

The Observer

VOL. XXV. NO. 90

THURSDAY, APRIL 8, 1993

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Phelps speaks on need to 'weed and seed' cities

By JIM VOGL
News Writer

In order to solve inner-city drug problems, our nation must make connections between Americans both inside and outside of cities, according to Richard "Digger" Phelps.

Phelps, former men's basketball coach at Notre Dame, worked as special assistant to the Director of the Office of National Drug Control Policy under the Bush administration from April 1992 through January 1993.

"Today, the greatest threat to national security is what drugs are doing to our cities," said Phelps, who headed "Operation Weed and Seed," a program designated to weed out criminal elements in targeted neighborhood areas and seed the sites with drug prevention programs.

"Weed is to take out the bad element," through law enforcement, Phelps said.

But more importantly, Phelps added, communities must harvest pro-active programs, "things that are already working." These include job training, drug rehabilitation and counseling sites for adults and after-school boys and girls clubs, and safe havens for children.

In his 10 month tenure, Phelps became a liaison between corporations, armed forces, community leaders, gang leaders and drug addicts.

He investigated the problems facing focus neighborhoods and sought input - especially from those on the inside - on how to solve them.

Phelps recognized the potential of gang leaders and drug lords. "They could run every corporation in America," he said. "Of course, they don't have the credentials or the qualifications, but they certainly have the street smarts and the numbers."

Phelps described a mind-set of despair which pervades the inner-cities. This "domestic storm," as he called it, is caused by corporations moving to suburbs, leaving minorities stranded and jobless in the cities.

"People on the inside (inner-cities) deserve the right to real jobs, not just sweeping floors," he said, explaining the whole new mind-set even a \$20,000 a year job creates. "Your whole self-esteem changes if you know you are working for something."

Lacking such alternatives, however, they turn to gangs for easy money and "a family outside the home."

Only by recognizing these problems can a solution be reached, Phelps said. Corporate America, along with community service programs and the government, must make a connection to "meet the needs of a community with its assets," he said.

The Observer/ Scott Mendenhall

Former Notre Dame basketball coach, Richard "Digger" Phelps speaks on positive solutions to inner-city drug problems.

Phelps pointed out how the drug trade exploits inner-city neighborhoods. "The market creates drug trade, not the dealers," he said, adding that 80-percent of the market comes from outside economically-troubled communities. If all the estimated \$15 billion in illegal drug money stayed within the communities, they would not be impoverished, he reasoned.

We cannot simply rely on government and law enforcement agencies to cure society's ills, Phelps said. Americans must form pro-active programs

which require the commitment of people on the outside.

"Before we can point a finger at government, we've got to start by pointing a finger at ourselves," Phelps said.

Phelps also noted that 75-percent of those in federal prisons are convicted on drug-related cases. With this mark on their record, they become blacklisted in the work force.

But a double standard exists in corporate America, where blue collar drug addicts receive treatment and support from employers. If they recover, they

are considered heroes.

Phelps said the country must address inner-city problems with the same energy and focus that other successful programs, such as M.A.D.D. (Mothers Against Drunk Driving) and smoking, have received.

Despite being criticized in Washington as "one of Bush's cronies," Phelps embarked on a serious mission through some of the worst neighborhoods in America.

"I went places that were so

see PHELPS / page 4

Clinton poised to send 1994 fiscal budget proposal to Congress

WASHINGTON (AP) — President Clinton sends Congress his first full-scale federal budget Thursday, a \$1.51 trillion spending plan guaranteed a serious — if not necessarily smooth — reception in the Democratic-led body.

The Clinton fiscal 1994 budget already is drawing as much attention for what it won't include as for what it will. Abortion restrictions, for instance, won't be there. Nor will proposals for health care financing or the president's new \$1.6 billion aid package for Russia.

It also is the first budget in 12 years that isn't being declared "dead on arrival" by congressional leaders.

In fact, the House and the Senate have already approved budget resolutions endorsing its broad outlines.

But that doesn't mean there won't be fights. The budget Clinton sends Congress will detail thousands of specific spending decisions to help him achieve his goal of close to \$500 billion in deficit reduction over five years.

And battles always come over details. They loom as congressional appropriations and tax-writing committees get down to the nitty gritty of specific items.

Republicans are expected to pounce hard on many of the budget's proposals, as they have on Clinton's separate \$16.3 billion fiscal 1993 stimulus package, now stalled in the Senate.

Thursday's budget will put into details the many programs and proposals Clinton outlined in his economic address to a

joint session of Congress on Feb. 17.

Clinton's February 17 economic plan projected that the government in fiscal 1994 — which begins Oct. 1 — would take in \$1.25 trillion and spend \$1.51 trillion, resulting in a \$262 billion deficit. An administration official on Wednesday said there would be some changes from these in the figures released on Thursday, but that they would be slight.

Clinton's budget is expected to reflect his central campaign vows — cutting defense, cutting the deficit, and increasing "investment" spending on the nation's infrastructure (including highways and bridges), on education and on communications and other high-tech programs.

The defense section — largely

unveiled on March 27 by Defense Secretary Les Aspin — calls for \$263.4 billion in spending, \$10 billion less than last year and \$12 billion short of what former President Bush had envisioned.

Defense savings in the slimmed-down budget come from a reduction of 108,000 in active duty military, a pay freeze and modest cuts in the Strategic Defense Initiative — sometimes called "Star Wars."

But the blueprint terminates no major Reagan-Bush era weapons systems. Aspin has called it a "treading water" budget.

Clinton's proposal for additional "infrastructure" spending is expected to be seen the most clearly in the Transportation Department budget — a 10.9 percent increase over this year.

Total outlays would be \$40.3 billion, including \$28.4 billion on highways, bus transit systems, railroads, airports and maritime development.

The Labor Department budget includes new spending for job training and assistance — key Clinton campaign promises. The president is proposing \$4.1 billion over four years for such programs.

The biggest single item: \$2 billion to retrain dislocated workers who lose their jobs because of military cuts, plant closings or the free-trade pact with Mexico.

The administration is also calling for \$2.4 billion for jobless benefits for laid-off workers who have exhausted their state-administered benefits.

see BUDGET/ page 4

Committee addresses broader issues facing Colloquy 2000

Editor's Note: The following is the last in a four-part series examining the initial committee reports of Colloquy for the year 2000.

By KATIE MURPHY
News Writer

The initial report of the Committee on Missions, Opportunities and Challenges is intended to provide a context for the recommendations presented by the other three Colloquy committees, according to University President and committee chair Father Edward Malloy.

"The work of that committee...is intended to be a contextualization," said Malloy.

Instead of proposing specific recommendations, this committee focused on the larger issues facing Notre Dame, such as the national economy, modern American values, international politics, and the Catholic presence in a university setting. This committee aimed to clarify the issues facing Notre Dame.

"One of our goals was not to really make recommendations," said Sr. Elaine Des Rosiers, chairperson of the subcommittee on American Culture and educational media

Colloquy 2000

director.

Des Rosiers' subcommittee, for example, addressed the idea of national paradigm shifts.

"Our charge was to look at the whole American culture and see how this had overtones in the University life," said Des Rosiers.

The work of the Mission, Opportunities and Challenges subcommittee is intended to

give a basic framework to the more University-oriented efforts of the other three main Colloquy committees.

"We thought it would be inappropriate and blind without studying what was going on in the higher society," said Malloy.

The four subcommittees include Des Rosiers' subcommittee on American Culture, the Mission subcommittee headed by Lawrence Cunningham, theology department chairperson, the subcommittee on American Higher Education chaired by Thomas Frecka, accountancy department head, and the subcommittee on

structures and processes, chaired by math professor Francis Connolly.

The Mission subcommittee was charged with redrafting the University's mission statement. According to the preliminary report, this revised statement "serves as the cornerstone of the entire Colloquy process."

The subcommittee on American Higher Education generally assessed the major concerns of an educational institution, including the the relationship between a university and its immediate community, current trends in higher education and

see COLLOQUY/ page 4

INSIDE COLUMN

A Bitter day at the office turns Bittersweet

By Dan Pier
Sports Writer

I was comfortably Horizontally Bound when my kids' voices awakened me, and I knew The Boneheads were up to no good. As soon as I entered the kitchen, there were Hot Grits A-Flyin' Coming From Behind me.

Covered with breakfast, I was searching The Good, The Bad, and The Laundry for clean Shirts when my Plaid Pants started to get uncomfortable Below The Belt. I realized I had Severe Chafing III (There Is No Cure) because my Tightly Whities II (This Time It's Personal) were Pale Riders.

An hour later, I was finally ready for work. "Blow Me (A Kiss)," my wife shouted as I hurried out the door. I saw Neal, Bob, and 3 Other Guys Who Work At The Hammer Plant Thundering Hard toward The Beer Train. Being The Old and Injured guy that I am, however, Movement Is Painful for me, and I had to go in Slow Motion. Soon I realized that I had Not A Chance In Hell to make it. The Steins drove me to catch the L-Train, and I finally made it to work at Eleven.

The Boss was so ticked, his Smoldering Wig almost went up in flames. "In the boardroom," he shouted. "You, Me, Him, The Other Guy, and His Friend!" He tortured us with a long, boring lecture. "We simply have Too Few Good Men around here! We're riddled with Lack O' Skill, and all I see when I walk through the office is Wasted Potential. Ladies and gentlemen, We're Just Not That Good!" My mind started to drift. "Nap Time," I said to myself, and drifted off to dreams of lunch. The boss woke me up again with his emphatic conclusion: "If we don't Put Up Or Shut Up, We Don't Stand A Ghost of A Chance in the corporate world, but if we do, we'll be As Good As We Wanna Be!"

Starving, I hustled to the cafeteria to see my co-workers feasting on all sorts of culinary delights: Yankee Pot Roast, Baked Potatoes, Pork: The Other White Meat, Baked Pollack Jarolinaire, and for dessert, Sexual Chocolate. I anxiously opened up my bag, but my heart sank. All I saw was Three Twinkies And A Pair Of Ding-Dongs. Obviously, my son was a Repeat Offender - he had exchanged our lunches again. I was forced to borrow Five Ones and buy some No Lard Burritos from the vending machine.

Dreading the ride home on The Soul Train, I gladly accepted when Ugly Kid Joe offered to drive me. We were driving along behind a Busload to Palookaville when we witnessed a Drive By Shooting. The Bus Drivers' swerving reaction made us Crash and Burn. We felt No Pain, but had to hop out of the car into the pouring Acid Reign. Having No Clue what to do With Ourselves, Joe and I hurried into Ramona's Car Wash to take shelter. There, some Women On The Rebound picked us up. At long last, I arrived home, exhausted.

I Ain't Sayin' how happy I was to walk in the door and see my wife stretched out in the hot tub. She winked, laid a Kiss of Finesse on me, and whispered, "Climb On In, Slim."

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

NATIONAL Weather

The Accu-Weather® forecast for noon, Thursday, April 8.

FORECAST

Cloudy and mild today with a chance of showers and possibly some thundershowers. Highs in the upper 50s. Lows today will be in the upper 40s.

TEMPERATURES

City	H	L
Anchorage	46	25
Atlanta	67	47
Bogota	69	46
Cairo	75	54
Chicago	56	39
Cleveland	63	34
Dallas	77	57
Detroit	58	36
Indianapolis	67	40
Jerusalem	64	50
London	54	46
Los Angeles	77	53
Madrid	77	50
Minneapolis	43	37
Moscow	54	43
Nashville	70	42
New York	61	39
Paris	55	48
Philadelphia	62	40
Rome	61	39
Seattle	57	42
South Bend	58	38
Tokyo	61	45
Washington D.C.	63	35

TODAY AT A GLANCE

WORLD

Fiat's Chief Officer Charged

■ **ROME** — Authorities issued an arrest warrant today for the chief operating officer of Fiat, the latest high executive of the industrial giant caught up in a nationwide corruption scandal, a news agency said. He is the fifth top official of Italy's largest private to be charged in the probe. Others include the company's chief financial officer, now under house arrest, and heads of important subsidiaries. A Fiat spokesman said he could not immediately confirm the report.

Royals Attend Funeral

■ **SAN LORENZO, Spain** — Royalty from around the globe attended the funeral Wednesday of Juan de Borbon, who ceded his right to the Spanish throne in favor of his son, King Juan Carlos. Don Juan, as he was known in Spain, spent decades in exile during the 36-year dictatorship of Francisco Franco. Franco chose Juan Carlos as his successor, passing over the young prince's father. Juan Carlos guided Spain back to democratic rule after Franco died in 1975, and in 1978. Mourners included Britain's Prince Charles, Crown Prince Sidi Mohamed of Morocco, King Baudouin and Queen Fabiola of Belgium and Prince Albert and Prince Ranier of Monaco.

NATIONAL

Arrest in Killing of Woman

■ **LOS ANGELES** — A man was arrested today in an investigation into the killing of a pregnant woman who was stabbed in the stomach in a bungled carjacking. A man was taken into custody in the March 30 attack on Sherri Foreman, a 29-year-old beautician who was three months pregnant. She died the next day. The man's identity was

not disclosed, said police Officer Rigoberto Romero. Foreman had withdrawn money from an automated teller machine in suburban Sherman Oaks when a man approached and demanded her BMW, police said. The attacker snatched her purse and fled on foot.

Marla With Child; Donald With Marla?

■ **NEW YORK** — It's official: Marla Maples' next role is mommy opposite Donald Trump's return as daddy. Maples, who appears in Broadway's "The Will Rogers Follies," is due to deliver her first child in October, Trump spokeswoman Norma Foerderer said Wednesday. The developer and casino owner is the proud papa, she said. The new arrival will be The Donald's fourth child as he relearns "The Art of the Diaper." He and his ex-wife, Ivana, have two sons and a daughter: Eric, 9, Ivanka, 11, and Donny, 14.

INDIANA

No Conviction in Attack on Man

■ **EVANSVILLE, Ind.** — Peter Williams got back his nose in a jar, but the man he says bit it off got off unpunished. Williams lost most of his nose when it was bitten off in a fight outside a tavern on Feb. 19, 1992. The man accused of doing the biting, Carl A. Foster, 32, was acquitted Tuesday of aggravated battery. Deputy Prosecutor Michael Clay offered the nose in a specimen jar as evidence that Foster had chewed it off during the fight. Defense attorney Thomas Montgomery said there was "bad blood" between the two men and the complaint against Foster may have been a form of revenge.

OF INTEREST

■ **Eyewitness Report on Guatemala**—German peace activist Heike Kammer will show slides highlighting 8 months in Guatemala with Peace Brigades International accompanying threatened indigenous, human rights and union organizers including 1992 Nobel Prize Winner, Rigoberta Menchu. Come hear the latest on popular

resistance to state-sponsored repression on Tuesday April 13 at 7 p.m. in the Center for Social Concerns. Heike's handcrafted jewelry will be on sale to benefit the work of PBI.

MARKET UPDATE

YESTERDAY'S TRADING April 7

VOLUME IN SHARES
296,302,800

NYSE INDEX

+0.70 to 244.32

S&P COMPOSITE

+1.57 to 442.73

DOW JONES INDUSTRIALS

+19.45 to 3397.02

GOLD

+\$0.50 to \$338.40 oz

SILVER

-\$0.012 to \$3.867 oz

ON THIS DAY IN HISTORY

- **In 1908:** President Roosevelt announced an injunction requiring equal railway accommodations for Negroes in the South.
- **In 1933:** West Australia voted to secede from the British Commonwealth.
- **In 1946:** The League of Nations assembled in Geneva for the last time.
- **In 1949:** The Soviet Union used its veto power to block U.N. membership for South Korea.
- **In 1974:** Hank Aaron of the Atlanta Braves hit his 715th career home run in a game against the Los Angeles Dodgers, breaking Babe Ruth's record.

