

THE OBSERVER

Thursday, March 3, 1994 • Vol. XXVI No. 102

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Jamaican project to offer more than just a vacation

By MEREDITH McCULLOUGH
News Editor

For many students the word "Jamaica" brings to mind a tropical island paradise — an exotic Spring Break vacation ground where the sun always shines and the beach is a welcome distraction.

But by August of next year, six Notre Dame graduates may feel a bit differently about Jamaica. By August, these graduates will find themselves no longer students but teachers, and may no longer see Jamaica merely as a resort country, but as their home.

Under the leadership of Paul Chang, a 1975 graduate of Notre Dame, the Jamaican chapter of the Notre Dame Alumni Club is in the process of developing a post-graduate volunteering program in Kingston, Jamaica, with a focus on teaching.

Chang, who recently visited the University to recruit students and work out administrative details, said he sees education as a means of combating poverty and underdevelopment by providing previously unavailable opportunities to those who need them most.

"Through most service experiences you can touch maybe 50 people," said Chang, "but through teaching you might touch more like 200 and see real, long term effects."

The new program will be similar in structure to the Jesuit International Volunteers (JIV), and participants will have interaction with and guidance from JIV volunteers who are already in Kingston.

The need for Notre Dame volunteers in Jamaica is great, according to Chang.

Although tourism attracts a fair number of wealthy visitors to Jamaica, it is still considered a third-world country. One will find the very rich and the very poor in Jamaica, but as Chang

Photo courtesy of Paul Chang

These and other children of West Kingston, Jamaica, will be benefiting from a new post-graduate teaching program sponsored by the Notre Dame Club of Jamaica, educating students during a year long program.

see JAMAICA / page 4

Hatch, Hyder urge ethical research practices

By DAVE TYLER
News Writer

As Notre Dame evolves into a truly national university, it must not be negligent in its pursuit of an ethical research paradigm, said Nathan Hatch, dean of the Graduate School, and Anthony Hyder, associate vice president for research.

"Notre Dame has decided it wants to be a national univer-

Nathan Hatch

sity, one judged by both its undergraduate and graduate programs," said Hatch. "In order to do that," he added, "We must be strong in our research."

Hatch and Hyder spoke at the student government sponsored "Campus Conversation" entitled "Understanding Notre Dame Mission in Graduate Studies and Research," at Siegfried Hall last evening.

According to Hatch, Notre Dame must meet this challenge without losing sight of its united character. "There is almost an animosity between the graduate and undergraduate worlds. We must overcome that, and avoid the pitfalls of research academia."

If that animosity is to be avoided, Hatch said is the research should be looked at as a profession, rather than an occupation. "We hold our professionals, doctors, and lawyers, to a higher level of expertise, a higher degree of excellence, and a commitment to the public good. Researchers fall into that category."

Hatch drew on his own experience in the history department at Harvard for an illustration.

"While I was there, I had an intellectual feast," he commented. "But the personal relations were just poison." He called on Notre Dame to fight what he called "a tendency to-

wards careerism," a condition where academics are so far removed from the student body that they cease being teachers and become self-absorbed.

Researchers, he said have an obligation to not only themselves, but their community as well.

Hyder took the discussion a step further by analyzing the research process in terms of Notre Dame's Catholic mission. He is surprised that current debate on research ethics focuses almost exclusively on biomedicine. "The field of ethics extends much further, to all areas of not only research but

see RESEARCH / page 4

Malits: Cross offers faith experience

By AMY CODRON
News Writer

People can experience the Cross through the acceptance of their failures, the endurance of their powerlessness and the faith that God needs this consent from us for him to save us with his love, according to Saint Mary's alumna and professor of Religious Studies Sr. Elena Malits.

Her lecture, "The Cross: Letting God be God," was the second in the Saint Mary's College Sesquicentennial Lenten Lecture Series, "A Celebration of the Cross."

"The Cross is the experience not only of enduring powerlessness, but of recognizing one cannot escape it and should stop trying. The Cross is the experience of learning how to accept everything we would not accept if we could avoid it," Malits explained.

Through her own personal experiences, Malits has learned to consent when failure exists in her life, without knowing why that failure happens or its ultimate outcome.

"Accepting is a mode of participating in a reality to

see CROSS / page 4

Kmetz, Neidlinger tickets win run-offs

By KATIE MURPHY
News Writer

The Kmetz/Klausner ticket for sophomore class officers and the Neidlinger/Reh ticket for off-campus co-presidents handily defeated their opponents in yesterday's runoff election.

The sophomore class office ticket of John Kmetz of Fisher, Brian Klausner of Flanner, Andrea Smith of Siegfried, and Deborah Hellmuth of Pasquerilla East earned nearly 56 percent of the electorate with 564 votes. Their opponents Bob Ryan of Morrissey, Janine Van Lancker of Siegfried, Katie Flynn of Farley, and Pat Abell of Morrissey

Clay/Harron
35.09%

**Off-Campus
Co-Presidents Runoff**

received 445 votes, or just over 44 percent of the electorate.

In the runoff for off-campus co-presidents, Nikole Neidlinger

and Matt Reh captured nearly 65 percent of the electorate with 209 votes. Chad Clay and

Brian Harron received 113

Ryan
44.10%

**Sophomore Class
Office Runoff**

votes, approximately 35 percent of the electorate.

The new officers will take office April 1.

The Observer/Christopher Mullins

INSIDE COLUMN

An unexpected farewell

Senior year. Oh what expectations we all had for this year.

This was the year we went to the 'Backer every Thursday night no matter what test we had the next day. This was the year we traveled everywhere within 100 miles of South Bend just for the hell of it.

It was the year to take advantage of all we could, knowing that our time together would soon come to a splendid yet, sorrowful end. This was the year to say good-bye to four great years and hello to 'the real world.'

I knew the time to say good-bye would come, I just never thought it would be this early.

For some of you it may seem strange, almost ghost-like, to see me doing an inside column, considering I am no longer at Notre Dame. But those of you who know me or read my columns, know I couldn't leave without having some final words.

Under unfortunate medical circumstances I had to take a leave from Notre Dame last week. In all of two days, I packed everything accumulated over the last four years, said as many good-byes as possible, and was on a plane back to California. And I thought passing Chem 117 was a challenge!

I sit here now in a hospital wondering how it all happened. Why couldn't it wait? What did I do to deserve, I ask God time and time again. But, I know there are no answers. I maintain faith that God is the master of our lives and that his plans are always divinely right and good. Still, it's not easy.

As my grandmother used to say, "Be careful what you wish for, it may come true." I always passed it off as another crazy phrase she was mumbling as she rocked in her chair (Bless your heart Grandmere). But now I see what that wonderful woman — whom I had deemed insane — meant.

"I can't wait till I graduate," we say. "Four years of this place is enough," we grumble. "I'm ready for the real world," we shout.

I would give anything to be at Notre Dame right now. I would do anything I could to be with the friends I have made over the past four years — the people who have become my family away from home. I would do anything to be in Pasquerilla East right now, parietals and all — the place that had become my home away from home.

Oh dear, what I would give to be in North right now, eating burned grilled cheese sandwiches and sipping watered-down Coke. Believe it or not, I'd do anything to be in O'Shag this very moment, listening to the shy professor possible.

Folks shut up and stop your gripping and then just be still and soak in all the glory of the place where you dwell. Of course, there's always going to be something to complain about, but why waste your energy on something so negative. The only thing you'll hinder is your own experience. Enjoy what you have. Live life as fully as you can while you still have the chance.

I don't mean to preach, but what else can I do? I've been forced to say good-bye before I was ready to. And now I never want to say good-bye to Notre Dame at all. Of course I will have to — we all will. But until I do, when I get back there, everyone beware, because I'm living it up and going to love every minute of it.

Kenya Johnson
Accent Editor

TODAY'S STAFF

News	Lab Tech
Corrine Doran	Thomas Zipprich
John Lucas	Production
Edward Imbus	Christopher Mullins
Sports	Cheryl Moser
Jonathan Jensen	Accent
Viewpoint	Lynn Bauwens
Brian Seiler	Graphics
Mark Krejci	Christopher Mullins

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.

NATION AT A GLANCE

Highway sniper targets South Carolina interstate

GREENVILLE, S.C.

A pellet gun sniper targeting cars along Interstate 85 struck again Wednesday, in spite of deputies patrolling on the ground and in the air.

In 10 days, someone has shot at least 26 cars, most on a mile-long stretch of highway bordered by pine trees, a river, a sewage treatment plant and a television factory.

Deputies in camouflage suits are hiding in the trees, and spotters with binoculars are on the high ground along the highway, a major business route between Charlotte, N.C., and Atlanta that the AAA Carolinas motor club says is used by 64,000 vehicles daily.

The only injury has been to a teen-age girl hit in one eye by glass when a shot went through a van window, but drivers are getting jumpy. Jo Ann Surrent, a reservations clerk at a nearby motel, said she's started taking a different exit off the highway to get to work.

