Brock knocked a single into center to score both runners.

Merchandise Blowout

Hats: \$8-10

All Fiesta Bowl
Merchandise \$5

Polar Fleece \$50

Hooded Sweatshirts: \$35

All other merchandise 20% off

Baseball Jerseys: \$30

Embroidered
Sweatshirts: \$30

Main Lounge, LaFortune Student Center
Friday, 4/28/95: 12:00-8:00pm
Saturday, 4/29/95: 9:00-7:00pm

BOOKSTORE BASKETBALL RESULTS

Models INC.'s Conrad James looks to dish in yesterday's 21-9 victory over BLUE. The no. 1 seed marches on to face Blitzkrieg today.

- Sweeter than Candy def. White Chocolate Thunder, 21-12

Rebel Alliance def. Las Tetas, 21-5

Bring out the Gimp def. Heck, Even We Can Score..., 21-19

NBT II def. Electric Pleasure II, 21-6

Back for More def. Prop 187, 21-7

SWOOSH def. Dickey Frappe's Atomic Comet, 21-10

Malicious Prosecution def. Vanilla Thunder, 21-19

Models INC. def. BLUE, 21-9

Woody & 4 Other Stiffs def. McDonald's All-American, 21-4

BLITZKRIEG def. Team 90, 21-13

Serial Killas def. Villa de Lobos, 21-12
- Cactus Jack's def. Now Give Me Some Candy, 21-6

Nocturnal Rhythm def. Dave's Boys, We Ride, 21-16.

CASH def. Linebacker Bouncers..., 21-9

Hood River Bandits def. Gunslingers, 21-14

Showtime def. Who are 5 guys who have never..., 21-7

All The President's Men def. Jimi Thing, 21-17

DESIRE def. Nothing But Net, 21-14

Pink Sky in the Morning def. Keep your Pink Triangles..., 21-9

KERBDOG def. Uncommonly Smooth, 21-16

O'Malley 29ers def. We're the Truth & You Can't
- Handle..., 21-14

AFRODEEZIAKS def. 60" of Vertical, 21-16

Prop 48 def. Phat Men, 21-12

Diamondbacks def. Suave-ltos, 21-6

Wooden Shoes def. L-Train, 21-9

ARCOLA BROOMCORN Co. def. Dauntless Dogs, 21-18

Dirty Brown Shoe def. 1200 Lbs of Trash Happy DoDo, 23-21

Your Mamma's Favorite Fivesome def. Yo, Yo, Yo: Tell Your Dog..., 21-13

C.C.E. def. Klips & the Amazing Technicolor Hair, 21-8

Vanilla Kernals def. Substantial Renovation, 25-23

WEDNESDAY'S REVISED BOOKSTORE BASKETBALL SCHEDULE

*The chosen
32 action set
for today*

Models INC. vs. Blitzkreig - Stepan 2 @ 4:00

Rebel Alliance vs. AFRODEEZIAKS - Stepan 2 @ 4:45

NBT II vs. Ezekial 25:17 - Stepan 2 @ 5:30

- C.C.E. vs. Wooden Shoes - Stepan 2 @ 6:15

Pink Sky in the Morning vs. Serial Killa - Stepan 2 @ 7:00

DOS KLOSKAS vs. Vanilla Kernals - Stepan 3 @ 5:30

Showtime vs. DESIRE - Stepan 3 @ 4:45

Cactus Jack's vs. Woody & 4 Other Stiffs - Stepan 3 @ 6:15

Hood River Bandits vs. Back for More - Stepan 6 @ 4:30

Malicious Prosecution vs. Prop 48 - Stepan 6 @ 5:15
- ARCOLA BROOMCORN Co. vs. All the President's Men - Stepan 6 @ 6:00

KERBDOG vs. CASH - Stepan 6 @ 6:45

SWOOSH vs. Nocturnal Rhythm - Stepan 7 @ 4:00

Dirty Brown Shoe vs. Sweeter than Candy - Stepan 7 @ 4:45

Your Momma's Favorite Fivesome vs. The O'Malley 29ers - Stepan 7 @ 5:30

Bring out the Gimp vs. Diamondbacks, Stepan 2 @ 10:00

ICEBERG DEBATES

STANFORD HALL VS. GRACE HALL

AFFIRMATIVENEGATIVE

TOPIC: THE BALANCED BUDGET AMMENDMENT

COME TO THE FINAL DEBATE!