Today's Staff

News

Emily Hage

Lab Tech

Jon Halloran

Production

Allison Ebel

Whitney Sheets

Accent

Mara Davis

Lynn Bauwens

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.

Radioactive cloud moves over Siberia

MOSCOW (AP) — A radioactive cloud moved across Siberia on Wednesday after a tank of radioactive waste exploded in what the government called the worst nuclear accident since Chernobyl.

Russian and foreign experts said Tuesday's explosion at the Tomsk-7 nuclear weapons complex was far less severe than the 1986 Chernobyl disaster. But a spokesman for the environmental group Greenpeace said several villages were at risk from windborne fallout.

No deaths were reported and no one was evacuated from the contaminated region, about 1,700 miles east of Moscow. Only one fireman received a high dose of radiation, said Georgy Kaurov, head of the Nuclear Energy Ministry's information department.

The State Emergency Committee said radiation levels around Tomsk-7 were .03 roentgens per hour Wednesday. Northeast of the plant, levels were .04 roentgens.

The average acceptable dose for nuclear workers is 2 roentgens per year, according to the International Commission on Radiological Protection. A roentgen is a measure of the human body's exposure to radiation.

Russian authorities said the wind blew the radiation away from Tomsk-7, a secret military city built by the Soviets, and the much larger nearby city of Tomsk, which has about 500,000 inhabitants.

Tomsk-7 does not appear on ordinary maps, and its exact population is unknown. Commonwealth television said the Russian Air Defense Com-

mand was monitoring the radioactive cloud, which was moving northeast toward less densely populated areas at a height of 1.2 miles and a speed of 22 mph.

Late Wednesday, the cloud passed north of Ashino, a town of about 30,000 people 75 miles northeast of Tomsk, according to Dmitry Tolkatsky of Greenpeace's Moscow office.

Tolkatsky said the cloud was heading toward the Yenisei River in the general direction of 11 Siberian villages, each with a few thousand inhabitants.

"They keep saying there's no danger and no evacuation is planned, but the situation in those villages is unpredictable," Tolkatsky said.

The Greenpeace spokesman also said he expected the number of firefighters with high doses of radiation to rise. The explosion was considered a "third-class incident" on the seven-point International Atomic Energy Agency scale, according to Kaurov, the Nuclear Energy Ministry spokesman. The Chernobyl disaster rated seven.

"It has been the single worst accident since the Chernobyl catastrophe," Kaurov said.

Well Wishers

The Observer/ Scott Mendenhall

Randi Tharaldsen, an off-campus senior and long time friend of Todd Broski signs a get-well card in the lobby of LaFortune Student Center. Broski suffered a severe neck injury in a Rugby game last Saturday.

UN withholds aid to free Muslim refugees

SARAJEVO, Bosnia-Herzegovina (AP) — The United Nations held back an aid delivery to Srebrenica on Wednesday in an attempt to pressure town leaders to let Muslim refugees leave.

Local officials prevented an evacuation Tuesday, saying a mass exodus would weaken the defenses of the eastern town, which has been under Serb siege for months.

Gen. Philippe Morillon of France, the U.N. commander in Bosnia, meanwhile made another journey to Srebrenica to help protect the 60,000 residents and refugees exposed to cold, hunger and Serb attacks.

Morillon left from Sarajevo with a force of 150 Canadian peacekeepers and five armored cars, said Barry Frewer, a spokesman for U.N. peacekeepers in Sarajevo.

"His intention is not to blast or force his way in," Frewer said. "We will persevere and negotiate."

Morillon highlighted Srebrenica's plight last month by going there on his first personal mission. Some of the bloodiest fighting in Bosnia recently has centered around the town. Srebrenica lies close to the vital road that links the Yugoslav capital, Belgrade, to the Bosnian Serbs' self-styled capital in Pale.

In Belgrade, Russian special envoy Vitaly Churkin conferred with Serbian President Slobodan Milosevic about "a new Russian initiative toward resolving the conflict" in Bosnia, the Tanjug news agency

said.

Churkin later met with Bosnian Serb leader Radovan Karadzic. He was expected to pressure the Serbs to accept a U.N. peace plan that partitions Bosnia into 10 semi-autonomous provinces along mainly ethnic grounds.

Russia's vote is crucial if the U.N. Security Council moves to tighten existing sanctions on Yugoslavia. A traditional Serb ally and a permanent Security Council member with veto power, it has so far delayed tougher action.

As Bosnia enters its second year of ethnic war, warring factions and the international community remain divided over how to end the bloodshed.

Bosnia's Serbs have refused to sign the U.N. peace plan, but British Defense Secretary Malcolm Rifkind warned against "a sort of John Wayne solution whereby you go in with guns blazing, sort it out and then leave a few weeks or months later."

"History tells us that does not work," Rifkind said on British Broadcasting Corp. radio. "Perhaps 100,000 U.N. troops could be bogged down there for the next 10, 15, 20 years."

In The Hague, the World Court announced it would deliver a ruling Thursday on Bosnia's request for emergency protection against what it claims is genocide by the Serbs.

Bosnian Serbs, backed by Serb-dominated Yugoslavia, have seized 70 percent of Bosnia since majority Muslims and Croats voted for indepen-

dence from Belgrade in February 1992. More than 134,000 people — some reports say 200,000 — are dead or missing. Two million more are homeless.

On Wednesday, U.N. officials postponed an aid delivery to Srebrenica. But a top-ranking official, Jose-Maria Mendiluce, was negotiating with Bosnian officials in the northeastern city of Tuzla to try to resume an evacuation of the sick, the wounded, women, children and the elderly.

Lyndall Sachs, an agency spokeswoman, said 18 trucks were to leave Belgrade for Srebrenica on Thursday. Nine would bring aid, and nine would arrive empty to carry out Muslims.

Morillon's decision to return to Srebrenica followed reports of intensified fighting in the area. Bosnian radio reported three people killed and 11 wounded in overnight shelling. U.N. officials said some 30 shells landed Tuesday.

In Sarajevo, four people were killed and seven wounded by sniper fire trying to cross the airport runway overnight, U.N. officials said.

Six U.S. patrol boats meanwhile arrived in Romania to help Romania and Bulgaria enforce trade sanctions on Yugoslavia.

The two eastern European countries said they lacked the technological sophistication to keep contraband goods from reaching Yugoslavia via the Danube River through their territory.

Summer•Storage!

As Low As **\$5.78** Per Month!

Reservation 683-1959

(684-0285)

Master Mini•Warehouse

SPECIAL BREAK HOURS

Thurs - 11:00 a.m. - 1:00 a.m.
Fri-Sat - 11:00 a.m. - 2:00 a.m.
Sun - 4:00 p.m. - 1:00 a.m.

Lenten Special
1-14" Large
Cheese Pizza

\$5.00 + Tax

Offer expires 4/11
Additional Toppings 95¢ each
Not Valid With Any Other Coupon

Free Delivery 271-1177

Congratulate your Special Graduate in The Observer

for our commencement issue.
You can receive this size ad with a picture and a special message.

Just send \$20, picture and note to:

P.O. Box Q

Notre Dame, IN 46556

DEADLINE IS MAY 12 FOR THE ISSUE ON MAY 14.

Macedonia's UN membership approved

UNITED NATIONS (AP) — Macedonia was approved for U.N. admission by the Security Council on Wednesday after months of haggling with Greece over the symbolism of the former Yugoslav republic's name and flag.

One argument between Greece and Macedonia has roots going back 2,400 years: who has the right to claim Alexander the Great's emblem as its national heritage.

Greece also claims the name Macedonia is part of its heritage and implies territorial designs on the northern Greek province of the same name.

Under a compromise worked out with Greece, the new country was admitted with the cumbersome provisional name "The Former Yugoslav Province of Macedonia." Negotiators will choose a new name later.

To avoid offending Greece during the meeting, the Security

Council resorted to elaborate word play.

Its resolution did not mention Macedonia by name, referring to it only as "the state whose application is contained in document S/25147," and "the state concerned."

The council president, Ambassador Jamsheed Marker of Pakistan, did utter the "M-word" in a brief statement explaining that the name "The Former Yugoslav Republic of Macedonia" did not imply an ongoing connection to Yugoslavia or the right to use the name "Macedonia."

The unanimous vote by the 15 council members sends the application to the General Assembly, where it must be approved by two-thirds of its 170 members. Passage is expected when the assembly meets Thursday.

Some delicate issues remain, however.

U.N. officials don't know where Macedonia would be seated in the General Assembly's alphabetical seating plan — among the Ms, or with the Ys next to Yugoslavia, or under F for "Former Yugoslav Province."

Under the agreement between Greece and Macedonia, an arbitration committee will decide the new name and other disputes within two months.

In Athens, Greek Foreign Minister Michalis Papaconstantinou said: "I consider this a satisfactory development, and from now on negotiations will begin which, I never hid, will be difficult."

The latest delay to U.N. admission was Macedonia's adoption last year of a flag that included the 16-rayed Star of Vergina, symbol of the Macedonian dynasty of the 4th century B.C. Greek warrior-king Alexander the Great.

Jackson says he's not interested in NAACP post

WASHINGTON (AP) — The Rev. Jesse Jackson, citing a move by some NAACP board members to weaken the position of executive director, said Wednesday he is no longer interested in heading civil rights organization.

Jackson withdrew in a letter to NAACP board Chairman William Gibson, dated Wednesday. The withdrawal came two days before the NAACP's full board is to vote on a successor to Benjamin Hooks, who is to retire at the end of the month.

A message left for Gibson at his Greenville, S.C., office was not immediately returned.

The five-page letter, dated April 7, was received in the NAACP's Baltimore headquarters, said spokesman Jim Williams.

"Even if my number one ranking is upheld by the full board of directors, it would not be in the best interest of the NAACP membership for me to continue to permit my name to be considered," Jackson wrote.

Jackson said he "had a chance to reflect" on a proposed rule change that would broaden the board's powers over day-to-day functions of the National Association for the Advancement of Colored People.

"The idea ... is a substantial shift from the current constitution," Jackson said. "A strong director — with meaningful powers and duties — is essential to a strong NAACP."

"I felt, then and now, that on the matter of constitutional changes, I would err on the side of conservatism because constitutional changes have such long-lasting effects," he said. "Although I have withdrawn my name from consideration, I have not withdrawn my love, my respect and my hope for the NAACP's survival and progress."

The NAACP, the nation's oldest civil rights organization, has half a million members.

Jackson indicated that he would not attend the Friday meeting in Atlanta. An ordained Baptist minister, Jackson said the meeting conflicted with the Easter holiday.

His withdrawal came amid rumors in NAACP circles that many chapters — as well as some black Americans who look to the NAACP for leadership — objected to Jackson's candidacy.

His supporters argued that Jackson's national visibility would be good for the organization. Opponents argued that the NAACP needs new blood among its leadership.

Howard University political scientist Ron Walters, an adviser to Jackson's 1988 presidential campaign, said Jackson's departure "really says more about the NAACP than it does about Rev. Jackson."

"Anyone would have to consider whether they would run an organization as big as the NAACP under those conditions," Walters said. "It's sad. Not sad for Jackson, but for all the rest of us."

Speculation about a Jackson pullout intensified last month after a search committee failed to narrow the field of four candidates despite heavy lobbying by Jackson supporters.

The other candidates for the job are the Rev. Benjamin Chavis, 45, head of the United Church of Christ's Commission for Racial Justice; Jewell Jackson McCabe, 47, founder of the National Coalition of 100 Black Women; and Earl Shinhoster, 42, NAACP Southeastern regional director.

Shinhoster said Jackson's departure does not detract from the pool of candidates.

"Whether persons stay in the race or leave the race is not the issue," he said. "It's important to me that the NAACP draws people of note. I simply am the best person for the position."

Phelps

continued from page 1

bad, I didn't want my wife knowing," including Trenton, San Antonio, East L.A., and Washington, D.C., he said. "You've got to go in unannounced and see for yourself."

Phelps retired as Notre Dame's head basketball coach in 1991. After beginning his career at Fordham University, Phelps compiled a record of 393-197 in 20 years for the Irish.

Colloquy

continued from page 1

jobs, and the balance between Catholicity and research in a Catholic colleges.

The Structures and Processes subcommittee examined the manner in which the students, faculty, and administration interact through various bodies. It also addressed the nature of literature mailed to Notre Dame constituencies. Above all, the subcommittee stressed the need for an improvement of coordination between various campus groups.

The information gathered by these groups will be used to support the final recommendations of the Colloquy, which will be presented next month to the University's board of trustees. "The intention is not to include this material, other than the mission statement, in the final document," said Malloy.

Budget

continued from page 1

Clinton's \$590 billion budget for the Department of Health and Human Services — the agency that spends the most — is expected to boost spending for children, women's health and AIDS research, care and prevention.

But nothing will be set aside for either universal health care or proposed welfare reform, officials said. Clinton's health care proposal is not due out until late May — at which time he will propose both a system for providing health care for all Americans and a way of paying for it.

"You can't have a budget for something there is no package for," said Campbell Gardett, an HHS spokesman.

Also to be gone from this year's health budget: abortion restrictions that had been perennials for both Reagan and Bush.

Clinton plans to scrap the Hyde amendment (named after Rep. Henry Hyde, R-Ill) banning federal payments for poor women's abortions and to ditch the prohibition on covering abortions in health plans of federal workers.

On the foreign aid front, Clin-

ton is expected to propose an increase of \$700 million in aid to Russia.

But none of the \$1.6 billion package of new aid he announced at last weekend's summit in western Canada with Russian President Boris Yeltsin will be in the budget. Clinton has said those funds will all come from various earlier congressional appropriations.

Israel and Egypt will continue to be the single biggest recipients of U.S. foreign aid — \$3 billion for Israel and \$2.2 billion for Egypt, same as this year.

Some other expected details of Thursday's budget:

— The \$30 billion Space Station Freedom will be fully funded at \$2.1 to \$2.3 billion, although officials are looking for ways to cut the overall price tag by about half.

— Scarce federal dollars will likely keep to a minimum the number of new education programs Clinton will propose. But the budget is expected to contain money for a modest pilot program of his National Service Trust program — in which students could repay college loans through public service.

— Much of a proposed \$1.2 billion increase in the budget of the Veterans Affairs Department would go to improving VA hospitals and medical care.

Off-Campus Seniors!

**Pick up your
Senior Month Booklet
and
Senior Fellow Ballot
at the LaFortune Info Desk
April 13-15**

SATURDAY, APRIL 17 AT 8 P.M., O'LAUGHLIN AUDITORIUM

MARGIE GILLIS

SOLO DANCE

NO ONE COMES CLOSE TO HER EXTRAORDINARY ARTISTRY
AS A SOLO PERFORMER — SAN FRANCISCO CHRONICLE
COMPLIMENTARY SEATS FOR SAINT MARY'S STUDENTS*
S.M.S.-ND COMMUNITY \$3

*While quantities last. Tickets on sale at the Saint Mary's box office, located in O'Laughlin Auditorium, 9 a.m.-5 p.m. Monday-Friday. Visa, MasterCard and Discover orders by phone at 219/284-4626.

Saint Mary's College
NOTRE DAME-INDIANA

Come Home to Hacienda
Hacienda

Cuomo withdraws from Supreme Court picture

WASHINGTON (AP) — Mario Cuomo, the best-known candidate for the upcoming Supreme Court vacancy, formally withdrew Wednesday from consideration before President Clinton had narrowed his list of prospects.