"I'm not as afraid as if it were a real gun, but I still don't want my car to get hit," she said.

The situation is different from I-295 at Jacksonville, Fla., where a series of sniper attacks in 1992 led the national AAA to tell motorists to avoid the area, said Lee Morris, a spokesman for AAA Carolinas.

That series of attacks involved weapons that could kill.

Morris said. "This is one guy with a BB gun."

The Greenville County sheriff's department has increased patrols, and used unmarked cars, bloodhounds and a helicopter, but the sniper keeps slipping away.

Authorities have said there may be copycat snipers now. Most vehicles have been hit around the Mauldin Road exit on Greenville's south side, where the latest vehicle was shot at early Wednesday. But two others were hit Tuesday about five miles away.

"It's driving us crazy," said sheriff's Lt. Sam Simmons. "It's become impossible to tell which reports are real and which ones are just rocks hitting windshields."

On Monday, a driver whose truck was hit chased a man he said was about 20 years old. The man escaped through a swamp behind the sewage plant and bloodhounds lost his trail, Simmons said.

The AAA told motorists to be careful but was holding off on a national alert.

"We're telling them not to panic and not to avoid the area. ... We're just saying, 'Be alert.'" Morris said.

Simmons said the gunman will face aggravated assault charges if he's caught. The crime carries a 10-year sentence.

Clinton education plan under fire

WASHINGTON

The Clinton administration's plan to concentrate federal education dollars in the poorest school districts ran into early opposition Wednesday from senators fearing the losers would be low-income rural children. The arguments in the Senate Labor and Human Resources Committee were similar to those raised earlier when a House panel greatly watered down the administration proposal during its review of the Elementary and Secondary Education Act. Ninety-three percent of the nation's school districts and two-thirds of the schools participate in the so-called Title I program for disadvantaged students. There is not enough money to go around, and hundreds of high-poverty schools receive none of the Title I money. President Clinton's 1995 budget calls for \$10.5 billion for elementary and secondary school programs, up \$1 billion from 1994. Funding for Chapter I would increase by \$664 million, to \$7 billion.

Trade sanctions against Japan considered

WASHINGTON

With no progress in its trade showdown with Japan, the Clinton administration will soon issue an executive order allowing the United States to impose sanctions on countries deemed unfair traders, congressional and administration sources said today. President Clinton told reporters today, however, that "we haven't made a final decision about how exactly to proceed on that." The administration has been increasing pressure on Japan since Feb. 11, when a summit between Clinton and Japanese Prime Minister Morihiro Hosokawa ended in failure. Japan refused to accept American demands in so-called "framework" negotiations to set import goals for opening Japan's markets.

Incomes lower, but people spending more

WASHINGTON

The California earthquake contributed to the worst decline in Americans' incomes in a year in January, while the brutal winter of 1994 helped send new home sales plummeting more than they have in nearly 14 years. But the Commerce Department also reported Wednesday that consumer spending rose for the 10th straight month at a rate that matched December's increase. The Commerce Department said consumer spending, which represents two-thirds of the nation's economic activity, rose 0.5 percent, led by a 0.9 percent jump for spending on services. "I think after you brush all the disasters aside, the economy is still generating a fair amount of income," said Sandra Shaber, an economist with the WEFA Group outside of Philadelphia. She noted that the most important component of the income category — wages and salaries — actually rose a healthy 1 percent in January to \$3.19 trillion. Most analysts expect economic growth to slow this year after a sizzling final three months of 1993. The government reported Tuesday that the economy grew at a torrid 7.5 percent annual rate in last year's final quarter.

US Post Office to raise stamp prices

WASHINGTON

The post office is getting ready to ask Congress to ante up a few more cents to clear up its billion-dollar losses. A decision to seek a rate increase could come as early as Tuesday, with stamp prices likely to rise to between 32 and 35 cents — 3 to 6 cents more than the current rate. Rates also will increase for other classes of mail — including magazines and catalogs, parcels and those items that the post office doesn't like to call junk mail. How much those prices will go up remains to be seen. Whatever new rates are proposed, they won't take effect until at least early 1995 because of the complex legal processes required to increase postage prices.

INDIANA Weather

Thursday, March 3

Accu-Weather® forecast for daytime conditions and high temperatures

Showers T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy
Via Associated Press GraphicsNet ©1994 Accu-Weather, Inc.

NATIONAL Weather

The Accu-Weather® forecast for noon, Thursday, March 3.

Atlanta	50	36	Denver	67	32	New York	37	27
Baltimore	40	28	Houston	75	47	Philadelphia	38	28
Boston	34	26	Los Angeles	78	54	Phoenix	85	59
Chicago	45	32	Miami	70	46	St. Louis	54	37
Colombus	37	27	Minneapolis	47	32	San Francisco	68	50
Dallas	71	45	New Orleans	65	45	Seattle	55	43

The Observer/Allan Smith

Pledging Sensibility

Dillon Hall Freshman Charles Freel signs the Bacchus Spring Break Pledge not to drink and drive during Spring Break. The Pledge is being sponsored by SADD and the Office of Alcohol and Drug Education.

Alumni offer advice to writers

By ANALISE TAYLOR
News Writer

Notre Dame graduates Michael Collins and Mary Kathleen Hawley advised promising writers not to get discouraged and to foster a relationship with a specific professor at a reading yesterday in the Hesburgh Library Auditorium. The two authors also met with students at noon to discuss their recently published works of poetry and short stories.

Former professors had great impacts on the lives of both

authors, according to Professor of English Valerie Sayers.

"It was terrific to have two former students return," she said.

Associate Professor of English William O'Rourke helped Collins publish his book of short stories "The Man Who Dreamt of Lobsters," which he worked on while at Notre Dame, and Hawley took poetry classes from Professor of English Sonia Gernes, Sayers said.

"The graduate program for creative writing was established in 1991," Sayers said. "Michael Collins was one of the first graduate students in the creative writing program," Sayers said.

"Degrees are offered in fiction, non-fiction, or poetry at the graduate level," Sayers said.

Currently, twelve students are enrolled in the program.

"We want it to be a small, selective program," Sayers said. "There's always a long waiting list."

Beginning to advanced poetry and fiction classes are offered at the undergraduate level, Sayers said.

Collins' book received praise from The New York Public Library, Esquire Magazine, and the New York Times book review, she said.

"The Chicago Reader has called Hawley's volume of poetry 'Double Tongues' forceful and direct, but subtle," Sayers said.

"Hawley traveled to Latin America on the Pan American Highway, and she lived in Peru while an undergraduate," Sayers said. "She became involved in Latin American human rights issues.

Upward Bound celebrates TRIO day with activities

By DAVE TYLER
News Writer

The Upward Bound program helped celebrate the seventh annual National TRIO Day last Saturday with a series of workshops and activities.

The TRIO program is a federally funded, three-armed project that helps economically disadvantaged students improve their opportunities for a post-high school education. The Notre Dame branch is composed of the triumvirate of Upward Bound, The Educational Talent Search and the Ronald McNair Post-Baccalaureate Program.

University President Father Edward Malloy and a representative from U.S. Rep. Tim Roemer's office turned out to honor the success of TRIO at the opening ceremony at the Hesburgh Library auditorium. However, Saturday's events were designed not only to commemorate the project's achievements, but to lay groundwork for the future as sixty South Bend high school students spent the day learning about multiculturalism and self esteem.

Two workshops held at the Pasquerella Center helped students deal with world around them. The first, titled "Get In Where You Fit In," dealt with prejudice in society. "The students got in touch with their cultural uniqueness, and learned how their attitudes towards one another are affected by race and ethnicity," said Dorine Blake-Smith director of Notre Dame's chapter of Upward Bound. "It was an exercise in valuing diversity."

Students were given signs to wear on their back with the name of a famous person or a group of people in society. Each treated others as if he or she was talking to the person they saw on name tag of the person they were chatting with,

but students did not know their own identity.

The results were interesting, said Blake-Smith. "The kids discovered how much a reputation can affect your actions. Talking to Louis Farrakhan and Nancy Kerrigan are very different experiences. We tried to get kids to reach beyond their attitudes and judge on their character instead of their perceptions."

The second workshop was called "Ego Tripping." During this session students learned to how to cope with their strengths and weaknesses, and deal with the internal and external pressures they meet with everyday. "They learned what makes them tick, and how to harness it," commented Blake-Smith. "They learned about the confidence and poise needed to make it in today's world."

Despite the bad weather and the effects of the South Bend teachers strike, Blake-Smith thought the day went well. "When I woke up and saw it snowing, I thought 'Uh-oh,' but everything went according to plan. It was a great experience for everyone involved."

The day's events were just an example of the scope of TRIO. Since 1966 more than 15,000 youths have been assisted by the local TRIO programs. Nationally, 640,000 students currently take part in almost 1,750 projects at more than 1,000 colleges and universities. At Notre Dame, services range from SAT tutoring to a six week "Academic Boot Camp," where students live and learn on the Notre Dame campus during the summer while taking a full high school course load.