TONIGHT, APRIL 26TH

9:00 PM IN THE CCE AUDITORIUM

FREE

FOOD!

Sailors set for Coed Dingys, women garner lacrosse honors

By CAROLINE BLUM and JOE VILLINSKI

The Sailing Team will be taking time out from An Tostal this weekend in order to travel to the University of Wisconsin-Madison for the Coed Dingy Championships of the Midwest College Sailing Association.

The regatta will involve ten teams, but only the top two finishing teams will qualify for Nationals.

"We feel pretty confident about this weekend. Our biggest competition will come from Marquette, Northwestern, and Wisconsin," said the team commodore sophomore Brien Fox.

Fox will be sailing one of the two boats this weekend with Lauren Mack of Lyons Hall. The other boat will be occupied by Steve Kelley and team captain Bridget Murray.

Last weekend, the women of the sailing team earned a third place finish in the Women's Conference Championships, led by skippers Murray and Mack.

In addition to this weekend's race, the team is looking forward to the Team Racing Championships which will take place during the weekend before finals.

Over the course of the year, the team has competed in over twenty regattas. So far the team has placed first in the Men's Single-Handed Championship, which was led by Kelley, and the Women's Single-Handed Championship, which was led by Murray.

"We've done a pretty great job this year, and I hope that we will continue to reach our goals in the last two weeks of our season," said Fox.

WOMEN'S LACROSSE

The Notre Dame women's lacrosse team had some goals for their first season: win a few games, have some fun and lay a solid foundation for the future of the program.

As the season draws to a close, the 9-1-1 Irish have exceeded their early season hopes in a big way, claiming a berth in the first ever Women's Collegiate Lacrosse League play-offs this weekend.

Saturday, the Irish will meet Vanderbilt at Ohio State. The league finals and all-star game will be Sunday in Columbus.

Notre Dame had four players earn all-league honors. Seniors Michelle McQuillan and Julie Mayglothling made first team, and sophomore Tara Pierce and junior Megan McGrath received honorable mention.

The team ended their regular season Saturday with a 7-5 win at Michigan State. The Irish had tied the Spartans 9-9 in their earlier meeting, and the hosts were determined to earn a win with aggressive, tough play.

But keyed by an equally aggressive defense, Notre Dame was able to overcome MSU. Freshman goalie Kara Wynn was especially impressive, allowing no goals in the last 15 minutes of play. Juniors Erin Breen and Carrie Englington and freshmen Jen Ennis and Kerry Audley backed Wynn in the field.

Over Easter weekend a quartet of first-time players consisting of junior Meghan Quigley, sophomores Jen Jocz and Sara Guertin and freshman Kelly Gleason led the Irish to two wins over Miami (OH) and Purdue.

The Club Sports Review

Pierce and Eileen Regan scored four goals each in an 12-10 win over the Boilermakers and Regan had another four in a 9-5 victory over the host Redskins.

GYMNASTICS

Although the Gymnastics Team's competitive season has ended, their dedication towards gymnastics has not.

This season, the women on the team were invited to the Women's Nationals at Virginia

Tech for the first time in the team's history.

Kara Ratliff, Molly Ryan, Sarah Blattner, Amber Meely, Stacey Kramar, Molly Mayka, and Kelly Costello represented the team at Nationals, and were extremely satisfied with their stellar performance which earned them a sixth place finish.

Due to the performance, the team is now ranked number six in the nation.