In a letter to Clinton, Cuomo said wanted to remain as governor to help New York's economic recovery. He said staying in the political world would allow him to "continue to serve as a vigorous supporter of the good work you are doing for America and the world."

The letter was sent to confirm an earlier telephone conversation with Clinton, but it does not say when the telephone call was made.

Clinton refused earlier in the day to confirm reports of the withdrawal, but said, "I think

he's terrific."

Cuomo's decision removes the only candidate with celebrity quality from the long list of names earning speculation in Washington. It would appear to be an indication that Cuomo may run for a fourth term as governor.

Aides said Clinton is at least a month away from making his choice. There is no hurry, since White will not retire until the end of the court's term, usually late June or July.

Cuomo's decision, which Newsday said was forwarded to Clinton last Thursday, was unknown to some of Clinton's closest advisers until now. That is an indication of how hard the president is working to avoid leaks that plagued some of his Cabinet selections.

Among the candidates being

mentioned by administration officials are Judge Judith Kaye, chief judge of New York's highest state court; Judge Patricia Wald, who sits on the U.S. Court of Appeals in Washington; and Judge Richard Arnold of Little Rock, who sits on the Eighth U.S. Circuit Court of Appeals. Arnold is an old friend of Clinton.

Clinton has by no means limited his choices to those three people, White House officials say.

In the rampant speculation about the Supreme Court opening, Cuomo had emerged as the liberal wing's sentimental choice, though the Clinton inner circle had never tipped its hand about Cuomo's chances.

But the loss of a celebrity candidate in Cuomo could rob

Clinton of one of the qualities he is seeking in a nominee. Another White House official familiar with the search process said Clinton wanted "someone who will make people say 'Wow,' whether they agree with the person or not."

Clinton has said only that he wants a justice who will respect the right to privacy, an argument that is the underpinning for a woman's right to an abortion. Clinton said he would not directly ask any potential nominee his or her position on abortion.

White House officials said Clinton may be trying to make history with his first choice to the Supreme Court. That could help the chances of Amalya Kearse, a New York federal judge who is black.

She believes in abortion

rights, but is considered a moderate-to-conservative. Sen. Arlen Specter, R-Penn., has already said her confirmation would be easy.

Jose Cabranes, a federal judge from New Haven, Conn., is another named that is being bandied about. He could be the first Hispanic on the court.

A drawback to both Kearse and Cabranes is their lack of public experience, a quality that Clinton is known to value.

White House aides said Clinton's decision is at least a month away because Clinton is taking his time. It also might help him politically to make the nomination as late as possible to stave off campaigns against the candidate, although officials said that is not entering Clinton's thinking.

Some employers promise you the world.
We offer you a chance to make the world better.

Have you considered

THE HOLY CROSS CANDIDATE YEAR?

A one-year program at Moreau Seminary at the University of Notre Dame for college graduates interested in exploring the possibility of a lifetime of service as a Holy Cross priest or brother. Scholarship assistance is available.

Call or write for information:
Fr. John Conley, C.S.C.
Congregation of Holy Cross
Box 541
Notre Dame, Indiana 46556
(219) 239-6385

Government asks for dismissal of charges

WASHINGTON (AP) — The Justice Department moved Wednesday to drop federal charges against Washington powerbroker Clark M. Clifford and law partner Robert A. Altman in connection with the scandal-plagued international bank, BCCI.

However, the government asked for a dismissal without prejudice, meaning it could bring the charges again. In addition, through agreement with Clifford and Altman, the government reserved the right to bring new, broader charges in the future through a criminal information that, unlike an indictment, does not require a grand jury.

The prosecutors sought the action in a motion to U.S. District Judge Joyce Hens Green, who had scheduled the federal trial to start June 1, both because of Clifford's heart problems and because of Altman's current prosecution on state charges in New York.

"The present status of Mr.

Clifford's health is such that it is nearly certain that he will not be available for trial on June 1, let alone available in advance to assist his attorneys in preparation for trial," the motion said.

Clifford, 86, underwent open-heart surgery on March 22. He has agreed, the motion said, to undergo a physical examination by a court-approved physician at any time within six months of the dismissal of the charges to determine his fitness to stand trial.

The government also disclosed for the first time that the FBI had tapped Clifford's phone "over a dozen years ago," but said none of the three electronic interceptions "relate in any way whatsoever to any aspect of this case."

Clifford's and Altman's attorneys had pressed for the disclosures after prosecutors in the New York trial said they "had reason to believe" there had been electronic interceptions of conversations among some of the witnesses they

planned to call.

Mark Dubester, an assistant U.S. attorney, also said in an affidavit there were two FBI electronic interceptions involving a Robert Altman more than a decade ago, but added he believes that Altman is a different person from the defendant.

Carl Rauh, an attorney for Clifford and Altman, said he had no idea what the FBI wiretaps of Clifford might show.

"I'm not sure that it's relevant anymore," Rauh said. "We're just enjoying the fact that the case has been dismissed. We think the Justice Department did the right thing here."

A federal grand jury indicted Clifford, a former Defense secretary and adviser to several presidents, and Altman last July 29 on charges of conspiring to defraud the Federal Reserve Board by concealing the role of the foreign-owned Bank of Credit and Commerce International in acquiring U.S. banks.

You're A Sure Winner
When You Live At Hickory Village

Save \$240!
Hurry in. For a limited time on a one-year lease.

Efficiencies from only \$250
1-Bedrooms from only \$265
2-Bedrooms from only \$325

- Beautifully Landscaped Grounds
- Pool & Clubhouse
- Laundry Facilities
- Balcony or Patio
- Air Conditioning
- 24-hour Emergency Maintenance Service
- Planned Activities
- Free Aerobics
- Close To Shopping

What are you waiting for? Call or stop by today and we'll show you why you can't lose at Hickory Village.

272-1880

HICKORY VILLAGE

Mon.-Fri. 8-6,
Sat. 10-4 & Sun. 12-4

Self Lock STORAGE
OF 12TH STREET

Units from 5x5 to 10x20
24 hour security
No deposit required

Size	4 month cost
5'x5'	\$68
5'x10'	\$92
10'x10'	\$140
10'x15'	\$168
10'x20'	\$200

I Want Your Summer Storage Business!

259-8221
1753 E. 12th St.,
Mishawaka

Correction

In a page one headline yesterday, The Observer ran a headline which inaccurately claimed that permission has been granted to establish a women's resource center at Notre Dame. Rather, the Office of Student Affairs gave permission to the Women's Resource Committee to distribute needs assessment forms to students. The establishment of a center is still pending permission. The Observer regrets the error.

ATTENTION
ORGANIC CHEMISTRY
SUMMER STUDENTS!

Enrollment is extremely limited for the summer session of organic chemistry. If you are interested in taking orgo this summer and have not contacted the chemistry and biochemistry department, applications are to be made with us in room 252 Nieuwland, Mon-Fri between 8-12 and 1-5 or call Pam McCormack at 1-4040 by April 16, 1993. Final decisions will be made by April 20th.

Clinton moves ahead in Congress

WASHINGTON (AP) — Between the Democratic-controlled 103rd Congress and President Clinton, it has been more lockstep than gridlock.

Despite a setback on his still-lingering jobs bill, Clinton in 75 days won approval for his economic blueprint, reordering economic priorities and envisioning higher taxes, defense cuts and selected domestic spending increases. He and the lawmakers worked together to pass the family leave bill that Democrats had been seeking for years.

In addition, Congress supported Clinton in his plan to lift the bans on abortion counseling at federally funded clinics and on using Medicaid funds for the abortions of poor women, sharp reversals of 12 year of Reagan-Bush policies.

They brought the Motor Voter Registration Act back for another go-round and cooperated in laying the groundwork for a national health reform plan.

"I think we've made remarkable progress in a short period of time," said Senate Majority Leader George Mitchell, reflecting the key factor: for the first time since Jimmy Carter was in the White House, one party has controlled both houses of Congress and the executive branch.

"I would say from Clinton's

perspective, it has been successful so far," acknowledged Rep. Henry Hyde, R-Ill., who wrote the law banning use of Medicaid funds for abortions. "He has been able to encourage his troops to rally around the flag, and they have done so with only minor dissent."

At the same time, Republicans bristle over what they feel is Clinton's failure to consult them often enough.

"The only call I got was from the president of the American Red Cross," deadpanned Senate Republican Leader Bob Dole, referring to his wife, Elizabeth Dole. "I told her I didn't want to give blood."

The jobs bill setback may have been a reflection of the GOP's determination to keep from being steamrollered by the Clinton juggernaut.

Clinton pledged Tuesday to continue his fight for the bill, and the White House and Democratic leaders said they were ready to compromise after three unsuccessful efforts to crack a Republican filibuster.

"We will see when Congress comes back whether the Republicans are committed to putting America back to work or just playing politics," the president said.

The jobs bill aside, Clinton has shown a willingness to walk

away from other fights when the odds were against his prevailing. When both the House and Senate voted — against Clinton's wishes — to block immigration by people affected with the AIDS virus, the White House put up scarcely a fuss. "The president has to work with Congress. He can't act unilaterally on issues like this," said Dee Dee Myers, White House press secretary.

The Democrats, who have majorities in both chambers, have stuck with Clinton despite his relatively weak public honeymoon period. Clinton's poll ratings are lower at this point than those of his Republican predecessors.

Key parts of his program are politically unpopular, too, especially his tax increases on energy and Social Security.

But Clinton has proved to be a skillful lobbyist, eager to jump into the fray or just show up on Capitol Hill for a meal.

On St. Patrick's day, the House canceled its votes while Clinton was there for lunch. Members joked that they were afraid if they left the room, Clinton would snatch their corned beef.

But there were mistakes, too, some of which could continue to haunt the new administration.

Clinton proposes cut in purchases of park land

WASHINGTON (AP) — After promising during his campaign to buy more park and recreation lands, President Clinton is proposing funding substantially below what George Bush spent for that purpose, an administration official confirmed Wednesday.

To the dismay of conservation groups, Clinton is proposing \$209 million for public land acquisition in his fiscal 1994 budget to be released Thursday, considerably less than the \$366 million Bush sought last year, the official said, speaking only on condition he not be named.

The Clinton administration has decided to focus on upkeep and repair of lands the government already owns instead of buying new property, officials said.

"There is a budget reality that is clear. There is not a lot of money to go around," said Kevin Sweeney, spokesman for Interior Secretary Bruce Babbitt. Sweeney refused to confirm the budget figures that will be released Thursday, but noted Babbitt has made it a clear priority "to make sure that the parks we have are in very good shape."

"The commitment is there to restore the parks," he said. The National Park Service faces a \$4 billion backlog of serious maintenance problems, some of which were targeted with a \$250 million allocation in Clinton's economic stimulus package that is stalled in Congress.

The Park Service is slated for a 19 percent operating increase in the 1994 budget, and an overall budget increase of \$300 million, to \$1.5 billion, according to the official who spoke anonymously.

But environmentalists and their congressional allies contend the government also should fully utilize a fund specifically designated for public land acquisition.

Environmentalists already were upset with Clinton for dropping his insistence that Congress use the budget process to levy royalties on miners who use western lands and

raise grazing fees, a shift that the administration counters was one of tactics not policy.

They greeted the latest news glumly.

"That is an absolute disaster. It breaks a campaign promise," said Ralph DeGennaro, a budget analyst for Friends of the Earth.

"If this is true, we would be disappointed because we had hoped from the position that the president had taken during the campaign that we would be doing much better," said Don Hellman, a Wilderness Society attorney.

Clinton had promised in his campaign book "Putting People First" to "expand our efforts to acquire new parklands and recreational sites with funds already available under the federal Land and Water Conservation Fund."

That fund was established by Congress in 1965, mostly from royalties paid to the government for offshore oil and gas drilling. Congress designated the fund for purchase of federal recreation lands and to give states matching grants for their own park projects.

Historically, Congress has appropriated less than the \$900 million available to the fund annually, leaving a surplus of more than \$9 billion on paper.

For the last decade, Congress has generally increased the president's request, with appropriations averaging about \$250 million a year. However, in the last two years of his presidency, Congress cut Bush's request — in 1993 to \$283 million, from \$366 million, and in 1992 to \$317 million from \$350 million he sought.

President Reagan had requested as little as \$15 million in spending, but Congress brought the figure up for each year of his presidency.

Sen. Bennett Johnston, D-La., last week introduced legislation calling for dedication of \$1 billion a year from the fund without having to go through congressional appropriation.

Los Angeles edgy as King verdict nears

LOS ANGELES (AP) — Armored personnel carriers have moved in. Police are packing rubber bullets and tear gas.

Korean-American merchants have stocked up on guns. Even churches are ready, making plans to stay open as long as necessary and patrol their neighborhoods.

The city is nervous as the second Rodney King beating trial draws to a close, but determined to avoid a repeat of the devastating riots that followed acquittals in the first trial last spring.

Los Angeles isn't the only worried city. San Francisco was among other cities hit by rioting last year, and at least one store there already has begun boarding up its windows at night.

Jury deliberations in the federal trial are expected to begin on Good Friday and could continue through Easter. Almost every resident, from merchant to mayor, prays violence will be avoided.

Police Chief Willie Williams and Mayor Tom Bradley promised this week to send 6,500 uniformed officers into

the streets as soon as deliberations begin. Those officers will carry special riot-control gear and a serious attitude.

"We're not going to fail you this time," Williams told Los Angeles.

His predecessor, Daryl F. Gates, was accused of not caring and not acting quickly enough last spring when the state jury acquitted four white officers of most charges in the March 3, 1991, beating of the black motorist.

What followed were three days of wanton lawlessness in which 54 people died and 10,000 businesses were destroyed. Damage estimates reached \$1 billion.

"People cannot afford to lose anymore or have any more damage done to their communities," said Tony Salazar, co-chair of Rebuild L.A., a private group of business and community leaders formed after the riots.

"People in Los Angeles are generally tired of it and want to put the riots behind them."

Easier said than done. The federal trial isn't the end of it. On Wednesday, a trial was

postponed until July for three black defendants charged with attacking white trucker Reginald Denny at the start of the riots.

Meanwhile, Los Angeles waits. Police officers carry rubber bullets and tear gas. The National Guard has moved in armored personnel carriers. Churches throughout South Central, site of last spring's worst devastation, will open as soon as the verdicts are read and remain open as long as they are needed.

The First AME Church held a meeting Wednesday night to review church leaders' strategies for patrolling their neighborhoods, staffing a rumor-control station and caring for their youngsters.

"We need to have a voice of reason," church spokesman Mark Whitlock said. "We need to have a calm, analytic response."

FREE TANNING

• Buy 4* sessions at the regular price and get 4 FREE • Buy 5 and get 5 FREE • Buy 6 and get 6 FREE GET THE IDEA?

Chicago Hair Cutting Co.

Indian Ridge Plaza
next to Venture
Grape Rd., Mishawaka
277-7946

Daily 9-5 Sat. 9-5 Sun 11-5

Women's Bookstore Basketball

sign-ups Wed., April 14
7-9 p.m., 2nd Floor LaFortune
Bring team name & \$7 entry fee

Questions?
Call Marianne at 273-2388

Easter Special \$39.99

CAN'T GET HOME FOR EASTER?