The help that TRIO provides yields dividends. "Most of our kids will go on to some kind of post-secondary education," noted Blake-Smith. "That's the most satisfying part of this job."

Students granted day off; strike eludes settlement

Associated Press

SOUTH BEND

The schools superintendent declared Thursday a day off for students so teachers, administrators and the union could talk an end to a week-long strike.

"I am asking the public to keep their children home from school ... to give our entire professional staff, administrators, those teachers who have been coming to school the past week and those who haven't been, the opportunity to come together at each school to talk with

one another face to face and make a plan for rebuilding our professional staff," Superintendent Virginia Calvin said.

Anna Pappas, president of the National Education Association-South Bend, did not know whether the striking teachers would attend negotiations Thursday.

"I thought (Calvin) had a plan. It didn't include everything it needed to include," Pappas said. "We have to go one minute at a time."

About half of the South Bend School Corp.'s 1,400 teachers walked off the job last Thursday after rejecting the school board's offer of a 1 percent pay raise.

SPRING BREAK

JAMAICA

Montego Bay from \$449

Negril from \$479

Cancun from \$469

*Departures from Indianapolis or Chicago!!

*Other popular destinations include Panama City & Daytona Beach, Florida

*Call for more information!!

DON'T MISS IT!!

Ziggy Marley Live

March 7 & 14

In Negril

@ Hotel Sam Sara

STUDENT TRAVEL SERVICES

120 North Aurora St., #300, NY 14850

1-800-648-4849

\$3.75 ALL SHOWS BEFORE 6 PM

SCOTTSDALE 6-291-4583

Acc Ventura: Pel Detective (PG-13): 12:30, 2:45, 5:15, 7:45, 10:00

Blank Check (PG): 12:15, 2:30, 5:00, 7:00, 9:15

Grumpy Old Men (PG-13): 1:15, 4:15, 6:45, 9:00

My Father the Hero (PG): 12:45, 3:00, 5:00, 7:30, 10:00

On Deadly Ground (R): 2:00, 4:30, 7:15, 9:45

Reality Bites (PG-13): 2:15, 4:45, 7:00, 9:30

TOWN & COUNTRY • 259-9090

Blue Chips (PG-13): Daily: 4:30, 7:00, 9:30

Mrs. Doubtfire (PG-13): Daily: 4:15, 7:15, 10:00

My Girl II (PG): Daily: 5:00, 7:30, 9:45

Spring Break Loan

\$300 minimum
\$300 maximum
Deferred payments
9.4% APR

Students with good credit or no credit qualify
No co-signer needed.
Bring your student I.D.

NOTRE DAME
FEDERAL CREDIT UNION
288-NDCU
Independent of the University

Enjoy your Spring Break with money from your Credit Union

Jamaica

continued from page 1

explained, "(Jamaica) tends not to have a middle class."

Kingston, the capital of Jamaica, houses one million individuals — about half the population of the island. The city is racked with urban ghettos, high birth rates, and unemployment.

Though education may be a solution to many of the city's problems, quality teachers are not always easy to find.

"Teaching has not been attracting the best and brightest," said Chang. "It is not the highest paid employment. It is not glamorous. More and more we are losing potential teachers to industry."

Employing students from Notre Dame as teachers would be beneficial to both the city and the volunteers, according to Chang.

"It's a win-win situation all around," he said.

Catholics are a minority in Jamaica, yet the New England Province of the Jesuits have adopted the island as a mission country. They have set up a number of parish churches and schools, including St. George's high school, the main school at which Notre Dame volunteers would be teaching.

According to Chang, the six Notre Dame volunteers would live in community together in an area nearby the school, but not in the ghettos. They would have access to a "spiritual director" whose role would depend upon the members of the community.

Five of the six placements offered are teaching positions. These volunteers would obtain work permits and would be paid a state salary. The other placement is with the Jesuit Youth Ministry in the severely underprivileged area of West Kingston.

While the later placement is not a paid position, the other volunteers will pool their salaries allowing each volun-

Photo courtesy of Paul Chang

One of the several children to be educated through the new ND post graduate program to teach in Kingston, Jamaica, poses for a photo.

teer to receive a small stipend of approximately \$60 American dollars a month. The program will also provide health coverage.

Right now the biggest obstacle for the program to overcome is funding.

With only seven active members the Jamaica alumni club is relatively small and its budget is not extensive. Similar to the JIV program, the Notre Dame program will ask participants to raise \$2,000 where possible to "offset some of the start-up and health insurance costs."

As it becomes more established, Chang said he hopes the program will be self-sustaining.

Chang's vision for the program extends far beyond additional funding, however. He has been discussing with Notre Dame professor Father Timothy Scully the possibility of making the program an international

contingent of the recently organized Alliance for Catholic Education (ACE) program.

Currently, the ACE program is set up to allow graduates to volunteer in American schools while earning a teaching degree. Although the possible connection is not yet official, Chang said he would like to see it in effect for 1995 volunteers.

Other future possibilities for the program include setting up summer service projects in Jamaica, selling Jamaican goods on the Notre Dame campus, and ultimately setting up similar post-graduate programs in Latin American countries.

Prospective volunteers for the Jamaica program turned in their applications to the Center for Social Concerns earlier this week. They will be notified of acceptance by April and begin orientation in Kingston in the beginning of August.

Research

continued from page 1

life," he asserted.

Ethical dilemmas in research fields were largely unheard of until the 1980s. When a problem arose, the researcher or laboratory dealt with the problem internally. In that respect, the field was largely self-regulating.

The rapid pace of research since that time has created a multitude of ethical questions that no one has clear answers to. "We can't deal with such questions legalistically, because we are dealing in areas that writers like Jules Verne never even dreamed of," Hyder said. "Ethics implies a knowledge of right and wrong. We are trying to answer ethical questions about the unknown."

For Notre Dame to be true to Catholicism, it must proceed judiciously in the self-regulating tradition.

"We must bend over backwards to be open to all the possibilities. Society may be slipping around us, but academia may be one of the last bastions of integrity to fall back on,"

said Hyder.

He does not believe that Notre Dame researchers should be held to a higher standard of excellence than their counterparts at other institutions. Hyder does, however, feel that Notre Dame should be at the forefront of a larger movement towards more ethical research.

"We have some of the finest ethicists in the world on our faculty. Perhaps they can help give guidance that this area so badly needs," he suggested.

Both Hyder and Hatch believe that research is an ongoing search for truth. That is why, Hyder contends, it is important to hold researchers to high standards of integrity in such broad areas as data fraudulence and plagiarism.

"We must keep the process a truthful process," he said. "Or risk the search for truth meaningless."

Hyder continued by saying that the pressure of receiving federal grants, competing for prestige, and being pushed for time by superiors has encouraged more laxity in the academic world. "Removing those sorts of pressures will help us remember that we are seeking truth, and not prestige."

Cross

continued from page 1

which we can consent but not control," she explained.

For Malits the Cross symbolizes the experience of undergoing cross-purposes, divine and human, seemingly at odds with each other. The Cross as a reality drives us to accept what threatens to destroy us, but it may be our very salvation.

Jesus knew how it felt to fail, and he learned what it costs human beings to accept failure, said Malits.

"Jesus went through the dark suffering of accepting himself as a failure. On the Cross he experienced human powerlessness with all its implications," Malits said.

"Jesus was willing to let God be God and accept his own humanity as limited. He consented to what God was doing," she added.

Malits explained that the willingness of Jesus to die on the Cross expressed his confidence that God was faithful.

"Jesus had faith that God would raise him to life. But what resurrection in the concrete looked and felt like, I doubt Jesus knew any more than you or I do," she noted.

In accepting God's ways on the Cross, the humanity of Jesus served as the instrument for revealing God's power.

"The Cross provides the 'evidence' for a believer that God will not and cannot save us without our consent," she explained.

"The Cross is our one hope, spes unica, that the power of God's love will elicit a positive consent from us," she concluded.

Father Edward Malloy will be presenting the next lecture in the series, "The Cross: Our Only Hope," on Wednesday, March 16, at 12:15 in Stapleton Lounge.

Clinton plan to aid homeless kids

By SONYA ROSS
Associated Press

WASHINGTON

The Clinton administration is considering a plan that would create special school and recreation programs for homeless children, according to a draft report.

The report, obtained by The Associated Press, estimates as many as 1.5 million children were homeless at some point in the late 1980s. It puts the total U.S. homeless population at between 4.95 million and 9.52 million during that time.

As many as one-third of homeless children were not at-

tending classes regularly in 1992, the report said. Those who did often drifted from school to school, without adequate supplies or a quiet place to study.

The report, "Home! The Federal Plan to Break the Cycle of Homelessness," was ordered by President Clinton last spring. The latest 93-page version, prepared Tuesday by an interagency task force on homelessness, is under review by the Office of Management and Budget.

Clinton had not seen the draft as of Wednesday, said deputy White House press secretary

Ginny Terzano.

If the president embraces the draft, it would represent the first time the government has said homelessness is a major problem that demands large-scale federal action.