The team's season consisted of five meets, in which they placed second in three and third in two. Next year the team hopes to continue their success due to a high amount of young gymnasts.

The Gymnastics Team also contains a large number of male members, which were mostly new to the competition this year.

However, the team's males have good things in store for them next year.

The team still practices daily in Angela Athletic Facility at Saint Mary's every weekday afternoon from 4-6. They are always hoping for new members in both their advanced and beginner levels at anytime of the season.

CREW

When the Notre Dame crew team traveled to Tennessee last weekend, they encountered some of the best southern schools in the nation.

This tough competition could be seen in the results as the Irish failed to qualify any boats for the finals.

"It was a little disappointing," men's captain Chris Raffo said. "We had been racing well against midwest schools, but we had some trouble against the southern schools."

Virginia swept most of the events at the Regatta as the southern schools are able to practice year round, a luxury not available to the Irish.

"The southern schools practice more because of where they are located," Raffo added.

This weekend the Irish will travel to Madison, Wisconsin to compete in one of the four qualifying regattas for the national championships. The men's novice light and the men's lightweight eight both look to turn in good performances according to Raffo.

"We weren't that quick last Saturday," Raffo said. "This weekend we are going to focus on the midwest teams."

The Student Union Board & Student Activities Present:

DAVID SPADY

From: **Tommy Boy**
Saturday Night Live
1-800-COLLECT Commercials

8:00 PM
in the
Stepan Center
on
Friday, April 28

Tickets on sale at the Info. Desk

IRIVALRY RENEWED

SEPTEMBER 30, 1995 COLUMBUS, OHIO

Gray T-shirts in 3 sizes with flashy multi-color design
Large @ \$15.00 X-Large @ \$15.00 XX-Large @ \$17.50
Proceeds to go to the Central Ohio/Notre Dame Scholarship Fund

**On Sale in LaFortune, Thursday, April 27
11:30-1:30 p.m.**

**NOTRE DAME
JOYCE ACC**

**SECOND FLOOR
CONCOURSE**

631-8560

Just what you've been looking for.

Varsity Shop

THE TIDE'S A COMIN'

**NOTRE DAME
BASEBALL
vs.
24th-ranked
ALABAMA**

5 P.M. TONIGHT!

MOTHER GOOSE & GRIMM

MIKE PETERS

CLOSE TO HOME

JOHN McPHERSON

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

SCOTT ADAMS

CROSSWORD

- ACROSS
- 1 Singer Ed

5 Songbird McEntire

9 Shortstop Ernie

14 Historic Adriatic port

15 Skip over

16 Tatum or Ryan

17 Cobb's "Laughing"

18 Novel set in Tahiti

19 Kind of blonde, once

20 Speed demon's way to go

23 "The works"

24 Chan portrayer

27 1930's power prog.

30 Navy waiter
- 34 Sandy's wool

36 Bunny's way to go

38 Crazy "O Pioneers!" hermit

39 Dogie catcher

40 Outlawry

41 Adult insect

42 Mr. Cassini

43 Pig buyer's way to go

45 "doll" (start of a request)

46 Bleach ingredient

47 Cricket sides

48 Wedding dress feature

50 Dock org.

52 Tumbler's way to go
- DOWN
- 1 First shepherd

2 Ankle-length

3 Guitarist

4 Alaskan city

5 Ivy offshoot

6 Award since 1949

7 Short lives?

8 Over

9 In the flesh

10 "La Navarraise" heroine

11 Pince-

12 1970's TV law drama

13 Willy

21 Gantry or Fudd

22 Chicago area, with "the"

25 Prized rug

26 Bring home by the ears

27 Pulsate

28 It may be ultra

29 Show up

31 Dame Thorndike of the English stage
- 59 Taper off
- 62 Buck extension
- 63 Satiated
- 64 Bakery order
- 65 Course offerer
- 66 Emilia's husband
- 67 Cancel
- 68 Wrangle
- 69 Physician's photo

Puzzle by Frances Hansen

ANSWER TO PREVIOUS PUZZLE

- 32 Chases flies

33 One of a pair of drums

35 Aristophanes comedy, with "The"

37 Identify, in a way

38 "Am brother's keeper?"