Invite the folks to visit you!
Take advantage of our Student Easter Special.
Two nights for the price of one
Friday and Saturday
April 9-10, 1993

52757 US 31 North
South Bend, IN 46637
(219) 277-0510

Viewpoint

Thursday, April 8, 1993

page 7

The Observer

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

1993-94 General Board

Editor-in-Chief
David Kinney

Managing Editor
Kevin Hardman

Business Manager
Brian Kennedy

News Editor.....Meredith McCullough
Viewpoint Editor.....Rolando de Aguiar
Sports Editor.....George Dohmann
Accent Editor.....Kenya Johnson
Photo Editor.....Jake Peters
Saint Mary's Editor.....Jennifer Habrych
Advertising Manager.....Anne Heroman
Ad Design Manager.....Steph Goldman
Production Manager.....Kathy Fong
Systems Manager.....Patrick Barth
OTS Director.....Brendan Regan
Controller.....Mark Meenan

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	Accent/Saint Mary's	631-4540
Managing Editor/Viewpoint	631-4541	Day Editor/Production	631-5303
Business Office	631-5313	Advertising	631-6900/8840
Sports	631-4543	Systems/OTS	631-8839
News/Photo	631-5323	Office Manager	631-7471

LETTERS TO THE EDITOR

Cheerleading coach unqualified

Dear Editor:

Imagine for a moment the following scene:

Interviewer: So you are applying to coach an athletic program at Notre Dame. Have you ever coached this sport before?

Applicant: No.

Interviewer: Okay, have you ever participated in the sport before?

Applicant: No, I haven't done that either.

Now imagine learning that this applicant was granted the position. As ridiculous as this situation sounds, the University has recently made just such a hiring decision for its cheerleading program. In bringing attention to this, we mean no disrespect or ill will toward the recently-hired cheerleading

coach.

We commend Ms. Clements for her professionalism and thank her for her genuine concern for the quality of the program. Nonetheless, we find the way in which the hiring was done to be unacceptable for a school of this caliber and a program of such high visibility.

Although many do not consider cheerleading to be a sport, this belief does not justify cheating the cheerleaders from having a qualified coach. Music is not a sport, yet we doubt that the University would hire a band director or orchestra conductor with no musical background. Why, then, is cheerleading not given the same basic respect and consideration of its program needs? It

would have been just as easy to hire a qualified coach, yet this simply was not done.

The cheerleading coach must make many decisions which require knowledge of the sport. More importantly, the coach must ensure that all gymnastics, partner stunts, and pyramids are performed with proper technique and safety standards. An unknowledgeable coach not only makes it difficult for the squad to present its best possible appearance, but also places the safety of squad members in jeopardy.

To members of the squad, one of the most important goals is to improve and build a quality program. We had hoped that the members of the athletic department would share and support this goal. Instead, they disregarded it. Although the athletic department supports the cheerleaders financially and we are sure that they are grateful, a more appropriate form of support would be simply acting in their best interest.

We understand that cheerleading is not the department's top priority, and we don't expect it to be. Nonetheless, we do expect the department to treat its athletes fairly; this hiring decision is not only unfair but insulting to the program as a whole. From the moment we arrived at Notre Dame as freshmen, we have been told of the high standards of excellence that this University stands for. Why are these standards now being ignored?

Jennifer Finn
Jackie Duden
Angi Jones
Will Robinson
Darin Prado
April 6, 1993

Letter-writers in Innsbruck need attitude adjustment

Dear Editor:

I am writing in response to the letter which appeared in Viewpoint on April 6 from William Partridge and William McDonald, two Notre Dame students who are currently in Innsbruck. I do not so much wish to defend the Viewpoint section of The Observer, which they accuse of "intellectual stagnation," as I wish to question the attitude with which their letter was written.

Granted, the ongoing debates concerning meal plan options, Saint Mary's, and other such issues, are not of the utmost importance in the international, grand scheme of things. Campus issues are indeed of a lighter nature than European unification or France's radical right wing.

Yet just because some issues are not mainstays in The Observer Viewpoint section, does it mean we here in South Bend are blind to current events. Surely these topics are discussed in many classes and students are exposed to them through other newspapers and media sources.

Furthermore, many of the debates which occur in Viewpoint are critical to our lives

here at Notre Dame. While the international world moves along, so too does the Notre Dame world which we are all a part of. I resent being told to "Wake up!" when no waking is necessary.

Mr. Partridge and Mr. McDonald must think rather highly of themselves to refer to the students here as "boring people." They further insulate we know nothing of a world where there is sex before marriage or young people exhibiting independence. I dare say that we here are not as ignorant as that. We do not need Mr. Partridge and Mr. McDonald "to bring to light" the world outside of Notre Dame.

Finally, the arrogant attitude which Mr. Partridge and Mr. McDonald seem to have acquired is not a goal of studying abroad. Spending a year overseas should broaden your horizons, not enlarge your ego as well. As a student planning to spend next year in Angers, France, I only hope that I do not grow cynical and condescending towards the very University which I owe so much to.

David Ring
Grace Hall
April 6, 1993

DOONESBURY

GARY TRUDEAU

QUOTE OF THE DAY

"I accuse the Catholic Church of infecting the world with its funereal morality of being the running sore on the decomposing body of the West."

Michel Mourre

Disagree. Submit:

QUOTES, PO Box Q, N. D., IN 46556

LETTERS TO THE EDITOR

Taney was not judicial activist

Dear Editor:

After reading Mr. Acker's article of April 2, 1993: "If Clinton Knows Right From Wrong, Then He Won't Choose Left," we felt compelled to address his characterization of Chief Justice Taney as a judicial activist. Certainly Mr. Acker is entitled to his opinion regarding the validity of judicial activism and we do not write to address that point. In his article, however, Mr. Acker used the Supreme Court's decision in *Dred Scott v. Sandford*, as an historical example to illustrate "[t]he danger of judicial activism and the correctness of the conservative position." Using this example, Mr.

Acker propounded that "Taney's decision was based not on the text of the Constitution or any law, but on Taney's personal vision of social justice." He added, "[t]oday's judicial activists differ from Taney only in their political opinions. They fully agree with his vision of the role of judges."

The fact of the matter is that Taney was not a judicial activist but rather an original intent jurist. When drafting the *Dred Scott* opinion, Taney, the judge, felt compelled to apply the original text of the Constitution to the law. As a person, Taney questioned the morality of slavery.

Taney's Supreme Court opinion held: A Negro descendant of slaves could never become a citizen; Congress had no power to prohibit slavery in the Territories; and a slave taken into a free state for a temporary sojourn is not necessarily freed as a result, since his status depended upon the laws of the state he is in.

In reaching his decision, Taney pointed to specific clauses of the Constitution to justify his result. For example, Taney specifically referred to the Nonimportation clause (Art. I, sec. 9) and the Fugitive Slave Clause of the Constitution for support. The Nonimportation Clause reserved the right to import slaves until 1808 to each of the thirteen states. Similarly, Taney explained that the Fugitive Slave Clause was an

"extradition" clause whereby states agreed to deliver runaway slaves to their home states and owners, thereby maintaining the right of a master to his "property."

After finding what he believed to be Constitutional support for slavery, Taney then undertook an in-depth evaluation of laws in several states regarding the "Negro" race. Taney noted that "when we look to the condition of this race in the several states at the time, it is impossible to believe that these rights and privileges were intended to be extended to them."

Taney noted that statutes in slave holding states drew broad distinctions between citizens and the slave race. These distinctions resulted in "Negroes" being treated as an inferior class.

Next, he examined the laws of several non slave-holding states. From this he explained: "We shall find the same opinions and principles equally fixed and equally acted upon." In fact, Taney recognized that in some states slavery no longer existed, not because slaves were considered equal, but because slaves were unable to endure the colder climates.

He added some of these "non-slave" states still engaged in the slave trade by transporting slaves to parts of the Union where their labor was profitable. Taney wrote, "[i]f any of [the Constitutional] provisions are deemed unjust, there is a mode prescribed in the instrument itself by which it may be amended; but while it remains unaltered, it must be

construed now as it was understood at the time if its adoption."

Black's Legal Dictionary defines judicial activism as a judicial philosophy which motivates judges to depart from strict adherence to judicial precedence in favor of progressive and new social policies which are not always consistent with the restraint expected of appellate judges. Judicial activists tend to look beyond the text and original intent of Constitutional language to the underlying values of the document. Not only is Taney's opinion consistent with his prior slavery opinions, it is not in any way progressive. This is not Judicial Activism!

This brief review of Taney's *Dred Scott* opinion demonstrates that Taney rendered a decision which he believed was consistent with the text of the Constitution and the Framers' intent.

Mr. Acker's comparison of "today's judicial activists" with Taney is incorrect. In 1856 under an original intent perspective of the Constitution, slavery was legal (hence, the Thirteenth Amendment). We are shocked that someone would compare judicial activism via the Warren Court, for example, to the likes of Justice Taney's Constitutional jurisprudence. Had Taney been a judicial activist, perhaps, history would have been different.

Nancy Miller
Courtney Genco
Law School
April 4, 1993

Griffin insensitive to survivors of rape

Dear Editor:

In response to "Rape is a tragic minefield" (The Observer, April 2)—Father Robert Griffin's initial comments on the letters and personal accounts that appeared last week in The Observer were accurate ("I think all those pieces are

testimonials to pain which show us profiles in courage. To question anything in them would be to put the survivors unfairly on trial...").

Too bad you didn't end your article there, Father, because what followed did very little to support those who do speak out about rape and sexual assault.

No one is defending women who falsely accuse men of such crimes. How can we justify actions that only encourage the "cry wolf" attitude society holds? But to suggest that this occurs even half as often as does rape is simply ludicrous. How many women do you know that would fabricate a story of sexual assault so they could repeat it over and over to police officers, lawyers, juries, judges, friends and family members?

And you'll forgive me if I'm a little short on sympathy for the man who ended up in prison after beating up his girlfriend.

Communication is one of the main problems between men and women, and the "No means no" attitude that has arisen in order to clear things up has had to be revised to "No means no and only yes means yes." That ought to enlighten those who still believe that women who don't speak forcefully enough, or who aren't sober enough are actually giving consent. At least

Thursday's Verse

"The Wager"

The Man of Learning one day came
By the Fool's small garden. Seeing
The poor man toiling, he declared,
"We all know life has no meaning."
The Fool heard this and timidly,
Looking up at the Man of Learning,
He said, "You'll pardon me dear Sir,
But I think that my life has meaning."
Aware of his superior mind
And his formal education
The Learned Man was not upset—
He was very understanding.
"I am a man," the Fool did say.
Since the Learned One did not think
This reason one good enough
Thus their dialogue proceeded.
"You are a man, that is a tree;
What, if any, difference there's?"
This the Learned One said, and the Fool
Answered, "Thinking! That's the difference!"
His smile froze when he was replied,
"So whales do too, that we all know."
The fool did hesitate, but press'd,
From his heart he said, "God made me!"
His foolish words were more than our
Man of Learning could or would take;
He put the Fool One in his place.
"If a God made you, it was not
A favor that he did to you.
You don't seem to be any better
For it than if result of mass,
Energy, and proper weather,"
He said. 'Twas silent, then the Fool spoke:
"In His image he made me and
For me He has a resting place,
'Cause for that end I was created."
This rhetoric the Learned Man
Thought embarrassing, and he answered,
"What you call natural order
Is nothing but what you receive,
What things appear to be. Perhaps
You are thinking of an order
In celestial spheres, and cycles
Of Nature. There is more of chance
Than there's order in our world, and
What kind of order is that which
Lets the stronger devour the weak? Well,
I know your answer—it's God's plan.
That, I'll tell you, is bad faith, and
You cannot prove me wrong because
No one has e'er seen your deity."
The Fool said to the Sage, "Bad faith!
Yet if things are not always what
They seem to be, why not a God,
Omnipresent and good, creating
Man for a purpose, with a plan?"
Arguments from both sides bringing,
No one can an air-tight present
Favoring a Cause or Chaos.
Exhausted, hours in arguing spent
Finally the Fool did slyly
Propose to let the course of time
Last and final word to have, and
A wager was settled thereby, whose
Terms were that his being right, with
All that it entailed, would be the prize
Of the winner. Thus the Fool did
End with advantage in the wage.
Expectation being product
Of chance of winning times the gain
That's expected, betting for
Eternal death a lesser choice
Seems than betting for eternal life,
Although uncertain, since where
Infinity is a multiplier
Infinite is the equation's product.

Rafael Tarragó
Hesburgh Library

Thursday's Verse
P.O. Box Q
Notre Dame, Indiana, 46556

we "militants" hope so.

I doubt that the women who shared their stories, signing only "A Survivor" were using the term to imply life-threatening situations, as Father Griffin stated. (Although that may apply in many cases) "victim" is a word that weakens, and "survivor" is a word that empowers. If you had lived

through such a traumatic ordeal, which description would you prefer?

I'd be glad to "help you off that minefield," Father, but I think you've already stepped on one.

Sue Kehias
Off-Campus
April 5, 1993

A place of our own

After one year, Dalloway's Coffeeshouse expanding, seeking larger audience by offering students a getaway

By ANNE DELANEY
Accent Writer

There are not many establishments that allow unlimited loitering without purchase in these United States, much less South Bend. Few are the places which are so versatile to act as venue, theater, lecture hall and dance floor.

Yet coffeehouses are present on most campuses, acting as an integral part of college living. This opportunity is now easily accessible on Saint Mary's campus. Clarissa Dalloway's Coffeeshouse offers a wide variety of entertainment and atmosphere as well as good coffee.

A coffeehouse is an excellent alternative to the more common but ever-exciting weekend activities here at Saint Mary's and Notre Dame according to students.

"It can be an intellectual haven and is absolutely needed at a university," said Sorin Spohn, a Notre Dame sophomore.

Originally a clubhouse in which dances and other events took place, the present coffeehouse changed last year. Peggy Abood, Saint Mary's '92, thought that the space had great potential as a coffeehouse. She learned that the space was open and worked with Patrick White, associate dean of faculty, to put her plan in motion.

The coffeehouse was underwritten with donations from the Parents' Council, residence halls and classes as of January 1992 and now is a self-sufficient operation, according to Georgeanna Rosenbush, director of Saint Mary's Student Activities.

With donations from last year's senior class, the college and the Parents' Council, Dalloway's was able to invest in new furniture and sound equipment. Students and staff members still have ideas for expansion.

One of Dalloway's strongest features is that it provides the on-campus draw for Saint Mary's students, according to Saint Mary's freshman Melissa Krauss.

"It's nice," she said. "It's a small setting. I wish Saint Mary's would do more things like this. There are an awful lot of people who leave on weekends because they aren't finding the social life

Dalloway's has attracted crowds to hear many campus bands who have played at the Coffeeshouse.

here. This is a good outlet."

According to Saint Mary's students, Dalloway's is a social outlet for them, although it is open to Notre Dame students. However, most Notre Dame students admitted that they had never been to Dalloway's, and many said they had never heard of it.

"I know a lot more people who go this year than last year," said Saint Mary's sophomore Holly Purnhage. "I don't think it's enough to bring everyone from Notre Dame over, but I think they've established regulars."

Originally, Abood intended for the Dalloway's to be a center where any student could go any time of day. It would be run by students and open 24 hours. However, there are conflicting interests with Marriott, the college's dining service, because of the dining hall's extended hours planned for next year. Also, the Haggard Snack Bar is another center of conflict, according to Mary Beth Wilkinson, Saint Mary's

student body president-elect.

Wilkinson said she would like her proposal for a higher student activities fee, currently in review, to aid in the expansion of Dalloway's.

"I'd like to have money go to the coffeehouse for interior and exterior improvements and possibly longer hours. Now there are thinly - spread finances for student workers, but there is strong support in this area. Also, I'd like to see the place open more so that students can just get away."