If you see news happening,
call The Observer.
631-5323

LENTEN FACULTY RETREAT

For Single and Married Notre Dame and St. Mary's Faculty and Spouses

Friday, March 18
8:00pm

Saturday, March 19
8:00pm

A time of quiet and personal reflection, the retreat will include opportunity for shared reflection on the biblical texts for the Sundays of Lent.

Offered by: Nicholas Ayo, C.S.C. and John Gerber, C.S.C.
Place: Mary's Solitude on the St. Mary's College Campus
Cost: \$35.00 per person, three Saturday meals included.

RESERVATIONS ARE REQUESTED BY MARCH 14, BUT WILL BE ACCEPTED UNTIL MARCH 16.

Contact Fr. John Gerber, C.S.C., Fischer Graduate Residences 631-8606
or Sharon Harwell at Fischer Community Center 631-8607

**CHEERS
KRISTA,**

Happy 21st
Birthday...

Love,
Mom & Dad

Side pocket

The Gorch Game room, with its pool table and video games, is one of the many places students go to take a break from studying amid mid-term exams. The Game Room is open from 10 a.m. to 10 p.m.

The Observer/Brett Moraski

Serbs intensify offensive as Yugoslavia peace fades

By SRECKO LATAL
Associated Press

SARAJEVO

Bosnian Serbs launched three rocket-propelled grenades Wednesday at government troop positions in Sarajevo, violating the U.N. cease-fire and raising fears that the city's recent calm will prove to be short-lived.

Outside the capital, Serbs pounded two Muslim enclaves and continued to block relief convoys — despite their encouraging promise a day earlier to open an airport in the region to relief flights.

U.N. officials said Serbs fired the three grenades at Bosnian positions around the Jewish cemetery in downtown Sarajevo. A U.N. spokesman, Lt. Col. Bill Aikman, said Serb artillery also fired Tuesday on the Muslim town of Breza, just north of Sarajevo.

While in both cases the Serbs clearly had breached the 3-week-old cease-fire, the attacks apparently were not serious enough to trigger a NATO air strike under the alliance's Feb.

9 ultimatum.

Grenade-launchers were not listed among the heavy weapons that had to be removed from a 13-mile radius around Sarajevo, and Tuesday's attack came from outside the zone.

U.N. officials quoted Serbs as saying they fired the grenades because Muslim-led government forces were violating the cease-fire themselves by reinforcing their trenches.

The United Nations had reported government forces were doing so last week.

Russian troops are in the Jewish Cemetery on the Serb side, French soldiers are on the Bosnian side, and "tensions are certainly increased in that area," Aikman said.

Problems with aid convoys also continued. Serb, Muslim and Croat leaders all have signed accords pledging free passage for aid convoys, but they have been ignored repeatedly, especially by Serb commanders.

Russia re-asserts role in Bosnian conflict

By JULIA RUBIN
Associated Press

MOSCOW

Flush with its biggest diplomatic feat in years, Russia is wading deeper and more confidently into the Bosnian conflict every day.

Whether Moscow's efforts to exert influence on the Serbs will really help resolve the war remains to be seen.

But for President Boris Yeltsin, the diplomatic offensive has appeased ultranationalists at home and helped Russia reassert itself as a major player in the Balkans and beyond.

Russia's recent actions in Bosnia "are not just a great diplomatic success, but also show the world that Russia has an independent policy and chooses its own friends inde-

pendently," Vladimir Shumeiko, speaker of parliament's upper house, told reporters Wednesday.

Russia did get a push: from NATO on the one hand, and ultranationalist Vladimir Zhirinovsky on the other.

Throughout most of the war in the former Yugoslavia, Russia has acted no more forcefully than the rest of Europe, shuttling diplomats between the United Nations and the Balkans.

Russia sometimes spoke out in defense of its traditional allies, the Serbs, but rarely strongly enough to risk alienating the world community.

Then, the North Atlantic Treaty Organization threatened last month to bomb the Serbs if they did not pull back from Sarajevo.

Inside Russia, NATO's threat inflamed Zhirinovsky and others who accuse Yeltsin of selling out Russia's interests to the West. Zhirinovsky traveled to Serbia and came back bristling with anger on behalf of the Serbs, who he said had been abandoned by their fellow Orthodox Slavs in Russia.

Caught between the West and Russian nationalism, Yeltsin's team leapt into action. In its first initiative, Moscow persuaded the Serbs to withdraw heavy weapons from around Sarajevo and sent Russian peacekeepers into the area.

Russian lawmakers then approved boosting the number of their peacekeepers in the former Yugoslavia by 300, to 1,500, a day after Yeltsin announced a bolder foreign policy.

On Monday, when NATO planes shot down four Serb aircraft and tensions rose, Moscow invited Bosnian Serb leader Radovan Karadzic for talks.

Gov't offers new reforms to end Mexican revolt

By JOHN RICE
Associated Press

CASAS, Mexico

The government promised sweeping political reforms and economic aid to Mexico's impoverished Indians on Wednesday, hoping to end a New Year's rebellion by Mayan peasants.

The agreement in principle on 32 of the 34 rebel demands follows 10 days of negotiations. The rebel Zapatista National Liberation Army says it now must gain the approval of community councils before it will sign a peace treaty.

Carlos Salinas de Gortari

President Carlos Salinas de Gortari hailed the tentative agreement and said rebel conditions "have been answered with a real desire to listen to and meet the demands for justice, welfare and dignity for the Indigenous peoples."

"Let's hope that all of society backs the issues agreed upon ... We will seek to assure that all the details are taken care to arrive at a final signing of the peace accords."

A Zapatista statement praised Camacho and Roman Catholic Bishop Samuel Ruiz, mediator at the talks, and said the dialogue had traveled a "good path."

The proposals, read at a news conference in the cathedral where the talks took place, likely will reverberate throughout Mexico.

They include a promise of reforms to make this year's presidential election more democratic than past elections and a pledge to consider similar aid and legal reforms for Indians elsewhere.

Among key government promises are more self-government for Indian communities, a new criminal code and judges that respect Indian rights, mandatory education for all Mexican children about Indian cultures, and anti-discrimination laws.

The Observer

is now accepting applications for:

Illustrations Manager

Applicants for the position should have strong managerial skills as well as illustrations or cartooning experience. Please submit a 1 page personal statement, a 4 x 6 inch editorial cartoon and one original illustration to John Lucas by 3 p.m. Thursday, March 3. For additional information, contact John at 631-4541.

Flower Delivery 7 Days

Pesy * Patch

Super Saver Prices on Roses
Balloon Bouquets & Stuffing, Plants,
Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square
51408 31 North
South Bend, IN 46637

(219)277-1291
Phone Answered 24 hrs.

Happy 1st Birthday,
Studebagels!
♥ Bill, Missy & Darby
Help us celebrate... come in and sing
Happy Birthday to us on Friday, March 4th
and get a Free bagel.
* limit one per customer/ topping not included

MATT,
Happy 21st
Birthday

At least we liked
your loft.

Much Love,
Mom, Dad, Greg, and Adam

Massacre fuels tensions; Arabs, Jewish settlers clash

By KARIN LAUB
Associated Press

HEBRON
When Palestinian Radwan Sider walked to his car parked outside a Jewish enclave, he found the windows smashed and a note scribbled in Hebrew: "God's Revenge Organization."

Sider, 35, and his neighbors blamed Jewish settlers living in the heart of Hebron. They said the attack on the car, coming just a day after the Hebron mosque massacre, was just the latest in a series of settler provocations against Palestinians in the city.

The 144 Jewish settlements in the occupied West Bank and Gaza Strip have long been a highly sensitive issue for both sides.

The mosque massacre and the ensuing violence there have highlighted the problems inherent in keeping armed Jewish settlers in small enclaves within Palestinian towns.

Confrontations between settlers and Palestinians have been frequent since the December 1987 outbreak of the Palestinian uprising. The Israeli human rights group Betselem said 63 Palestinians have been shot dead by Israeli civilians since 1987.

The settlements have become a critical factor in the peace equation since Jewish settler Baruch Goldstein massacred at least 39 Muslims in a Hebron

mosque last Friday.

Relations between Hebron's 450 settlers and 80,000 Palestinians have come to a boiling point.

The settlers here are mostly religious Jews who believe they are carrying out a divine mission by reclaiming all of the biblical land of Israel, including the West Bank and Gaza. Most vow they will never leave.

Hebron, burial site of the biblical patriarch Abraham, was the site of one of the first Jewish settlements established after Israel captured the West Bank in the 1967 Mideast war.

The Palestine Liberation Organization said Wednesday that one of their conditions for resuming stalled negotiations with Israel on Palestinian autonomy is that the three Jewish enclaves in Hebron are dismantled.

But he is under growing pressure from doves in his Cabinet to make some concessions on the settlements to prevent further violence — a move opposed by many right-wing Israelis.

On Wednesday, the Beit Hadassah Jewish enclave in downtown Hebron was ringed by army guards.