41 Shelley's "Paradise of exiles"
- 43 Dec. 31 follower

44 Delete text

46 Still

49 Chasing

51 Attach

53 Actress Dawber et al.

54 Kind of school
- 55 Island west of Scotland

56 Ananais

57 Gymnast Korbut

58 Stratagem

59 Org. founded by H.H.H.

60 Duck for apples

61 Kind of dye

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

OF INTEREST

"Reform and Controversies: Some Comments on Current China," is the topic of a lecture by Gao Xian, of the Chinese Center for Third World Studies in Beijing. The lecture will be held today at 12:30 p.m. in room C-102 of the Hesburgh Center for International Studies.

"The International Condition of Women," a panel discussion, will take place today at the CSC at 7:30 p.m. Women from South Africa, Mexico, and Brazil will be sharing their experiences.

The Juggler Spring Poetry and Fiction Reading will be on Thursday, at 7:00 to 9:00 p.m. in the Hesburgh Library. Refreshments will be served.

MENU

Notre Dame

NORTH

Meatball Grinder
Asparagus
Sausage and Onions

Saint Mary's

Rotisserie Chicken
Beef Burgandy
Cheese Manicotti

SOUTH

Fettucine Alfredo
Grilled Pork Chops
Arroz con Pollo

Have something to say?
Use The Observer classifieds

What You Learn In College Depends On What You Study.
Party your way through and you'll be good at it when you get out.
Sponsored by The Office of Alcohol and Drug Education

■ HOCKEY

The 'Ideal' Man

Ex-Philadelphia Flyer star and current Washington Capitals **Dave Poulin** will retire at the end of this season and become Notre Dame's head hockey coach, replacing Ric Schafer.

New hockey coach Dave Poulin realizes his dream of returning to coach Notre Dame.

By **MICHAEL DAY**
Sports Writer

Who says you can't go home again?

After a month of drama and suspense, the Notre Dame athletic department announced Tuesday that former Irish captain and current NHL standout Dave Poulin will return to South Bend as the next head coach of the Irish hockey team.

Poulin, a former Notre Dame star and a 12 year veteran of the National Hockey League, will fill the vacancy left by Ric Schafer, who resigned March 24 after eight seasons as head coach of the Irish.

"Coming back to Notre Dame has been a dream of mine for some time," said Poulin. "I am grateful for the opportunity, and I look forward to seeing the program excel."

In an effort to rebuild the struggling program, Notre Dame athletic director Dick Rosenthal passed over several qualified candidates to bring

back one of the best and one of the most popular players to ever lace up the skates for the Irish.

"I am proud to announce that the university is bringing back its most famous and most successful player as men's hockey coach," said Rosenthal. "Dave Poulin had so many alternatives, and it is a compliment to the university that he chose to come back here. He is the ideal of Notre Dame."

After graduating from Notre Dame in 1982, Poulin played one season with the Rogle hockey club in Sweden before signing with the Philadelphia Flyers in February 1983. The 5-11, 190 pound center played in his 700th NHL game on Jan. 29 and has amassed 530 points in his 12 year career.

Poulin, who still holds Notre Dame records with 13 game winning goals and eight hat tricks, is currently on the Washington Capitals active ro-

see **POULIN** / page 15

■ BASEBALL

Irish turn on Tide, win 5-3

By **MEGAN McGRATH**
Sports Writer

It's hard to play better baseball than the team from the University of Alabama did last night.

But as hard as it is, the club from Notre Dame did just that, edging the Crimson Tide 5-3.

It was a huge victory in the Irish's continuing quest for national respect.