Why volunteer at Dalloway's? Most students spend their extra time studying or working, both of which are rewarding activities. But a coffeehouse is a new alternative to joining a formal club or organization. People wanted to get this innovative idea started, so volunteers were easy to find. Word-of-mouth was a powerful tool in gathering enthusiastic help, according to Kelly Hartman, a Saint Mary's junior.

"If you're just hanging out anyway, you may as well work and enjoy yourself at

the same time," Hartman said. "I think it's the best thing that's happened to Saint Mary's in a long time, although I'd like to see more first-year students and sophomores involved. Anyone can volunteer at Dalloway's and is always welcome."

Dalloway's has much to offer—it is a place where new bands can try out their stuff before (or after) hitting the bigger scene. It's where the Sister Chain, the only all-women's band on either campus, got its successful start. Neo-Woolfians can spout their verse, or friends can gather in conversation, high-minded or base, away from hectic dorms and academic responsibility, according to students.

"It's the only place you congregate with your angst-counterparts and dissect the theories of Sartre and make fun of Spelunker without being ridiculed," said Saint Mary's senior Caroline Clarke. "It's better than sitting in your dorm single listening to Morrissey on low batteries."

Dalloway's is one of the most versatile, opportunity-laden places around and offers everything from folk dancing to grunge. It is a place refreshingly atypical of other campus establishments, a welcoming medium in which people can get away with their excuses for not studying, and just get away.

Manager Megan Grogan, a Saint Mary's senior who has undertaken the large responsibility Peggy Abood left behind, is excited about the coffeehouse and its expansion.

"I'm glad that Saint Mary's has a place of its own, and it's encouraging that there is such overwhelming participation from both campuses," she said. It is not only an achievement that is personally rewarding to those who spearheaded it, but one that can be enjoyed by all, she added.

Come to Clarissa Dalloway's and see how the coffeehouse tradition has continued, from the 17th century Near East to 20th century South Bend.

Hours are Fridays from 4-6 PM and Wednesdays and Saturdays from 8 PM - midnight.

Student record label releases new CD

By ROLANDO DE AGUIAR
Viewpoint Editor

Shame on Colin Clary.

A month until graduation, and he still hasn't written his resumé. But then again, he hopes he'll never have to.

Best known on campus as a guitarist-vocalist for Brian, Colin and Vince, Clary isn't looking for corporate job offers. He's taking an alternate route toward post-graduate happiness, by beginning Sudden Shame.

The record label will make its second release next week: Brian, Colin and Vince's "Bucket o' Fun n' Stuff n' Yeah."

Clary sees the 15-song CD as his document for the world.

"This disc will be my resumé in an application for a job with myself," he said.

"Bucket o' Fun n' Stuff n' Yeah" features 15 Brian, Colin and Vince songs, and will likely sell well, based on the sizeable following that the band gained on campus over its two-year existence.

But for now, Clary's checkbook ledger is a mass of red scribbles. Sudden

Shame's budget, which three months ago resembled a shoestring, now looks like something less than spider's silk.

"The label's deep in debt until we sell some discs," Clary said. Selling the Brian, Colin and Vince disc for \$8, Clary is not trying to make quick money. But he thinks he just might be able to get out of the red.

"I'm not trying to make any profit," Clary said. "All I want to do is maybe break even."

Sudden Shame's first release, "Snowi Springs/Yam Soap," featured Clary along with Chisel's Ted Leo and

Chris Norborg. The three mixed up the vocal and instrumental chores, recorded fifteen songs on

a four-track, and made the session Sudden Shame's first release.

The \$3 tape is the epitome of an independent label project. Scratchy and washed over with distortion, "Snowi Springs/Yam Soap" doesn't seem like a polished product. But it's not supposed to.

"Snowi Springs/Yam Soap" puts Sudden Shame on some sort of equal footing with Merge, Ajax, K, and other great independent labels with titles like "Norplant Solution" and guitars which somehow seem like a cross between Chisel's and Brian, Colin and Vince's allow "Snowi

Springs/Yam Soap."

Clary plans to use the same underground system to sell Sudden Shame's that those small companies use. The worldwide network of indie labels and fanzines gives people with a common passion for music a medium through which they may communicate with each other—through music.

"When I get that box of tapes, or discs, it's amazing," Clary said. "Because soon, your music can be all over the country. There could be a tape or CD in Omaha. We don't have to be there for someone to enjoy our music."

Clary spends heaps of time delineating Sudden Shame's path. His personal notebook is a mishmash of lyrics, ideas, and financial calculations. He tries to figure out how many discs Sudden Shame will need to sell in order to record another release. He doesn't work in accounting formulas or calculus. He does simple multiplication of dollars and cents.

"Money's obviously not the motivating factor in starting the label," Clary said. "I'd just like to put out music that I like so that other people can hear it."

Marlins suffer second loss; Braves nip Cubs again

MIAMI (AP) — Injury-plagued reliever Todd Worrell strained his right forearm in the ninth inning Wednesday night as the Los Angeles Dodgers beat the Florida Marlins 4-2.

Worrell started the ninth, allowed a hit, got two strikeouts and had a 2-2 count on Bret Barberie when he walked off the mound accompanied by the team trainer. Worrell was scheduled for an examination on Thursday.

Mets 6, Rockies 1

NEW YORK—After getting shut out on four singles by Dwight Gooden in Monday's opener, the Rockies went 5 1-3 innings without a hit against Bret Saberhagen until Jim Tatum's pinch-single.

With one out in the seventh, Dante Bichette hit the first homer in Rockies history, a 418-foot drive past the bullpen in left field.

Braves 5, Cubs 4

CHICAGO—Ron Gant hit a two-run homer in the 10th. Jeff Blauser beat out an infield hit with one out and Gant then hit a 2-1 pitch off Bob Scanlan into the left-field bleachers for a 5-3 lead.

Jay Howell gained the victory by retiring one batter in the ninth after the Cubs scored twice to tie the score 3-3. The Cubs got a run in the 10th on Sammy Sosa's single.

Steve Avery took a five-hit shutout and a 3-0 lead into the eighth.

Expos 5, Reds 1

CINCINNATI—Moises Alou hit a tie-breaking homer and Ken Hill gave up just three hits in seven innings.

Alou's two-out homer in the sixth made John Smiley a loser in his return to the National League.

Cardinals 6, Giants 2

ST. LOUIS—Geronimo Pena continued his fast start with a three-run homer and two

singles.

Pena walked and scored in the first inning, singled in the second, homered off Trevor Wilson in the fourth and singled in the sixth. Pena began the year 5 for 5 with three walks before lining out in the eighth.

Rheal Cormier allowed five hits in seven innings, struck out four and walked one.

Barry Bonds homered in the seventh, his first home run for the Giants since signing in December for a record \$43.75 million over six years.

Phillies 6, Astros 3

HOUSTON—Milt Thompson hit a three-run double off Xavier Hernandez in the 10th inning.

Luis Gonzalez homered twice for the Astros, who got a seven innings of one-hit pitching from Pete Harnisch. He took a no-hit bid into the seventh before Darren Daulton's leadoff homer. He struck out seven and walked four.

Jose DeLeon pitched one-third of an inning for the victory. Mitch Williams pitched a perfect 10th for his second save.

Athletics 12, Tigers 7

OAKLAND, Calif.—Terry Steinbach's three-run homer keyed a nine-run sixth inning that three Detroit pitchers turned into a walkathon as the Oakland Athletics beat the Tigers 12-7.

Cecil Fielder hit a grand slam and drove in five runs for the Tigers, who led 6-3 starting the bottom of the sixth. Oakland sent 15 men to the plate that inning and seven of them walked. Mike Munoz walked three consecutive batters with the bases loaded.

Red Sox 3, Royals 2

KANSAS CITY, Mo. — David Cone, returning to the Royals for the first time since 1986, lost to Frank Viola in a pitchers' duel Wednesday night as the Boston Red Sox beat Kansas City.

Cone gave up two runs and eight hits in eight innings,

struck out five and walked two.

Viola pitched four-hit ball for eight innings, struck out four and walked one. Jeff Russell finished for his second save.

Blue Jays 2, Mariners 0

SEATTLE—Al Leiter, starting in place of the injured Dave Stewart, pitched seven shutout innings.

Leiter, a 27-year-old left-hander acquired by Toronto from the New York Yankees in April 1989 for Jesse Barfield, struck out five and walked two in his first major league start since May 6, 1989.

Indians 4, Yankees 2

CLEVELAND—Albert Belle hit John Habyan's first pitch for a tie-breaking two-run homer in the eighth after Carlos Baerga led off the inning with a double off Jim Abbott.

Abbott gave up three runs and nine hits, struck out three and walked one. Eric Plunk, Cleveland's fourth pitcher, got the victory for pitching a scoreless eighth. Derek Lilliquist got three outs for the save. 4-2.

Rangers 3, Orioles 1

BALTIMORE—Doug Strange hit a two-run pinch-homer off Gregg Olson in the 11th inning after Ivan Rodriguez's leadoff single off Todd Frohwrth.

Bob Patterson, who worked out of a jam in the ninth inning, got the victory.

Twins 6, White Sox 1

MINNEAPOLIS—Dave Winfield drove in four runs, and Jim Deshaies gave up four hits in seven innings for his first American League victory.

Winfield's three-run double off Scott Radinsky capped a four-run eighth inning and gave him six RBIs in his first two games for the Twins.

Deshaies allowed only Carlton Fisk's home run and three singles over seven innings. Rick Aguilera pitched 1 1-3 innings for the save.

AP file photo

Cecil Fielder had a grand slam and drove in five runs for the Tigers yesterday, but they fell to the Oakland Athletics 12-7.

Lax

continued from page 16

Corrigan.

Coach Corrigan will turn to his starting line of freshman Rob Tobin and juniors Billy Ahmuty and Willie Sutton to control the Blue Devil middies. "We're going to try and take the middies out of the game offensively by pressing them on the defensive end, thus keeping them out of the transition game," Corrigan explained.

Last week the Irish had trouble with Georgetown's pressure at midfield, but have worked hard in anticipation that Duke will try to employ the same aggressive tactics in the form of a ten-man ride. This will be important for the Irish to handle better so that Duke will be unable to keep the game in the Notre Dame half of the field.

A part of the game that could become important in the latter stages for the Irish may be the depth factor. With so many Blue Devils out and not at 100%, the Irish may play a lot of players and try to wear down the depleted Blue Devils.

Against Georgetown, Corrigan played a lot of players which worked to the advantage of the Irish as they were obviously the

fresher team. The second lines of attack and midfield that played such a huge role against the Hoyas may be a key if the Irish hope to knock off Duke on their home field.

"Notre Dame is coming in very confident, so we're going to have to play a superior game and give them everything we've got. We're very fortunate to be playing at home, but still I see the game as being very evenly matched," said Coach Pressler.

Duke will try to press their size advantage against the quicker Irish in hopes of creating a lot of fast break chances where their midfielders can find the open attackers. "We're going to try and stay out of a run and gun kind of game. It's important for us to control the pace of the game and create opportunities in a six-on-six situation," Corrigan said.

It will be the toughest game of the season for the Irish as they try to keep their record unblemished and move into the Top 10. If they can utilize their depth and quickness against Duke's size and not let the Blue Devils turn the game into a track meet, the Irish may find themselves with two more firsts when they return from Durham: a victory over a Top 10 opponent and a Top 10 ranking of their own.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggar College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

TYPING 256-6657

Need someone to do your typing? Call me. \$1 per page. Will pick up & deliver. Call Linda: 284-6445 work 277-9120 home.

Kim and Meg rock the world!

Tickets on sale now for the Farley Hall Players' production of

LOST & FOUND

LOST: GOLD CLADDAUGH RING. OF EXTREME SENTIMENTAL VALUE. IF FOUND, PLEASE CALL DINAMARIE "DIDI" GARCIA X4889, 419 SIEGFRIED HALL. THANKS.

LOST: Sunday, April 4 at Stepan fields - a pair of black sunglasses w/ reflective lenses and ear clips. If found, please call Matt at 273-2518

WANTED

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

to SUBLEASE your house/apr. for SUMMER: 3-5 people, pref. near

FOR RENT

SUMMER SESSION & FALL - 4 bdrms, close to campus, safe neighborhood. \$200/mo. Use of all utilities. Call Monica 232-2794.

3 BDRM. HOUSE, FULL BASEMENT, FURNISHED, 4 BLKS. FROM ND. 234-1883.

2 BDRM, 2 BATH, OAKHILL CONDO FOR 93-94 SCHOOL YEAR. CALL MICHELLE AT 277-4155.

BED 'N BREAKFAST HOMES FOR ND/SMC PARENTS. 219-291-7153.

Rent or Sale 2 B.R., W, D, R, R, 2 baths. Located College Park Condos. Corner of Bulla & Ironwood. Must be responsible tenant \$595 per mo or Sale \$65,900. Send info to PO Box 4075 South Bend IN 46634.

3-5 PERSON FURNISHED HOUSE, SEC. SYSTEM, WASH/DRY, BEACH V-BALL, PRIME LOCATION. 233-9947.

IMMEDIATE occupancy, 1bdrm apt. incl. walk thru bath and closet, garage, washer and dryer. 273-9392

SPACIOUS 6, 2 & 1 BDRM HOMES. NEAR CAMPUS. FURN. GREAT RATES! AVAIL.

Furnished four bedroom OAKHILL CONDO for summer rental. Call Amy or Doug at 614-237-1370 for info.

FOR SALE

ALLSTATE

CALL ME TO SEE IF YOU QUALIFY FOR ANY OF THESE COST-CUTTING DISCOUNTS:

GOOD STUDENT
PREFERRED DRIVER
ECONOMY CAR
AIRBAG
ANTI-LOCK BRAKES

JOHN DAVENPORT, ChFC
289-1993

OFFICE NEAR CAMPUS

85 Volks Vanagon Van 103,000 miles, most highway, blue w/grey pinstripe, new battery, good tires. 3500 or best offer 289-2353.

ND Ski Team T-Shirts
Only \$10!! Call John at x1160

MOVING OFF-CAMPUS????
DESK AND DRAWERS for sale for sale for sale
GOOD CONDITION and inexpensive 271-1443 Steve

MAC SE/20 w/ Imagewriter II \$ 850 OBO Call 271-1507

81 Kawasaki KZ440
New clutch, brakes, battery. Runs great. \$350 or best.

1-WY TICKET MAY 17
S. BND to SAN JOSE
\$200 obo Julie x2762

91 GEO Storm GSI, 17Kmi, 5 spd, A/C, Red, Exc Cond & \$8500 277-3956.

TICKETS

One way airline ticket from S. Bend to Seattle, May 17th. \$200.00 or best offer. Mary 631-5194

Help! Help! Help! I need grad tickets! If you have extra call Joe @ 277-4273.

I have a huge family & they all helped pay for ND. Please! I need extra grad tix!! Deanna @2476

PERSONAL

Astrologer, Birth Charts & Personal Forecasts. Send SASE: Astrological Services, Box 8038, South Bend, IN 46615, or call Pager #282-7042.

ADOPTION: THE GIFT OF LOVE - Give yourself, your baby and us a brighter future! We are a loving, secure, Catholic, Caucasian couple. Call Patti & Greg, Collect: (616) 629-9037

Are you interested in living in DISMAS HOUSE next fall??? See Kathy Royer in the CSC or call Jon @ 271-1938.

Need Ride to Tampa Bay

She just doesn't have the time for me...

BOOKSTORE BASKETBALL

THIS TIME IS REALLY, ABSOLUTELY, POSITIVELY, YOUR LAST CHANCE TO CALL 289-2683 AND BE A BOOKSTORE REFEREE. I'M SERIOUS THIS TIME, THIS IS THE LAST CHANCE YOU GET - I'M NOT KIDDING SO DON'T TAKE THIS LITELY.