Vegetable store owner Emad Khatib, who lives near Beit Hadassah, said settlers last Thursday stopped a Palestinian motorist at gunpoint outside his shop.

Israeli soldiers fire on Palestinians

By SAID GHAZALI
Associated Press

JERICHO
Israeli soldiers killed two Palestinian youths Wednesday as fury over the Hebron mosque massacre spread to Jericho, where the PLO plans to set up its headquarters under a peace plan with Israel.

As part of an effort to curb the bloodletting, security forces disarmed seven extremist Jewish settlers in the occupied territories and banned them from Palestinian areas.

It was a radical move for the Israelis, though unlikely to placate Palestinians demanding the removal of Jewish settlements from the territories and international protection.

Foreign Minister Shimon Peres reiterated the government's refusal to budget on the settlement issue.

But Peres, an advocate of flexibility, left the door open to further gestures. The government "is not blind" to the need to make concessions to the PLO to resume talks, he told Jewish media representatives in Jerusalem on Wednesday night.

Militant Palestinians, meanwhile, called for revenge attacks for the mosque massacre. And the government put its embassies and citizens abroad on alert. Rabin's terrorism adviser, Yigal Pressler, urged Israelis with gun permits to carry their weapons.

In Jericho, a normally peaceful town, trouble flared when 400 Palestinians, some waving black flags, protested Friday's massacre of Palestinian worshippers by a Jewish settler in Hebron.

Protesters stoned army vehicles and a police station, and troops on rooftops opened fire at youths, who were using slingshots.

One teen-ager was killed in the shooting and about 20 peo-

Israel disarms some settlers, clash with Palestinians

Israel began disarming extremist Jewish settlers today and warned others to stay out of Palestinian areas in the latest effort to reduce tension following the massacre in a Hebron mosque.

Source: Peace Now Settlement Watch

AP/Wm. J. Castello

ple were injured, including Saeb Erakat, head of the PLO's negotiating team, who was slightly wounded in the leg.

Chanting "Revenge! Revenge!" the teen-ager's family grabbed the body from an ambulance. They wrapped it in a Palestinian flag and carried it through the rubble-strewn streets to a cemetery for burial.

The marchers called for Jews to be killed. One placard read: "You will not live on our land. You will not fly in our sky."

In Hebron, a 17-year-old Palestinian was shot dead and 33 Arabs were injured in clashes with soldiers that erupted after the military lifted a 6-day-

old curfew for two hours to allow people to shop.

At least 13 Palestinians were wounded by gunfire in scattered stone-throwing clashes with troops in the Gaza Strip, hospitals reported.

Wednesday's fatalities raised the death toll since Friday to at least 66, including at least 30 men and boys massacred in the Hebron mosque Friday. All but three of those killed were Arabs. More than 400 people have been wounded.

Officials at Tel Hashomer hospital near Tel Aviv said an 8-year-old Gaza girl shot in the head by troops Feb. 2 died of her wounds Wednesday.

Haitian refugees refused; Aristide attacks U.S. policy

By MICHAEL NORTON
Associated Press

PORT-AU-PRINCE
The U.S. Coast Guard returned 19 boat people

Wednesday, the latest in a surge of Haitians fleeing economic hardship and repression in their military-dominated Caribbean island. **Jean-Bertrand Aristide**

In Geneva, deposed Haitian President Jean-Bertrand Aristide attacked the U.S. policy on boat people. But he said he was encouraged by a Sunday meeting in Paris with Raymond Flynn, U.S. ambassador to the Vatican. He did not elaborate on those talks.

The cutter Vigilant picked up 12 men and seven women Monday from a 40-foot sailing

vessel 15 miles northeast of Cap-Haitien in northern Haiti, a U.S. Embassy official said. The crew was turned over to Cap-Haitien port authorities.

Haitian officials in Port-au-Prince, the capital, prevented journalists from speaking with Haitians repatriated Tuesday after the Coast Guard picked them up the day before on a rickety craft near the Bahamas. Haitian authorities arrested 9 of the 141 Haitians on the boat.

An increasing number of Haitians have been taking to the seas since a U.N.-brokered plan to restore Aristide to power Oct. 30 failed.

The Coast Guard has picked up more than 700 boat people since then, 424 of them this year. The Coast Guard has intercepted more than 42,000 Haitians at sea since a 1991 army coup overthrew Aristide.

"There is deep despair, and we may expect more departures," said Marlene Dorfeuille, who heads the Haitian Refugee Service, a private foundation.

Happy 19th
Birthday,
**Heather
Steinmiller**

Love,
Twigs

GRADUATION WORKERS MAY 6-15

**Free room/board
\$6.00 per hour**

ROOM CONTRACT SIGN UPS BEGIN
MARCH 15 from 10AM - 5PM
LAST DAY TO SIGN CONTRACTS 4/4

CATERING EMPLOYMENT OFFICE
LOWER LEVEL-SOUTH DINING HALL
631-5449

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.....Suzy Fry
Sports Editor.....George Dohrmann
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.....Cheryl Moser
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

KIRSTEN DUNNE

DESIDERATA

Olympic skating judges affected by media spin doctors

One of the "principles of natural justice" around which the American trial system has been structured is this: that each decision is to be reached after a consideration of the evidence presented in court. As the media has increasingly pervaded our society, this has become more and more difficult to assure; when a particular case captures the public interest, the media tends to distort and sensationalize it.

If such extrinsic evidence affects a judicial decision, the decision is flawed, for it fails to comport with a system of law which "has always endeavored to prevent even the probability of unfairness", 349 U.S. 133, 136 (1955).

This problem attracted the attention of the Supreme Court on at least one occasion, when one Sam Sheppard was arrested for the murder of his wife. The case attracted the attention of local residents, newspapers and television broadcasts almost immediately.

Most of the pretrial publicity was highly prejudicial towards Sheppard and made assertions which were never introduced, much less proven, at trial. He was subjected to a three-day televised questioning period without the assistance of counsel at one point, much of the interrogation focusing on issues which were not at all related to the murder charge.

During the actual trial, news cameras and reporters were permitted to occupy the majority of courtroom space; jurors had access to all news media before deliberations began. Not surprisingly, Sam Sheppard was found guilty.

The Supreme Court found

that the extreme involvement of the media with this case deprived Sheppard of a fair trial consistent with due process under the Fourteenth Amendment.

Recognizing that freedom of speech and of the press rank among the most cherished liberties of American citizens, the Court found that, nevertheless, it could not infringe on the fair administration of justice. This meant that the press must not be allowed to divert courts' attention from their fundamental purpose—the adjudication of disputes in the courtroom according to "legal procedures", one of which is "the requirement that the jury's verdict be based on evidence received in open court, not from outside sources." 384 U.S. 333, 351 (1965).

One will note that the Court's

opinion did not focus on the probability of Sheppard's guilt in this case, but only the probability that the trial court's determination had been reached via a procedure inconsistent with our Constitutional guarantees. Since the latter probability was quite high, Sheppard's conviction was reversed.

Unfortunately, many controversies of a similar sort do not attract the attention of the Supreme Court, but it cannot be doubted that other trials have been similarly tainted by the media—a form of communication which often values sensationalism over truth. And this often occurs out of court as well, in situations which resemble the court system in many respects, but which provide no right of appeal when the decision-making process has been contaminated.

The Olympic competitions which we have witnessed during the past two weeks very much resemble a courtroom situation to the participants, and are every bit as important to them.

Although other countries which participate in the Olympics may not have systems of justice analogous to our own, we should be able to expect that our country, cognizant of the importance of this event to the fine athletes chosen to participate in it, will do its best to assure fairness and equal consideration to all involved.

Unfortunately, any hopes we may have had along those lines have been dashed this time around. The American media took one athlete's dream and destroyed it by promulgating negative publicity which had nothing to do with her

qualifications as a figure skater. And the American media wreaked this havoc for, of all people, an American participant.

After all the incriminating stories in "newspapers" such as *The Enquirer* and television shows such as *A Current Affair*, many people have already reached the verdict that Tonya Harding is guilty of wrongdoing. For those of us who strive to guard against "even the probability of unfairness," the manner in which the media destroyed this young woman's hopes for an Olympic medal is deplorable.

The outcome may not have differed absent of any controversy. And she may be guilty as accused. But the media's accusations were extrinsic to what was at stake—the competitors' skating abilities. And because the story made news worldwide, we can safely assume that the judges were aware of it, and that, whether or not they were supposed to consider it, it did affect them—"(y)ou can throw a skunk into the jury box and instruct the jurors not to smell it, but it doesn't do any good." 554 F.2d 1304, 1309 (5th Cir. 1977)

Tonya Harding was just as much a victim of a tainted trial as Sam Sheppard. She, however, cannot appeal the judges' decision. This is obvious injustice, and it is truly a shame that the media cannot recognize the due process that each one of us deserves—not only as American citizens, but, more fundamentally, as human beings.

Kirsten Dunne is a second-year law student.