In the most recent Collegiate Baseball rankings, Notre Dame (32-13) found themselves at 23, two ahead of Alabama.

"The national rankings are something we pay attention to and take a lot of pride in," said coach Paul Mainieri. "I felt we deserved to be ranked for awhile."

The Irish overcame a solid performance by Alabama's Will Schleuss, who struck out

see **IRISH** / page 16

■ SPRING FOOTBALL

Normalcy reigns for Irish

By **MIKE NORBUT**
Sports Editor

Sometimes, a little excitement is good for a football team. But no excitement is better for Notre Dame.

After trudging through countless off-the-field problems last spring and dipping to a 6-5-1 record this past season, nothing would have pleased Irish coach Lou Holtz more than for his team to just be focused on their game.

Wishes were finally granted by his players at Tuesday's scrimmage, the final tuneup before Saturday's 65th annual Blue-Gold Game.

"We've had an excellent spring so far," the coach mused. "We've had very few injuries, and some great hits. It's

been really intense."

So intense, in fact, that two fights had to be broken up yesterday. Third team defensive backs were head-butting, receivers were dancing and coaches were screaming. It

Of course, a Notre Dame spring practice season would not be complete without a little controversy.

"LaRon Moore has been suspended indefinitely from the team because of a violation of team rules," Holtz said. "There are rules at the university and rules on this team, and they have to be abided by."

Moore, a free safety in his final year of eligibility, will be replaced by fresh-

see **SPRING** / page 14

Tight ends **Leon Wallace** (88) and **Pete Chryplewicz** (98), along with tackle **Mike Doughty** (73), listen intently as **Lou Holtz** addresses the team following the team's final tune-up for Saturday's annual Blue and Gold Game.

■ BOOKSTORE BASKETBALL

NBT2's Haigh holds court

By **TIM SEYMOUR**
Associate Sports Editor

Stand next to Joe Haigh for ten minutes and you meet the world.

One minute he and Ron Powlus are exchanging pleasantries. The next, he and Admore White knock down some jumpshots. Commissioner Todd Leahy offers congratulations on another NBT2 victory while reffing at an adjacent court. You keep waiting for Monk Malloy to drop in for tips on his defense.

Haigh is a fixture at the Stepan courts, holding court of his own on the game he loves, always while keeping an eye on the competition playing around him.

"This is what the campus is all about," said Haigh. "It's great to see everyone out here playing ball, and it's fun that everyone is so competitive about it. Everyone looks at interhall as just a tune-up for Bookstore."

No one enjoys the atmosphere more than Haigh. If a ball is bouncing somewhere on campus, chances are that he is in the vicinity, and when the courts are packed in late April, Haigh can be found strolling around soaking it in well into the night.

"I guess if I spent more time at the library, I couldn't be out here, but to be honest, I hate that place," laughed Haigh. "Being a senior and playing ball a lot, I know many of the players, so I just enjoy coming out here to watch them."

Haigh's knowledge of the campus basketball circuit has made him an important resource on the grapevine. If you

The Observer/Mike Ruma
Bookstore bomber **Joe Haigh** embodies the spirit that makes the tourney what it is.

want to know who C.C.E. is looking to pick up, ask him. Question on how the freshman on Cactus Jack's looks? Haigh will be able to tell you.

see **HAIGH** / page 16

Wednesday, April 26

ND Baseball vs. Alabama 5:00
ND Softball at DePaul 3:30

Bookstore Basketball action continues

Thursday, April 27

ND Baseball vs. Eastern Illinois 5:00
SMC Tennis at Albion College 2:00

More Bookstore Basketball

Friday, April 28

ND Track at Drake Relays

Bookstore Basketball quarterfinals

Saturday, April 29

Blue and Gold game

ND Track at Drake Relays

ND Softball vs. Indiana 12:00

ND Lacrosse at Michigan State

SMC Track at Elmhurst Invitational

Bookstore Basketball semifinals