BOOKSTORE BASKETBALL

HAPPY
HAPPY
HAPPY
BIRTHDAY
to the
ANCIENT MARINER
on April 10!!!!

Love,
Mr. Grumpy-Face

Needed: Part-time sitter in our home for 4 mo. boy. MWF Call 273-9512 if very, very interested.

Heading for EUROPE this summer? Jet there anytime for only \$169 from East Coast, \$229 from the Midwest (when available) with AIRHITCH! (Reported in Let's Go! & NY Times.) AIRHITCH (r) 212-864-2000.

THE COPY SHOP
in LaFortune Student Center
QUALITY COPIES
as low as 3c each
OPEN 7 DAYS A WEEK

BOOKSTORE BASKETBALL RESULTS

Monday's Results
Ebony Side of the Dome def. Enflamed Slimnikin, 21-11
Searing Hor Pork Swords def. My Dixie Wrecked II--The Second Coming, 21-10
Team Beer def. Cement Jordans, 21-10
If You Reach Us We'll Teach You def.
Puking Squirrels IV: Win or Die, 21-7
So-So, What's His Name & 3 Other Guys def. The Atomic Elbow Drop, 21-15
The Stump Pump def. Jordan, Pippen, Drexler, Minor & Shaq, 21-8
5 Guys Who Have Never Been In Your Kitchen def. Heavy Band The Boys, 21-15
The Mighty Flemm Wads def. Scent of a Bowler, 21-4
Better to Be Lucky Than Good def. 4 Aeros & a Guy with a Future, 21-5
St. Buttafucco def. Strance Crew, 21-7
Chewbacca def. Erica's Slave, 21-13
Captain Tony Russo's Castle Point All-Stars def. Black Seam Dream Team, 21-16
We're No Colasib But We're Tuf def. We Don't Stand A Ghost of a Chance, 21-2
Fishtin' Asiatic Tree Shrews def. Hot Tamales, 21-17
Justifiable Homicide def. Stoooge-O-Mania, 21-5
Dawgs in Heat III def. Mr. & Mrs. Ross & 3 Other Guys, 21-12
Smoldering Wig def. Miguel, The Get A Life Guy, 21-8
The Morelocks def. Jimmy Chitwood & The Picketence, 21-16
We Win, We Buy def. Too Few Good Men, 21-10
Birth Defects def. The Bricklayers, 21-5
Spread 'em, Penetrate, and Shoot def. 4 Mexicans Who Hit it Hard, 21-13
Coney Island Whitefish def. MisTaken, Head Bangers def. There Were Once, 21-1
Peaches & Urban def. If We Were Any Better We'd Still Be Bad, 21-10
Moose, Kraus, and 3... def. Five Girls Who Want..., 21-14
Seven Bucks in the Hole def. You, Me, Him, The Other Guy, 21-11
Not the Sons of Crack def. Playing Loafy, 21-7
Vaqueros Urbanos def. Stonelakers, 21-16
Coming From Behind def. Bush, 21-8
Baked Pollack Jardiniere def. HR Pufn Stuf, 21-16
5 Guys that Like to Pick Jennifer def. Team 163, 21-15
Fighting Irvy V def. Dar in Shorts, Will's Jules, Harry..., 21-17
Dookieballs def. The Fighting Polish II: Return of the Sausages, 21-7
Baked Potatoes def. 5 Trumpets That Really Blow, 21-9
Hannibal the Cannibal def. Doughboy's Revenge, 21-18
Talking Trash is Only 1/2 the Game def. Betty Crocker, Pillsbury Doughboy, 21-15
Tuesday's Results
Shirts def. Too many intangibles, not enough talent, 21-6
Win or lose, we booze def. SS clean sweep, 21-13
Flaming rods def. Schwartz, 21-13
The power antenna def. The teabagging of scatman carruthers, 21-12
5 Token white guys def. Vivacious ballhandlers, 21-7
The old and injured def. The dribbling cocks: the second coming, 21-5
The Chris Miller fan club def. Pretrial diversion, 21-16
4 Guys and Tim Frank: Oops, he dogged us def. Top ten reasons why b-ball should be co-ed, 21-19
Raff has no friends def. Kevorkian's little helpers, 21-8
Wasted potential def. The admiral and 4 footlong subs, 21-1
Put up or shut up def. Straps, 21-10
Brian, Crater, and the silver spoon def. 3 Twinies and a pair of ding dongs, 21-17
Team 282 def. The 6-D niners, 21-17
Fitzzy's def. Showtime in Jungle II, 21-7
Running Clavin's def. 5 Screamin' Otters, 21-7
L-Train def. 5 guys who should've played in..., 21-4

Fighting Kernels def. 5 guys who wanna be like Shaq, 21-3
Conspiracy def. Not a chance in hell, 21-7
1100 Pounds of disaster def. Knights of consumption, 21-5
Waste of ten dollars def. Team Buttafucco, 21-8
Butt's garage def. We score 36.7% of the time, 21-16
Busload to Palookaville def. Calbert and 4 quackers.
3 Guys who would rather lose def. We can't even beat ourselves, 21-5
Bungawungas def. Malik, can you spell transfer, 21-12
Todd's team def. Naptime, 21-9
The Betrayed Gun def. The beer train, 21-11
Papa John's def. Brotherhood of the hallowed order of the thrusting pagans, 21-6
Cocoa and his 4 puffs def. Sweet Lou and the sugar canes, 21-7
Aero-heads def. Hallucinogenic toreadors, 21-18
Team 407 def. DuLac: honor, get honor, 21-8
Bittersweet def. The 5 Elvies, 21-10
The Hawk will never die def. We cook good naked, 21-6
You may beat us but we're drunk def. Chelsea Clinton's boyfriend, 21-17
Ineffectual humor def. Unbelieva'belles by forfeit
5 Guys too good for Digger def. Clydesdales, 21-19
Live and let Dyer def. The emperors nen Bush, 21-19
The Grauchos def. Big through the hid... Room V, 21-15
Jimmy Heads def. Sulleiman the magnificant and the barbary cosairs, 21-13

Wednesday's Results
Malicious Prosecution def. Thundering Herd, 21-8
Momma's Posse II def. Yo Biscuits, 21-19
Reverse 96ers def. Brian Murphy & 4 Other Playboys, 21-14
Bitter def. Blues Brothers, 21-4
Divi Curiae def. Nuns on the Run, 21-12
Cool Arrows def. Don't Hate Us Because We're Beautiful, 21-11
Bob McMahon's Love Children def. Prostrate Valentine and the..., 21-17
We May Not Always Win... def. Pulsating Pomegrate Peach Pit, 21-17
Hootie & the Blowfish def. Conn Country, 21-19
Slobberneckas def. Bad Boyz, 21-15
Tequila White Lightning, Ragin' Cajun and the Four Yanks, 21-3
The Janitor Dissed Us So We... def. The Killer Whales, 21-7
The Essence of Life def. Air Leprechauns, 21-12
Innkeepers, Morris Boys def. 6 Times a Lady, Forfeit
Guts def. Dogs, 21-17
No, Seriously We Were Seeded Last Year def. The Pimp Clinic, 21-13
PB&J, Alcoholic, Temper Tantrum
Pedestal def. Neal & Bab, 21-14
Ugly Kid Joe def. Ain't Sayin', 21-15
Just Kill It def. There Can Only Be One & We're Not It, 21-17
4 Basketball Players & An Old Republican def. Secretariat, ManOO-War & 3 Other Guys Put Out to Stud, 21-17
Buffalo Heads def. 2 Knights, 1 Crews, A Domer & A Ski, 21-19
The Reproachables def. The Easy Spirits, Forfeit
Allen's Unfrozen Filipino Ombulsmen def. Exception Handlers, 21-16
Lovechio's Chick Patrol def. Elvis Has Left the Building, 21-17
McCormick's def. 5 Guys...Chelsea Clinton, 21-18
Jellystone Park def. 2 Tacos, 2 Eggrolls & a Bottle of Irish Whiskey, 21-8
Ice Cream Headaches def. Our Woman are Strong, 21-6
Woodypeckas def. Schmegma, 21-6
Thank God They're Not Triplets def. 911 Lbs. of Dangling Fury, 21-11

NBA STANDINGS

EASTERN CONFERENCE										
Atlantic Division										
	W	L	Pct	GB	L10	Streak	Home	Away	Conf	
x-New York	51	21	.708	—	7-3	Lost 1	32-4	19-17	33-13	
Boston	42	30	.583	9	8-2	Lost 2	25-11	17-19	28-19	
New Jersey	42	32	.568	10	4-6	Lost 3	26-11	16-21	26-22	
Orlando	35	37	.486	16	6-4	Won 2	23-14	12-23	22-25	
Miami	32	40	.444	19	4-6	Lost 1	23-13	9-27	18-29	
Philadelphia	23	50	.315	28 1/2	3-7	Won 1	12-24	11-26	16-32	
Washington	21	52	.288	30 1/2	3-7	Lost 2	14-22	7-30	13-34	
Central Division										
x-Chicago	50	22	.694	—	8-2	Lost 1	27-10	23-12	32-14	
Cleveland	45	27	.625	5	5-5	Won 2	30-6	15-21	28-18	
Atlanta	39	34	.534	11 1/2	7-3	Won 1	23-13	16-21	22-25	
Charlotte	37	36	.507	13 1/2	3-7	Lost 1	18-17	19-19	22-25	
Indiana	37	36	.507	13 1/2	6-4	Won 2	24-12	13-24	24-24	
Detroit	34	37	.479	15 1/2	6-4	Won 3	25-12	9-25	25-20	
Milwaukee	27	45	.375	23	3-7	Won 1	17-19	10-26	19-27	
WESTERN CONFERENCE										
Midwest Division										
	W	L	Pct	GB	L10	Streak	Home	Away	Conf	
x-Houston	47	25	.653	—	6-4	Won 3	28-9	19-16	28-15	
x-San Antonio	44	28	.611	3	4-6	Lost 2	28-9	16-19	27-17	
x-Utah	42	31	.575	5 1/2	5-5	Lost 1	23-12	19-19	24-21	
Denver	32	41	.438	15 1/2	7-3	Won 3	25-12	7-29	20-24	
Minnesota	18	54	.250	29	3-7	Lost 3	10-27	8-27	13-32	
Dallas	8	64	.111	39	3-7	Won 1	5-31	3-33	2-43	
Pacific Division										
x-Phoenix	56	15	.789	—	9-1	Won 8	31-4	25-11	34-9	
x-Seattle	49	24	.671	8	6-4	Lost 1	29-7	20-17	32-13	
x-Portland	43	28	.606	13	6-4	Won 1	25-10	18-18	28-15	
LA Clippers	36	37	.493	21	5-5	Lost 1	23-13	13-24	22-23	
LA Lakers	34	37	.479	22	1-9	Lost 4	17-19	17-18	21-22	
Golden State	30	42	.417	26 1/2	5-5	Won 1	15-20	15-22	21-22	
Sacramento	22	51	.306	35	2-8	Lost 3	15-22	7-29	15-30	
x-clinched playoff berth										
Tuesday's Games						Wednesday's Games				
Indiana 98, New Jersey 85						Philadelphia 98, Washington 90				
Orlando 116, Philadelphia 90						Orlando 109, Charlotte 96				
Cleveland 115, Miami 100						Indiana 113, Minnesota 105				
Detroit 91, Washington 79						Thursday's Games				
Atlanta 109, New York 104, OT						Detroit at New Jersey, 7:30 p.m.				
Milwaukee 113, Chicago 109						Boston at New York, 8 p.m.				
Houston 114, LA Clippers 101						Miami at Milwaukee, 8:30 p.m.				
Golden State 125, San Antonio 111						LA Clippers at San Antonio, 8:30 p.m.				
Dallas 109, Seattle 107						Houston at Utah, 9 p.m.				
Phoenix 115, LA Lakers 114						LA Lakers at Golden State, 10:30 p.m.				
Denver 101, Sacramento 100						Phoenix at Sacramento, 10:30 p.m.				
Portland 110, Utah 95						Dallas at Portland, 10:30 p.m.				

NHL STANDINGS

WALE CONFERENCE										
Patrick Division										
	W	L	T	Pts	GF	GA	Home	Away	Div	
x-Pittsburgh	54	21	6	114	347	256	31-6-4	23-15-2	23-9-2	
Washington	40	32	7	87	310	273	20-14-6	20-18-1	11-20-2	
New Jersey	39	35	6	84	289	277	24-13-3	15-22-3	17-15-1	
NY Islanders	38	34	6	82	310	273	19-17-2	19-17-4	20-14-1	
NY Rangers	34	34	11	79	296	287	20-15-5	14-19-6	12-17-3	
Philadelphia	31	37	11	73	298	308	21-14-5	10-23-6	12-20-3	
Adams Division										
y-Boston	47	26	7	101	313	261	27-10-3	20-16-4	23-9-1	
y-Montreal	47	28	6	100	320	270	27-11-2	20-17-4	22-13-0	
y-Quebec	44	26	10	98	334	288	21-17-2	23-9-8	17-13-3	
y-Buffalo	38	32	10	86	323	278	25-12-2	13-20-8	18-13-4	
Hartford	25	49	5	55	267	347	11-23-5	14-26-0	13-20-3	
Ottawa	9	67	4	22	191	378	9-28-4	0-39-0	4-29-1	
CAMPBELL CONFERENCE										
Norris Division										
	W	L	T	Pts	GF	GA	Home	Away	Div	
y-Detroit	44	28	9	97	349	271	23-14-3	21-14-6	20-12-3	
y-Chicago	43	25	11	97	263	219	24-11-5	19-14-6	19-11-3	
y-Toronto	42	26	11	95	277	228	24-10-6	18-16-5	17-12-6	
St. Louis	35	34	11	81	267	266	20-13-7	15-21-4	13-13-7	
Minnesota	35	35	10	80	262	277	17-16-7	18-19-3	12-17-4	
Tampa Bay	22	51	6	50	229	307	12-25-3	10-26-3	7-23-3	
Smythe Division										
y-Vancouver	42	28	9	93	319	253	24-11-4	18-17-5	21-9-2	
y-Calgary	40	29	11	91	300	270	21-14-5	19-15-6	21-8-4	
y-Los Angeles	37	33	10	84	323	322	21-14-5	16-19-5	15-14-4	
y-Winnipeg	37	36	7	81	304	307	21-15-3	16-21-4	17-14-4	
Edmonton	26	46	8	60	231	318	16-19-5	10-27-3	10-22-1	
San Jose	11	68	2	24	212	402	8-32-1	3-36-1	8-25-1	
x-clinched division title										
y-clinched playoff berth						New Jersey 5, New York Rangers 2				
Tuesday's Games						Edmonton at Vancouver (n)				
Boston 7, Quebec 1						Thursday's Games				
New York Islanders 3, Washington 2						Quebec at Boston, 7:40 p.m.				
St. Louis 2, Tampa Bay 2, tie						Chicago at New York Islanders, 7:40 p.m.				
Minnesota 3, Buffalo 1						Detroit at Tampa Bay, 7:40 p.m.				
Philadelphia 4, Winnipeg 2						Washington at Philadelphia, 7:40 p.m.				
Calgary 3, Los Angeles 3, tie						Toronto at Winnipeg, 8:40 p.m.				
San Jose 5, Edmonton 2						San Jose at Los Angeles, 10:40 p.m.				
Wednesday's Games						Friday's Games				
Late Game Not Included						Pittsburgh at New York Rangers, 7:40 p.m.				
Hartford 6, Ottawa 1						Vancouver at Calgary, 9:40 p.m.				
Pittsburgh 4, Montreal 3, OT										

Sophomore Kala Boulware recorded team best in the indoor and outdoor 800-meter event last season and will be a key this weekend.