DOONESBURY

GARRY TRUDEAU QUOTE OF THE DAY

"Men weren't really the enemy—they were fellow victims suffering from an outmoded masculine mystique that made them feel unnecessarily inadequate when there were no bears to kill."

-Betty Friedan

LETTERS TO THE EDITOR

Reader: Who should be Saint Mary's president?

Dear Editor:

In a recent editorial ("Holy Cross Sister for SMC President," The Observer, Feb. 24, 1994) The Observer prescribes that a new president of

"Notre Dame will have to search for a president capable of acting as an appropriate role model..."

St. Mary's be appointed: a woman, sister, or lay person who could function as a role model for the students.

This transaction entails the imminent dismissal of the present, highly successful male president of SMC, but this poses no problems to the editorial writer, since he (she) does not even mention it.

Another question: due to the pressing need for role models,

it may be prudent to fire the existing male faculty at SMC as well, although perhaps not all at the same time.

What about the women students at ND? Like their fellow (sister?) students at SMC, they too stand in need of a role model provided by the president. Their numbers have grown steadily over the last few years; soon they will form half of the ND student population. According to The Observer, the gender of the president is ultimately linked with that of the student body. This makes a change of the president of ND imperative.

ND will have to search for a president capable of acting as an appropriate role model: perhaps a hermaphrodite: half male, half female. It's not going to be easy. The Observer will have to come up with some potent ideas.

BRUNO SCHLESINGER

Professor of
Humanistic Studies
SMC

No liaison hurts ND/SMC relations

Dear Editor:

I am writing in response to Jennifer Habrych's article ("ND/SMC communities work at improving relations", The Observer, Feb. 22, 1994) which discussed Notre Dame/Saint Mary's relations.

It is my hope that next year HPC will once again invite the future leaders of Saint Mary's to its meetings and that they will attend. Though Saint Mary's student government has done a great deal for the college this year, Notre Dame/Saint Mary's relations is one area in which they failed.

It is disappointing that the president of Saint Mary's has done a disservice to the entire student body she was elected to represent by attending one HPC meeting and giving off the impression that Saint Mary's students are uninterested in activities at Notre Dame.

I believe that the Saint Mary's student government decision to shun Notre Dame's invitation for liaison exchanges can only serve to exacerbate unfortunate and pernicious stereotypes that exist. Without dialogue,

there is no possibility of creating a symbiotic relationship between the two institutions. It is the role of the student government to take on these type of challenges, not ignore them.

To my dismay, I was informed only days before Ms. Habrych's article appeared that

"Without dialogue, there is no possibility of creating a symbiotic relationship between the two institutions."

the liaison exchange no longer occurred between the two institutions. I consider myself fortunate in that I was chosen to be the Saint Mary's/Notre Dame liaison my sophomore year. I was able to attend weekly board meetings at which we exchanged valuable information on upcoming events and other activities going on at both schools.

Through this communication, the women at Saint Mary's had

the opportunity to experience aspects of Notre Dame other than Friday night dorm parties characterized by stale beer and loud music. Likewise, many of the students at Notre Dame realized that Saint Mary's does indeed have a library and a variety of special events.

It may be true that both institutions could exist on their own, without the cooperation or support of the other. Maybe this is what Saint Mary's student government was trying to prove this year. But I firmly believe each institution can have its own identity while simultaneously taking advantage and appreciating the unique attributes that each school has to offer.

I hope that the leaders of next year's student government see it as their job to attempt to shatter the stereotypes that exist at Notre Dame and Saint Mary's and take advantage of an invitation like the one Mr. Canzoniero extended to Ms. Wilkinson.

ELIZABETH MARTIN

Senior
Holy Cross Hall

Rape elimination ultimate goal, not just sensitivity

Dear Editor:

In response to Michele Cummings letter ("C.A.R.E. responds to flyer: Precaution, never prevention", The Observer, March 1, 1994), I am responsible for creating the "inflammatory" flyer which shocked and disturbed so many people on this campus this past Valentine's Day. I am pleased to see that it generated such a reaction that even three weeks later a letter concerning it has been printed in The Observer.

First of all, rapists do not have "credentials." I was not advertising for a rapist. The description below the generic silhouette was simply that- a description. It could have been of anyone- a professor, a priest, an electrician, a drug dealer, a serial killer.

This particular description happened to be of a Notre Dame male student. Had this flyer been an actual wanted poster with that description provided by a real victim, how would the campus have reacted? Shock? Horror? Disbelief? Anger? The similar reaction received by

the flyer indicates that what shocked and disturbed (perhaps even subconsciously) was the implied connection between the word "rapist" and an ND student. The connection is scary because it raises the possibility that anyone could be a rapist, as there are no set "credentials" for being one.

Combatting rape will require much more than sensitizing men to the issue or simply helping women who have already been victimized get along with their lives. The ultimate goal should be rape elimination, not sensitization.

Achieving this goal demands a two-fold attack. From a legal aspect, increased reporting, prosecution, and more stringent sentencing for convicted rapists, as well as an avoidance of blaming the woman for what she was wearing or for being too trusting, are necessary.

However, by urging women to "be aware and protect themselves always, (not just part of the time), I was informing them that just because they call Safe

Walk everytime they leave a building past three or avoid trekking around downtown South Bend at midnight alone does not mean they will never be a victim.

Over half of all rapes are committed by someone known to the victim. Who do we as ND females know?

Moreover, encouraging women to be aware and protect themselves is not blaming them for a wrongful criminal act committed by someone else. Whether a thief robs a house with iron bars and a hi-tech security alarm or one with an unlocked front door and open windows does not change the fact that he is a thief and should be punished.

Not one phrase on the flyer included the word prevention. Rape can never be completely prevented. The word used was protection. Suggesting that women not take measures to protect themselves means that Detexes, Safe Walk, and self-defense classes should be abolished.

I was not "pointing an accusatory finger" or bashing males. (I find it strange

that I could both bash males and blame victims simultaneously.) While I am sorry that some "sensitive" males took offense to my hypothetical rapist, I am even more sorry that there are rapists walking around this country as free men because women were afraid to speak up or felt no one would believe their story because the person who raped them happened to be a nice boy from a nice family and not a sadistic stranger off the street. That victimization never disappears.

I agree with Ms. Cummings that education is the first step towards elimination and it seems to me that my flyer played an integral role in motivating her to expand on CARE's approach and philosophy about rape in her letter. In its intention, I would say the flyer was a success.

ANDREA GUTIERREZ

Senior
Lyons Hall

Strict traveling policy needed

Dear Editor:

As I paged through The Observer on Tuesday evening, I was struck by an article about the Notre Dame Fencing team. The article, I believe, raised an important issue for the Notre Dame community: teams traveling in bad weather conditions.

The article concerned the fencing team's travel to compete at a meet against Ohio State. The article mentioned the fact that "neither rain, nor sleet, nor snow" would keep the team from getting to their competition. I read with concern the statement: "Just getting here was a major accomplishment," laughed Men's Coach Mike DeCicco about the weather that turned a four hour bus trip into an eight hour journey."

Because of the poor weather that made travel hazardous, four other schools had withdrawn from the competition; Notre Dame was the only visiting team to compete (Northwestern, which would have presumably traveled through similar conditions, canceled).

Coach DeCicco's statement caused me to reflect on the tragedy that befell our women's swimming team little more than two years ago. For the benefit of those students and faculty who were not part of our community at the time, let me mention the incident: Returning from a meet in Chicago in poor weather conditions, the team's bus crashed on Interstate 80-90 killing two swimmers and injuring many more.

This horrible tragedy raised the question: Would such an incident have taken place had the team not been traveling in such adverse weather?

Obviously no one wants a repeat of the swim team's accident. But the Notre Dame fencing team's travel to Ohio State raises an important question: Has the Administration and/or Athletic Department formulated a guideline for team travel? Such a guideline would be a preventive act, an act that would take steps to ensure that such a tragedy would never again befall the University.

I ask: Did the University have a specific team travel policy in

place before the swimmer's accident? This question begs another: Since the accident, has the University formulated or updated such a policy? Such a policy, I believe, would contain guidelines as to when a team can/should travel, alternate means of travel, etc. A university policy would eliminate any arbitrary decisions. Coaches, athletes, and the administration would have a concrete set of rules to follow concerning when it is or is not too dangerous to travel.

Everyone knows the old saying: If one does not learn from his past, he is bound to repeat it. The Notre Dame community must take steps to protect itself, its students and its athletes. It must make sure that it has made every attempt to ensure that nothing like what happened before could possibly happen again. A strict policy on team travel would certainly be a step in this direction.

BRIAN BAUMER

Junior
Off-Campus

INSIDE:
A detailed look at the
two dozen exhibits
the Hall will feature

The College Football Hall of Fame

WILL IT MATERIALIZE?

SOURCE/LINE DRAWING:
The Troyer Group/Jim Schumacher
REPRODUCTION/COLORIZATION:
The Observer/Brendan Regan

By JOHN LUCAS
Associate News Editor

While critics question his ability to make the College Football Hall of Fame a success, Mayor Joe Kernan believes that the state-of-the-art sports shrine will be a critical part of boosting economic growth and luring tourism dollars to the South Bend area.