Courtesy of Notre Dame Sports Information

Women's track at Sea Ray Relays

By MIKE NORBUT
Sports Writer

The Notre Dame women's track team will be travelling to Knoxville, Tenn., Thursday thru Saturday for the 27th annual Sea Ray Relays, a prestigious meet featuring competition from across the country, including Marquette, Alabama A&M, and Ashland University.

The Irish will be hoping to continue their success outdoors this weekend, although they will also be hoping to find themselves in better weather conditions than they have experienced thus far this season. Split squads at Eastern Kentucky and North Carolina State both had to face horrible hail and rain two weeks ago, lead-

Stefanie Jensen

ing to many cancellations of late events. Nevertheless, the teams were excited about competing in their first outdoor meet and competed well against powerful running schools like Miami (OH), Georgetown, and Providence.

"We had a lot of kids compete well against both Eastern Kentucky and North Carolina," said coach Joe Piane.

The action will begin today for the Irish, as several of the distance events will be run, including the 3000, 5000, and 10,000 meter runs. The Irish will look to Sarah Riley, Stefanie Jensen, and Emily Husted for leadership. Husted took second in the 1500 meter run at Eastern Kentucky two weeks ago, while Riley and Jensen qualified for the NCAA Outdoor Championships, to be held in New Orleans, La., June 2-5, in

the 5000 meter run while competing at the Raleigh Relays.

Freshman Erica Peterson will lead Notre Dame in the sprinting categories. Peterson won both the 400 meters and the 400 meter hurdles at Eastern Kentucky March 27, and was the sole Irish representative at the Texas Relays last weekend. Karen Harris and Susan Maher will compete in the field events. Harris took second in the shotput at the Raleigh Relays, while Maher won the high jump at Eastern Kentucky.

The meet will conclude on Saturday with several scheduled relays, events in which the Irish are hoping to be successful. Notre Dame's main concentration this weekend will rest in competing well as a team, along with trying to qualify individuals for the NCAA Championships in June.

Baseball

continued from page 16

response wasn't quite loud enough as designated hitter Alfredo Suarez drove in Boilermaker catcher Scott Barrett for the only Purdue run of the game.

Purdue threatened in the third with runners on first and second and no outs, but Price retired the side on a strikeout, a

pick-off and a fielder's choice.

Price pitched out of a few pickles with the help of his defense.

"I picked off runners at first and defense made a lot of good plays behind me," said Price. "They (the defense) were a big pick me up."

Irish senior Ed Hartwell rebounded from a rough night at the plate on Tuesday with a 2 for 5 performance including a double last night. Danapolis

went 2 for 2 while Topham and junior Matt Haas notched one hit in the game.

Purdue is ranked second in the Big Ten with a 5-3 conference record behind an 8-0 Minnesota squad.

The Irish have a day of rest before a big weekend of baseball including a four-game series against Midwestern Collegiate Conference newcomer LaSalle (3-13 heading into this

week) and a double header against Cleveland State who the Irish beat in two meetings last year.

With six games in four days, several will likely get a chance to play except Greg Layson who is out indefinitely with an injury to his right foot. A different injury to the same foot kept him out most of last season. Also out temporarily is Irish pitcher Craig Allen who has his appendix removed over

the weekend.

Almost the entire rotation will see time on the mound over the Easter weekend.

The schedule for the LaSalle games are as follows: Friday's game against starts at 7 p.m., Saturday's doubleheader starts at 5 p.m. and Sunday's game starts at 1 p.m. while Monday's doubleheader against Cleveland State starts at 1 p.m. with all games at Covalski Stadium.

Freshman outfielder Ryan Topham had the game-winning triple in the Irish's 2-1 win over Purdue yesterday.

The Observer/Macy Huekel

Webber bouncing back

LOS ANGELES (AP) — Shed no tears for Chris Webber. He's going to be just fine. Who says so? Chris Webber.

"I'm still a little bit depressed, but I'm OK," Webber said Wednesday at the John R. Wooden Award ceremony. "It's still kind of hard to swallow. It's just real hard. I sort of want to crawl under a rock. (But) Chris Webber, he can deal with it."

Webber attended the ceremony at the Los Angeles Athletic Club less than 48 hours after committing one of the biggest mistakes in NCAA tournament history. His infamous timeout call with 11 seconds left Monday night cost Michigan a chance at the title.

Although obviously still feeling the effects of his gaffe, he was pleasant and gracious as he patiently answered questions from reporters.

In addition, the bald, clean-shaven All-American showed he hasn't lost his sense of humor.

"I think I'll grow long hair and a beard and move out to the California desert and wait for the basketball season to begin," he said with a smile.

SYRACUSE ABROAD

APPLICATIONS ARE STILL BEING
ACCEPTED FOR...

AFRICA • AUSTRALIA • CZECH REPUBLIC •
ENGLAND • FRANCE • GERMANY • HUNGARY •
ISRAEL • ITALY • POLAND • SPAIN

- Courses Taught in English and Host Country Language
- SU Credit
- Field Trips/Traveling Seminars
- Internships
- Study For A Semester, A Year, Or A Summer
- Home Or Apartment Placements

FINANCIAL ASSISTANCE AVAILABLE

Syracuse University
Division of International Programs Abroad
119 Euclid Avenue
Syracuse, NY 13244-4170
1-800-235-3472

The Colonial
**PANCAKE
HOUSE**
Family Restaurant

Senior
Discount
15% OFF
Mon. thru Fri.

APRIL SPECIAL

Our Specialty - Oven Baked
APPLE PANCAKES
Buy 1, Get 1
1/2 OFF

Save \$2.48. Mon.-Fri. Only. No Coupon Needed

U.S. 31 North In Roseland
(Across From The Holiday Inn) 272-7433

LUNCH SPECIAL
FREE SOUP WITH
ANY SANDWICH
ORDER

Mon.-Fri. Only
After 11 a.m. Please
No Coupon Needed

DINNER SPECIAL

Mon.-Fri. Only
ALL STEAK DINNERS
SAVE \$1.00 OFF
AFTER 3 P.M. PLEASE
NO COUPON NEEDED

Serving Michlana For 27 Years

Open 7 Days A Week
At 6:30 A.M.

Equestrian club shines at Culver show

Observer Staff Report

The Notre Dame/Saint Mary's equestrian team did well over the weekend, qualifying several riders for regional competition.

Eric Ivanovich, Megan Turpin, Katie Bradley, Julie Barry and Michelle Meadows all placed well enough at the Culver Hunt Seat Show to qualify for regionals.

Ivanovich placed fifth and sixth in the novice flat and second and third in the novice fences on Saturday and Sunday, respectively. Turpin placed second and fourth in the intermediate flat, second in the novice fences, and third in the intermediate fences.

Also qualifying were Bradley, who scored second in the intermediate flat and novice fences, and Meadows, who placed first and second in the beginning walk-trot.

Also in the Culver meet, Lesley Kokoska placed third and sixth in the intermediate flat and first and second in the intermediate fences. Tara Hooper placed fourth and fifth in the beginning walk-trot-canter and Becky Rombalski placed first and fifth in the advanced walk-trot-canter, while Meaghan McCue placed first and third in the open flat and third and fourth in the open fences.

The Regionals will be held this weekend.

Women's tennis travels to down tobacco road

By RIAN AKEY
Sports Writer

For almost the last month, the 21st-ranked Notre Dame women's tennis team has been safely tucked away in the friendly confines of the Eck Tennis Pavilion.

While indoors, **Holyn Lord** the Irish have racked up seven consecutive victories and a wealth of confidence.

That confidence will come in handy this weekend as they head south to take on two solid teams from the Athletic Coast Conference. On Friday, the Irish take on North Carolina and on Saturday they face 25th-ranked Wake Forest.

"I don't see playing away as all that different from playing at home," said junior Lisa Tholen. "The only time it would be different is if we have a large crowd at our games, which doesn't happen all that often. If anything, our wins at home have given us the sense that we know we can win away from home as well."

Playing on the road will not be the only difference for the Irish this weekend. They will also be hitting the outdoor hardcourts for the first time since their loss at unranked South Florida.

"We have been able to get outside when the weather has been nice," said junior Christy Faustmann. "That will be key for us. We play indoors so much and it's a whole new ballgame outside. You have to be more patient."

"Outside you need to move a lot more," said Tholen. "Also, the matches will probably be longer than we're used to indoors."

With the roadtrip and the playing conditions already against them, the Irish seem to be at a disadvantage already. Throw in the Tarheels and Demon Deacons as formidable opponents and the challenging weekend looks even tougher.

North Carolina comes into its match with the Irish unranked,

but has claimed several early-season victories over teams in the top-25, including 19th-ranked Alabama and South Carolina, currently tied at no. 25.

The Carolina squad also has top-10 representatives in the Intercollegiate Tennis Association's singles and doubles rankings. In singles, Tarheel Cindy Gurney is ranked 8th in the latest ITA release, while she pairs up with teammate Alisha Portney to form the third-ranked doubles squad.

Wake Forest, who has been in and out of the ITA ratings all season, is currently tied at no. 25, and holds wins over then-22nd ranked Kentucky, as well as South Carolina. In singles, 27th ranked Terry Ann Zawacki comes off an upset of Duke's third-ranked Julie Exum. The Deacons also claim the 11th-ranked doubles team in Liz Barker and Evans.

Freshman Wendy Crabtree leads the Irish in the ITA rankings at no. 67, while Faustmann is tied at no. 89. In doubles, Crabtree and Tholen make their debut in the rankings at no. 45.

Though the difference between the Irish, Tarheel, and Deacon numbers may seem great, Tholen and Crabtree have been looking forward to their doubles matches as a chance to prove themselves.

"When we were playing some of the higher-ranked teams earlier this season, Wendy and I weren't playing together yet," said Tholen. "We've been playing well together lately and this is our chance to pull off a couple upsets. We've been looking forward to the matches for a couple weeks. If we just go out and play doubles the way we know how, we'll do fine."

Irish wins over UNC and Wake Forest would go a long way in increasing the possibility of an at-large bid to May's

The Observer/Jake Peters

Junior Lisa Tholen teams with freshman Wendy Crabtree to produce the nation's 45th-ranked doubles team.

NCAA tournament.

"If we win these," said Tholen, "it will take some of the pressure off the match with Indiana."

The Irish and Hoosiers are

last year in winning their fourth-straight conference championship, and they will likely do the same this weekend.

Most of the seniors will take the weekend off, as younger players will get a chance to compete and become a conference champion.

Look for returning champions Tad Eckert, Horst Dziura, Allan Lopez, and Wilson to see action, as well as newcomers Eoin Beirne, Brian Harris, John Jay O'Brien, and Jason Pun.

both currently undefeated in the Midwest region, and their April 17 matchup may decide the region's automatic NCAA bid.

Seniors

continued from page 16

circuit) and Brakus was ranked one or two in Canada, that's higher than our team in terms of their junior credentials. But our guys out-toughed them."

Next up for the Irish will be the Midwestern Collegiate Conference Championships here at Notre Dame starting on Friday.

The Irish won all nine flights

**Conserve
energy:
turn off
your lights**

The Notre Dame community

welcomes

these members of our family
into the Catholic Church

Kim Gold Mike Hanley Diana Ward

will receive the sacraments of Baptism, Confirmation, and Eucharist

Dave Dettore Becky Kroeger Shirley Luttio
Kendra Pickens Ron Ratton John Richardson
Stacy Seggerman Jennifer Slavik
Lissa VanBebber Tony Yang Stefanie Zerkle

will be received into Full Communion in the Catholic Church

all are most welcome to attend

The Easter Vigil
Saturday, April 10
9:00 p.m.

Basilica of the Sacred Heart

REMINGTON COURT
Call 255-7777

Do you have the summer time school blues?? Come live at Remington Court during summer school, and relax in luxury between classes. We have junior one bedrooms that will give the privacy of your own home. Come lay by our pool and study, or just to relax. We have models open daily — come out and take a look!

Located on Main Street between
McKinley and Edison

Irish softball challenges DePaul

By DOMINIC AMOROSA
Sports Writer

While most Notre Dame students will pack their bags for Easter weekend, the Notre Dame softball will travel to Chicago and face perennial Midwestern power DePaul in a Saturday doubleheader.

Notre Dame has a **Ronnie Alvarez** 16-9 record, including five straight wins. On Tuesday, the Irish swept a doubleheader from Michigan State 5-1 and 3-0.

"One of our big goals was to come out strong against the Big 10," said coach Liz Miller. "Dominating Michigan State was very important for us. I was pleased with our performance."

In Tuesday's first game, junior Carrie Miller fought off a hamstring injury to pitch four innings and record her fourth win. She yielded only one unearned run on five hits while striking out one. Senior co-captain Staci Alford finished the game for her second save.

"Our bats were a factor in the game," commented Coach Miller. "It was nice to see because we needed it."

The Irish banged out 11 hits with sophomore Andrea Keys leading the way. Keys had two singles, a double, and one RBI. Other key hitters included sophomore Sara Hayes and junior Christy Connoyer. Hayes had a single and a double along with two RBIs, while Connoyer had a single and a double.

"We were just being aggressive at the plate," said Keys. "We were intense the whole game."

In Tuesday's second game, freshman Kara Brandenburg pitched a complete game shutout. She gave up only two hits while striking out four. She improved her record to 3-1 on the year.

"Kara pitched a great game," exclaimed Coach Miller. "She had great pitch selection. She's gained confidence the past couple of games because of the tough situations she has had to endure."

At the plate, the Irish scattered nine hits throughout their lineup. Seniors Lisa Miller and co-captain Ronnie Alvarez recorded RBI singles while junior Liz Goetz walked with the bases loaded for the third run.

"The key to our winning streak was the Indiana State game, because it brought back our confidence at the plate," realized Miller. "We need to continue to stay loose at the plate and keep our confidence high."

Saturday's doubleheader against DePaul will be a rematch of the championship game of the Subway Classic weekend, which the Irish won 1-0. The Blue Demons enter the contests with a 9-14 record, and are led by pitcher Suzanne Wiegner. Wiegner defeated the Irish 2-1 last Saturday in the first game of the Subway classic. DePaul also boasts a talented infielder in Missy Nowak.

"DePaul has strong pitching and great hitting," explained coach Miller. "These will be tough games for us."

"We need to let DePaul know

we're better than them," added Keys. "We need to be strong and play tough."

For the Irish, their injury list remains loaded. Freshman pitcher Terri Kobata has a strained calf muscle, but her status remains uncertain. Kobata will find out Friday if she can play.

Kobata earned MCC Player of the Week honors following her performance against Indiana and Western Michigan last week. She leads the conference in victories (5-2), ERA (.077) and strikeouts (54 for 8.34 a game).

"Her award is a team honor," said coach Miller. "The key is getting her healthy and keeping her healthy. If she is strong enough physically, she can do the job."

If Kobata can't go, the Irish will look for Brandenburg and Alford to handle the pitching duties. Notre Dame's other pitcher Carrie Miller, will test her strained hamstring tomorrow to determine her availability.

At the plate, Keys, Hayes, and junior Stephanie Pinter will provide the scoring punch. Hayes is tied for first in the MCC in triples (2), fourth in home runs (2) and ninth in RBIs (14).

"If we're patient at the plate, lay off the pitcher's rise, and play well defensively, we'll do fine," commented Keys.

"We need to play our best," concluded coach Miller.