"From the perspective of the city, there has been no more important project than the Hall of Fame since the development of the Century Center," Kernan said, speaking of the multi-million dollar convention hall project. "As we get one day closer to getting moving on the Hall, we're also one day closer to benefits for the city and the entire community."

Kernan, backed by his economic advisers, foresees a boost in economic growth, tourism, and prestige because of the Hall. "This project will add to the image of South Bend in a very positive way," he said.

In the South Bend area, there is much support and enthusiasm for the project and its potential economic benefits, but lately critics have been increasingly vocal in questioning whether the project is worth the effort.

To complete the Hall of Fame project, plans call for a total of \$14 million, all of which will consist of private and corporate donations. Of that money, \$7 million will go to the actual construction of the building, while the other \$7 million will support a host of displays and other exhibitions.

Although ground is supposed to be broken in April, Kernan has kept the list of sponsors a closely guarded secret, and as of now, he is the only one with knowledge of how much money is still needed.

According to a recent series of articles written by the South Bend Tribune, residents are beginning to wonder if the silence on financing issues indicates a failure that will eventually translate to a hike in their property taxes.

Some even complain that the city agreed to a bad deal with the sponsors of the Hall, the National Football Foundation, in order to lure the project away from larger cities like Atlanta and Houston.

"With the complete backing of the NFF, there is no objection," said South Bend resident Jim Cierznia, an outspoken critic of the project. "But this is a city-sponsored project where we will cover all losses and donate portions of the profits to the NFF. This was a sweetheart deal from the beginning, and it's a deal from hell for the South Bend taxpayers."

Citing the opposition of critics, Kernan said the delicate nature of raising funds from major corporations has forced him to keep the process under wraps until he is certain of his commitments.

"In any business deal, the confidentiality of negotiations is very important," he said. "In a pure business context, we need to respect the wishes of the individuals and corporations we're dealing with."

Soon, the mayor will be forced to tip his hand. In order to gain the approval of a complicated bond issue on March 14, Kernan needs to show the city council significant progress towards his initial goal.

Despite the cloud of secrecy which has unnerved many residents, Kernan remains confident of delivering the funds to make the hall a reality.

"I would expect that we proceed with the sale of bonds," Kernan said. "From that, you can infer that the Hall of Fame

project is continuing to move forward. We hope to have in place somewhere in the neighborhood of half of the \$14 million."

If and when the Hall ever gets built, visitors will find a technological and architectural achievement waiting for them.

Stressing the need for balance between the modern look of the downtown center area and the old-fashioned tradition of college football, project manager Mikki Dobski explained that the building will attempt to accommodate the best of both worlds.

While half of the façade takes on a traditional look, the side facing the ultra-modern Marriott-First Source Bank building and the Century Center will be supported by a futuristic glass wall.

On the inside, the exhibitions will be highlighted by a 360° theater designed with a screen and sound system that will swallow viewers into the heart of a football stadium on a Saturday afternoon.

In addition, visitors can get an idea of the college football experience through interactive information displays that range from computerized exhibits highlighting a decade of college football to physical challenge areas, where visitors can throw a pass or kick a field goal.

"The exhibitions are the heart and soul of the building," Dobski said. "By having participatory, interactive displays at the Hall, you get a Disney World kind of feel."

Attendance projections by the Economic Research Associates firm estimate that over 180,000 people will visit the hall every year during its first ten years of operation.

Downtown business owners have expressed concern that visitors will only come on the six Notre Dame home football weekends, rather than through-

out the entire year. Dobski and Kernan contend that special events throughout the year would boost overall attendance.

"The potential for being an attraction above and beyond these six home weekends is really unlimited," Kernan agreed.

Indeed, the marketing of the Hall will be linked to the Century Center and the Marriott. The downtown area will become an ideal place to hold conventions and gathering, particularly for those in the sports industry, Dobski said.

Although Notre Dame lends a tremendous presence by helping to draw college football fans into the area, as well as having the highest number of inductees, the University will have no special exhibition or official role in the development of the Hall.

"The football history of the South Bend area is only a plus," she said. "But we were really walking a thin line when it came to showing the search committee that we were interested in having a national exhibit."

South Bend began making its pitch to the national search committee in the fall of 1992, after the former Hall of Fame site in Kings Mills, Ohio, closed due to poor attendance.

The Kings Mills Hall, which cost an estimated \$7 million, was just minutes away from the popular Kings Island theme park outside of Cincinnati. Planners of that project expected the park to draw people to the attraction, but the popularity of the park may have led to its demise.

South Bend will be able to avoid the pitfalls of the Kings Mills failure for several reasons, according to Dobski.

In addition to the draw of Notre Dame, the South Bend Hall will not be forced to compete with a theme park. The

Hall will also be seven million dollars more expensive, which will insure a first-rate attraction that people will go out of their way to visit.

Despite all the assurances, Cierznia remains unconvinced that the money is not headed down the drain. For the last year, he has led the opposition to the hall, annoying Kernan to the point where the latter has accused Cierznia of trying to "sabotage" the project.

"Seven million dollars of football exhibits make me sick," Cierznia said. "I'm as big a football fan as anybody, but the Hall of Fame is a costly frill that only diverts money away from more important concerns in the community."

Cierznia contends that the NFF has a poor track record of supporting the previous Halls of Fame located in Kings Mills and another site in Rutgers, New Jersey.

Without securing guarantees from the NFF that include the rights to a marquee event like the annual Kickoff Classic or the Hall of Fame Bowl, the South Bend Hall will have a hard time prospering, he said.

Kernan sees things in a different way.

"We couldn't be happier with our partners or more comfortable with their level of commitment," Kernan said. "I don't think having a game is a critical element of the success of the Hall."

Despite the criticism, Dobski and Kernan remain undaunted. They contend the Hall will open as scheduled in the late summer of 1995.

"This is a once in a lifetime opportunity to be home of a national attraction," said Dobski. "Other cities went ballistic when they found out we had the winning bid. We are still confident we are moving absolutely forward."

A NEW HOME FOR THE HALL

Beginning next fall the throngs of college football faithful who make their pilgrimage to the sport's hallowed shrine will direct their travel northwest of Kings Mills, Ohio, which has hosted the shrine since 1979, to its new location in South Bend, Indiana. Scheduled to open in September of 1995, the second incarnation of the College Football Hall of Fame is an ambitious project which aims to please fans of all ages.

First Source Bank
Marriott Complex

STREET LEVEL

RIVER LEVEL

THE EXHIBITS

1 HALL OF CHAMPIONS

Immortalized upon displays organized in chronological order, each Hall of Fame inductee will be shown within the context of his college days. This exhibit, which is comprised of two parts, features memorabilia from their college football careers and from college football in general.

2 LOCKER ROOM

The left half of this enclosed space reflects the layout of a modern locker room, with the right half resembling a locker room of the Rockne era. Artifacts along the side walls include modern and early uniforms and equipment. The back wall displays mini-exhibits dedicated to legendary coaches. In the center a series of modern and historic locker room benches provides seating for occasional program activities and for the usual focus of the room: a large framed chalkboard at the front that appears to be ordinary but is in fact a projection screen.

3 TRAINING AND SPORTS SCIENCE

The history and work of the professions associated with the care of athletes are illustrated by cutout figures busy in their various milieus. An interactive exhibit allows visitors to perform the National Operating Committee on Standards for Athletic Equipment lab drop test on a helmet.

4 TRAINING ROOM

Five football players welcome visitors to the Training Room. These life-size transparent cutout figures, first seen in uniform and then in their skivvies when illuminated by visitors' pushing of a button, represent player body types: quarterback, kicker, lineman, running back, and receiver. Visitors begin their self-assessment by considering introductory nutrition and lifestyle information, comparing their body shapes with those of the five football players, and measuring their height and weight at the sonar-activated detection station. Then visitors can test their proficiency at individual challenges that represent skills that are important for success in football: vertical leap, agility, upper-body strength, balance, flexibility, and reaction time.

5 6 7 PRACTICE FIELD

In three bays separated by colorful PVC-coated chain-link fencing the fundamental skills of football are presented. A scoreboard hangs from the ceiling in each bay. Three different sized balls—a reproduction large old-style ball, a contemporary one, and a junior-sized ball—are available in each bay to add to the degree of difficulty in performing the skill.

Participants pass three times at two cutout football player targets, aiming at one low in the pocket and at one leaping high. The target highlights the catchable zone on each player. The targets are awarded for hitting the innermost circle.

Running and Blocking: This is a timed event. Participants cross the start line created by a sensor that provides a ready-set-go signal. Step over obstacles, foam-covered bottom-weighted pop-up dummies, and spring-loaded sleds must be negotiated before reaching the finish line, which trips the sensor to reveal the participant's time.

Kicking: Participants line up with the tee mounted permanently on the floor, step up, and follow through. A successful kick of the ball between the goal posts activates a large sensor panel on the back wall, which registers points on the scoreboard.