Following DePaul, the Irish will play three doubleheader games at home next week against Valparaiso, LaSalle, and Butler.

The Observer/Jake Peters
Freshman Kara Brandenburg hurled a complete game shutout in Tuesday's doubleheader sweep of Michigan State.

Hough

continued from page 16

before about half of his current teammates were born. But all those years of experience didn't help chase away butterflies before taking the mound for the season's opener.

In fact, Hough displayed the animated mirth of a Little Leaguer throughout his six innings of work. After releasing a hanging knuckler, he'd routinely snap his head back and raise his index finger, following the ball's flight. His tired old face seemed to plead to his fielders, and to the gods, to keep the ball within the spacious confines of Joe Robbie Stadium.

It didn't take long for Hough to christen the brim of his new teal hat with perspiration. And after being away from the "Senior Circuit" for so many years, Hough anxiously welcomed the challenge of welding a bat. He'll need to brush up on his technique, though; he went 0-for-2 with a strikeout against his counterpart Orel Hershisier.

But the 42,233 fans in Miami—most of whom appeared considerably older than he—certainly appreciated Hough's every effort. The careful spectator also appreciated the Hough's lively personality in the dugout: playfully instructing young infielder Brett Barberie on his unique pitch, facetiously begging for another inning from his manager (and his peer in age) Renee Lacheman, and cautiously ascending the

clubhouse ramp to puff on a cigarette.

A few of the team's whippersnappers also managed to quickly win the hearts of fans. A boy named Scott Pose sent a chill down their aging spines, racing to the 432 sign in center field to flag down an Offerman drive. He knocked in two runs, too.

Left fielder Jeff Conine stole the show, going 4-for-4 and scoring two of the Marlins six runs. Pose and Conine—hustling, overachieving rookies—are fan-favorites in the making.

But as the team's top go-to man, their stopper, their MVP, one man stands alone this season. He's Bryan Harvey, a veteran reliever and rehab project on whom the Marlins will rely to preserve late-inning leads.

But the Marlins will look to Hough to preserve something more frequently at issue—their sanity. Through the years,

Hough has gained a wisdom that looks beyond wins and losses, contract disputes and media onslaught.

Floridians enjoyed their day basking in the glory of a 6-3 Opening Day win. They found new heroes, and an old goat (Dodgers' right fielder Dar-ryl Strawberry). But to endure the long and brutal season(s) ahead, they'll have to find the same sense of humor possessed by their old hero, Charlie Hough.

Kerasotes Movies!

Scallop • 291-4583

HUCK FINN (PG)
4:30, 7:15, 9:30
TEENAGE MUTANT NINJA
TURTLES III (PG)
5:00, 7:00, 9:15

Low Country • 259-9090

GROUNDHOG DAY (PG)
2:15, 5:00, 7:30
THE SANDLOT (PG13)
1:30, 4:30, 7:00, 9:30
POINT OF NO RETURN (R)
10:00
INDECENT PROPOSAL (R)
2:00, 4:45, 7:15, 9:45

NOTRE DAME OLYMPIC SPORTS CATCH 'EM

Staying for Easter???

**Irish Baseball
vs La Salle**
Coveleski Stadium
Friday 7:00 PM
Saturday 5:00 PM (DH)
Sunday 1:00 PM
vs Cleveland St.
Monday 1:00 PM (DH)

*Free admission with Blue & Gold Card

Possy Patch 7 Day Delivery
Roses Balloons Flowers
Gift & Fruit Baskets Plants
Clocktower Square (219)277-1291
51400 31 North
South Bend, IN 46637
Mention This Ad and Receive 10% off
Not good for Valentine's Day
Order 24 hrs a day

Notre Dame
Catering
**GRADUATION
SHIFT SIGN UPS**
Starting
April 14
8am-5pm
Catering Employment Office
Lower level-South Dining Hall

TAKE THE KEYS.
CALL A CAB.
TAKE A STAND.

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

- ACROSS**
- 1 Judge
 - 5 Serene
 - 9 — Rouge, Cambodian guerrilla
 - 14 Precipice part
 - 15 Olive genus
 - 16 Kent portrayer
 - 17 Lilly Dache's métier
 - 19 Immigrant's island
 - 20 Marine fish
 - 21 Produce an egg
 - 23 One-billionth: Comb. form
 - 24 Tizzy
 - 25 Natalie's singing father
 - 26 Q-U connection
 - 28 Adulate
 - 31 Fetid
 - 33 Soprano Trentini
 - 34 "Sweeney —": T. S. Eliot
 - 38 City on the site of ancient Carthage
 - 40 Designer of the J.F.K. Library
 - 41 Conductor Erno
 - 42 Cockscorn
 - 43 — Bud, Dickens heroine
 - 45 Its field once had a Strawberry
 - 46 Cheat
 - 48 This opens sesame
 - 49 Micmac's cousin
 - 52 — majesté
 - 53 Call
 - 56 Catherine the Great, for one
 - 58 "The Pearl —," Bizet opera
 - 61 Intended
 - 62 Falstaff, for one
 - 64 Utopian
 - 65 Part of M.I.T.
 - 66 Cantina snack
 - 67 On deck
 - 68 A classic race at Epsom Downs
 - 69 Vietnamese holidays

DOWN

- 1 Some F.O.B.'s
- 2 Ernie K.'s widow
- 3 Sweetbrier
- 4 Soprano to be toasted?
- 5 Organ part
- 6 City in S France
- 7 Celtic Neptune
- 8 Thick dressing
- 9 Beethoven's "— Sonata"
- 10 Thing sometimes given or caught
- 11 Black: Comb. form
- 12 LuPone role
- 13 Transplant
- 18 John, to Jock
- 22 Lucky Roman number

- 24 "— to Watch Over Me," Gershwin song
- 26 Campus mil. group
- 27 Disparage
- 29 Hurok was one
- 30 Epochs
- 32 CD, for one
- 35 Mayflies, e.g.
- 36 So-so grades
- 37 Cachar and banchar
- 39 In a phlegmatic way
- 44 Hopper and Turner
- 47 Japanese Buddhist sect
- 49 Ship's companionway
- 50 Place for kidding?
- 51 — cropper (failed)
- 54 Superlative suffix
- 55 Butler at Tara
- 57 Peruse
- 58 Carlton of baseball
- 59 Straight: Comb. form
- 60 Angels' delights
- 63 — shoestring

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

HOLY WEEK

Holy Thursday

5 p.m. Evening Mass of the Lord's Supper (Basilica)
6:30 p.m. Adoration (Lady Chapel, Basilica)
7 p.m. Evening Mass of the Lord's Supper (Crypt)
11 p.m. Tenebrae (Basilica)

Good Friday

8:30 a.m. Morning Prayer (Basilica)
12 p.m.-3 p.m. Silent Hours of Prayer (Basilica)
3 p.m. Celebration of the Lord's Passion (Basilica)
7 p.m. Celebration of the Lord's Passion (Crypt)

Holy Saturday

8:30 a.m. Morning Prayer (Basilica)
2 p.m. Blessing of Easter Food (Crypt)
8 p.m. The Paschal Vigil (Crypt)
9 p.m. The Paschal Vigil (Basilica)

Easter Sunday

6, 7, & 8 a.m. Sunday Mass (Crypt)
9:30 & 11 a.m. Sunday Mass (Crypt)
8 a.m. (Basilica)
10 a.m. Solemn Mass (Basilica)
12 p.m. Easter Sunday Mass (Basilica)
7:15 p.m. Easter Vespers (Lady Chapel, Basilica)

MENU

Notre Dame
Chicken Patties
Baked Sole
Manicotti

Saint Mary's
Carved Flank Steak
Cheese Enchiladas

thursday, april 15

8pm-12am

The Huddle

featuring songs by your favorite campus bands

RELEASE PARTY

STUDENT UNION BOARD

Baseball edges Purdue, faces six-game weekend

By JENNY MARTEN
Associate Sports Editor

It was a battle of pitchers and Purdue's Todd Jensen was the first to weaken. He also weakened the most as the Notre Dame baseball team (11-8) put two runs on the board in the fifth on a Ryan Topham triple for a 2-1 victory over the Boilermakers (21-6) today in West Lafayette, Ind.

Tom Price

The fifth inning was the only inning in which either team scored. Irish junior Tom Price pitched the complete game allowing only one run on three hits with seven strikeouts while Jensen also went the distance giving up two runs and five hits while striking out 10.

Using his fastball and slider at any speed, any count and any location, Price was able to work around hitters and force them to chase pitches outside the strike zone.

Price (3-1, 4.20) has struck out 19 and walked only four in his last 30 innings on the mound. The left-hander who has opponents hitting .194 against him baffled Jermaine Allensworth, Big Ten player of the week last week, who went 0 for 4 in the game with two strikeouts.

"Last year, I pitched against Purdue both times and the first time he (Allensworth) was up he hit a home run against me," said Price. "I had a good idea of how I was going to pitch him away and make him go after them."

Notre Dame started out the fifth with freshman Robbie Kent taking a free pass to first which senior Eric Danapilis followed with a single to set up the Topham hit. Topham, a freshman, smashed a two-out triple to deep right center field to drive in the two runs.

"Last night and earlier in the game, I was pulling up on the ball a bit. I worked on keeping myself in there," said Topham a high school outfielder who has recently been starting at first base after learning the position in spring. "I think it was more of an adjustment early in the spring. I feel comfortable out there now."

Purdue answered in the bottom of the inning, but the
see **Baseball**/page 12

Unbeaten Lacrosse faces No. 9 Duke

By KEVIN MCGUIRE
Sports Writer

This has been a year of firsts for the 12th-ranked Notre Dame lacrosse team (8-0). Earlier this year, the Irish defeated their first top 15 opponent and have now garnered their highest ranking ever at #12.

The Observer/Sean Farnan

Senior midfielder Chip Lonsdale picks up a ground ball in the Irish's win over Hobart. Lonsdale's play at the faceoff position will be pivotal against the ninth-ranked Blue Devils on Friday night.

The Irish now face an incredible opportunity that could jettison their program to the top of the college lacrosse world. They have the chance to become the first Irish team to ever beat a Top 10 foe when they faceoff Friday night against the #9 Duke Blue Devils (6-3) in Durham, N.C.

So it's #9 versus #12 as the Irish try to crack the Top 10. But to hear Duke coach Mike Pressler talk you wouldn't believe the Blue Devils are the higher ranked team. "We haven't been at full strength all year, and right now we're very hobbled with 13 guys out, including two who just went under the knife this week."

One of those who is lost to Duke for the season is co-captain defenseman Joe Proud. Fortunately for the Irish, Proud is the best defender the Blue Devils have, and his size will be sorely missed by them as they try to stop a red hot Irish offense.

Once again, the Irish will turn to junior attackers Randy Colley and Robbie Snyder, along with freshman Kevin Mahoney, to try and penetrate a very large Blue Devil defense. "Duke is a very big, physical team that tries to physically intimidate you. But I think our guys are tough enough mentally to ignore the physical part and concentrate on what is at hand," said Irish coach Kevin Corrigan.

Sophomore goalie Ryan Jewell will lead the Irish defensive effort, relying on the prowess of junior Garrett Reilly and sophomores Mike Iorio and Billy Gallagher to keep the Blue Devil offense silent.

They will be facing a powerful Duke offense led by attackers Scott Harrison and Seth McCulloch, who share the lead for points for the Blue Devils. "Their attackers are the beneficiaries of all the offense that their middies create for them," noted Corrigan.

But perhaps the key for the Irish will be to control the midfield aspect of the game. The Blue Devils possess a very talented group of middies led by Matt Oglesby, Ross Moscatelli, and Jim Mannino. This group is not only strong on the defensive side, but are capable of putting the ball in the net and feeding Blue Devil attackers.

"Their middies look to make things happen in the settled game, but who also like to get out on the break and create a lot of transition opportunities," said

see **LAX**/page 10

Irish seniors shine in final home match

The Observer/Jake Peters

Senior Chuck Coleman picked up wins in doubles and singles during the Irish's 6-1 win over Michigan.

By JONATHAN JENSEN
Associate Sports Editor

"Will wouldn't have won this match two years ago."

True, maybe two years ago senior Will Forsyth would not have had the talent and the confidence to outlast Michigan's 74th-ranked Dan Brakus the way he did yesterday, but then again Forsyth was not the 15th-ranked player in the nation two years ago.

Irish coach Bob Bayliss made this comment after Forsyth, in the last home match of his career, fought off a stubborn Brakus to capture a 6-4, 2-6, 7-5 victory and provide the highlight of the Irish's 6-1 win.

"He's made a big jump," said Bayliss of Forsyth, "He's gone from a No. 4 player whose pretty good to one of the top players in the country."

Like Forsyth, the four other Irish seniors have also made great strides during their four year careers, and it showed in the ease in which they disposed of one of the Midwest's best teams.

The Irish started the rout off by capturing the doubles point, as Forsyth and Coleman shrugged off

Will Forsyth

Brakus and Adam Wager, 8-3, and senior Mark Schmidt and junior Todd Wilson stormed from behind to take Grady Burnett and John Costanzo, 8-6. Michigan's Jeff Curtis and Greg Artz edged Allan Lopez and Chris Wojtalik 8-5 in three-doubles, as Wojtalik pulled a stomach muscle early in the match. The senior will take the next three matches off to recover.

In addition to Forsyth's thrilling victory, Coleman and Schmidt notched impressive wins, as Coleman beat Costanzo 6-0, 4-6, 6-2, and Schmidt aced Wager, 6-3, 6-2.

"Our seniors really stepped up again," noted Bayliss, "Schmidt was absolutely unflappable. He drove Wager crazy, and there's not many guys Wager can't hit off the court."

"With all our friends coming out for our last match," said Schmidt, "I'm just glad it ended up alright."

Senior Ron Rosas disposed of Burnett, 6-4, 6-2, at four singles, and Wilson capped an impressive comeback by beating Peter Pusztai 2-6, 6-2, 6-2. Freshman Mike Sprouse fell to Jeff Prestice, 6-3, 6-3 at six-singles.

"Wilson showed a lot of poise today," remarked Bayliss, "This was a tough match because they're a talented team, and they can beat us."

"They have three top-20 players from the juniors (Junior tennis

see **SENIORS**/page 10

JIM
VOGL

Chalk Talk

Hough a timeless leader for youthful Marlins squad

The Florida Marlins opened the 1993 Major League Baseball season with all the pomp and pageantry of a Disney Production Monday afternoon.

Then, the new club entertained fans with all the things which make the game so genuine and great—the history, the ritual, the young, the ageless, the hopes, the possibilities.

Charlie Hough sent a knuckler fluttering toward Los Angeles Dodgers' lead-off batter Jose Offerman to start the festivities. Not exactly the portrait of a modern-day athlete, "Old Knucksie" is greying on top, widening in the middle and thinning in the legs. At age 45, Hough is a dinosaur of the game.

But in Florida—the land of Spring Training, rookie leagues, and the defunct "old-timers" league, the land of the mythical fountain of youth and the land where America's social security checks go to be spent—Hough's story as rejuvenated "ace" of a young expansion team seems even more appropriately a metaphor for the game than "The Field of Dreams."

Hough began his pro career in 1966,

see **HOUGH**/page 10

INSIDE SPORTS

SOFTBALL AT DePAUL

Carrie Miller and the Irish softball team travels to Chicago for a rematch.

see page 14

WOMEN'S TENNIS

Freshman Wendy Crabtree leads the Irish against UNC and Wake Forest.

see page 13

WOMEN'S TRACK

Erica Peterson will handle the sprinting events for the Irish at the Sea Ray Relays.

see page 12