8 SCHOLAR-ATHLETE

The National Football Foundation Scholar-Athlete Award is the highest honor bestowed on college football players, awarded every year to seniors who have demonstrated outstanding football ability and academic performance. The exhibit features two interactive video displays which allow visitors to learn more about the Scholar-Athletes.

9 EVOLUTION OF EQUIPMENT

The progression of uniforms—from minimal attire in the early days of the game to the very protective uniforms of today—is illustrated by a sequence of lifecast figures posed on and around a sidelines bench representing the eras where most change has occurred over the last one hundred thirty years: 1869, 1889, 1912, 1943, 1960, and 1988.

10 STRATEGY CLINIC

Understanding the game and its components—offensive and defensive thinking, the kicking game, special teams, game philosophy, motivation, practice, and managing game day—are informatively interpreted in this exhibit. Large dimensional Xs and Os suspended from the ceiling divide the room between the offense and the defense and reinforce the fun of intellectual challenge.

11 PIGSKIN PAGEANTRY

Visitors enter this gallery full of color, sound, and action through a hoop gripped by a mascot on one side and a cheerleader on the other. Along with brief histories of tailgating, cheerleaders and mascots, bands, and fans—all illustrated by artifacts, photos, and interpretive graphics—many interactive elements allow visitors to participate.

12 BOWL GAMES

A flipbook on a central pedestal provides statistics and history about the games. The seven earliest bowls, text, photos, artifacts, and trophies. All featured on panels that pull from the wall.

13 HIGHLIGHTS THEATER

Enclosed within full-height walls tracing the history of past All-American teams, visitors can view interactive touch-screen monitor or relative 2-4 minute video presentations on a larger monitor of highlights from football.

14 NATIONAL CHAMPIONSHIP

With General MacArthur's portrait in the background, the Football Foundation's MacArthur Bowl (champion) is the central focus of the exhibit. Visitors can interpret the other major division champions.

The Honor Roll of Inductees

PLAYERS

Air Force

Brock Strom 1959

Alabama

John Mack Brown 1925
Allison Hubert 1925
Frederick Sington 1930
John Lewis Cain 1932
Millard F. Howell 1934
Don Hutson 1934
Riley Smith 1935
Vaughn Mancha 1947
Lee Roy Jordan 1962
Harry Gilmer 1993

Amherst

John Houghton Hubbard 1906

Arkansas

Wear K. Schoonover 1929
Clyde Scott 1948
Lance Alworth 1961

Army

Paul Delmont Bunker 1902
Charles Dudley Daly 1902
Alexander Weyand 1915
John James McEwan 1916
Elmer Q. Oliphant 1917
Edgar W. Garbisch 1924
Harry E. Wilson 1926
Mortimer Sprague 1928
Christian K. Gagle 1929
Harvey Jablonsky 1933
Robin Olds 1942
E. Douglas Kenna 1944
John Green 1945
Felix A. Blanchard 1946
Glenn Davis 1946
Joseph B. Steffy 1947
Arnold A. Galiffa 1949
Don Holleder 1955
Peter Miller Dawkins 1958
William Carpenter 1959

Auburn

James F. Hitchcock 1932
Walter Beasley Gilbert 1936
Tucker Frederickson 1964
Pat Sullivan 1971

Baylor

Barton Koch 1931
Jim R. Smith 1954
Bill Glass 1956
Larry Elkins 1964

Boston College

Chester Gladchuck 1940
Gene Goodreault 1940
Charles O'Rourke 1940
George Kerr 1940
Mike Holovak 1942

Boston University

Harry Agganis 1952

Brigham Young

Gilford Nielsen 1976

Brown

William Sprackling 1911
Frederick Pollard 1916

Bucknell

William Clarke Hinkle 1931

California

Walter Arthur Gordon 1918
Stanley N. Barnes 1921
Dan Alexander McMillan 1922
Harold Muller 1922
Edwin Horrell 1924
Samuel Chapman 1937
Robert John Herwig 1937
Vic Bottari 1938
Jack Jensen 1948
Rodney T. Franz 1949
Leslie Richter 1951
Matt Hazeltine, Jr. 1954

Carlisle

Albert A. Expendine 1907
James Thorpe 1912
Gus Welch 1914

Carnegie Tech

Lloyd Yoder 1926
Howard Harpster 1928

Centre

Alvin McMillin 1921

Chicago

Andrew Robert Wyant 1894
Clarence Herschberger 1898
Walter Eckersall 1906
Walter Steffen 1908
Paul R. DesJardin 1914
John Jay Berwanger 1935

Clemson

James Banks McFadden 1939

Colgate

Ellery Huntington 1914
Earl Clark Abell 1915
David Belford West 1919
Edward J. Tryon 1925
John Orsi 1931
Daniel Formann 1935

Colorado

Byron White 1938
Joseph Howard Romig 1961
Dick Anderson 1967

Colorado College

Earl Harry Clark 1929

Colorado State

Thurman McGraw 1949

Columbia

William Morley 1902
Harold Hathaway Weekes 1902
Walter Koppisch 1924
Clifford Montgomery 1933
Sid Luckman 1938
Paul Governali 1942
William Swacki 1947

Cornell

Clinton Wyckoff 1895
William Jay Warner 1904
Charles Barrett 1915
Jack O'Hearn 1915
Murry Shelton 1915
Edgar L. Kaw 1922
George P. Pfann 1923
Frank Sundstrom 1923
Jerome Holland 1938
Nicholas Drahos 1940
Ed Marinaro 1971

Dartmouth

Clarence Spears 1915
Edward Francis Healey 1916
Andrew Oberlander 1925
Myles Joseph Lane 1927
William H. Morton 1931
Robert F. MacLeod 1938

DePauw

Robert Steuber 1943

Detroit

Vincent Banonis 1941

Drake

John Bright 1950

Duke

Fred E. Crawford 1933
Clarence Parker 1936
Daniel Winfield Hill 1938
Eric Tipton 1938
George Anderson McAfee 1939
Steve Lach 1941
Al DeRogatis 1948
Michael McGee 1959

Florida

Dale Van Sickle 1929
Steve Spurrier 1966

Florida State

Fred Biletnikoff 1964
Ron Sellers 1968

Fordham

Edmund Franco 1937
Alex Wojciechowicz 1937

Geneva

Robert Hubbard 1926

Georgetown

Augie Lio 1940
Al Blozis 1942

Georgia

Robert Ligon McWhorter 1913
Vernon Smith 1931
William Hartman 1937
Frank Sinkwich 1942
Charles Trippi 1946
Fran Tarkenton 1960

Georgia Tech

Everett Strupper 1917
Joseph Guyon 1918
William E. Fincher 1920
Allen Ralph Flowers 1921
Henry Pund 1928
Robert T. Davis 1928
George Morris 1952
Maxie Baughan 1959

Hardin-Simmons

Clyde Turner 1939

Harvard

Marshall Newell 1893
Charles Brewer 1895
William T. Reid 1899
David Colin Campbell 1901
Hamilton Fish 1909
Robert T. Fisher 1911
Percy Wendall 1912
H.R. Hardwick 1914
Stanley Pennock 1914
Edward W. Mahan 1915
Edward L. Casey 1919
George Owen, Jr. 1922
Benjamin Ticknor 1930
Barry Wood 1931
Endicott Peabody 1941

Hobart

Merle Amerson Gulick 1929

Holy Cross

William T. Osmanski 1938

Illinois

Bart Macomber 1915
Charles Roslyn Carney 1921
Harold Grange 1925
Bernie Shively 1926
Alexander Arrasi Agase 1946
Claude Young 1946
J.C. Caroline 1954
Dick Butkus 1964

Indiana

Zora Clevenger 1903
John Tavener 1944
Peter Pihos 1946
George Taliaferro 1948

Iowa

Aubrey Alvin Devine 1921
Fred F. Slater 1921
Gordon Locke 1922
Nile C. Kinnick 1939
Calvin Jones 1955
Alex Karras 1957

Iowa State

Edward John Bock 1938

Kansas

James Bausch 1930
Ray Richard Evans 1947
John Hadl 1961
Gale Sayers 1964

Kentucky

Bob Gain 1950
Vito Parilli 1951

Lafayette

Charles Rinehart 1897
Frank Schwab 1922
Charles Berry 1924
George B. Wilson 1928

Lehigh

Vincent Joseph Pazzetti 1912

Louisiana State

G.E. Fenton 1909
Abe Mickal 1935
Gaynell Charles Tinsley 1938
Kenneth W. Kavanaugh 1939

Maryland

Robert Ward 1951
Jack Scarbath 1952
Dick Modzelewski 1952
Randy White 1974

Miami (Florida)

Don Bosseler 1956
Ted Hendricks 1968

Miami (Ohio)

Bob Babich 1968

Michigan

Neil Worthington Snow 1901
William M. Heston 1904
Adolf Schulz 1908
Albert Benbrook 1910
John F. Maulbetsch 1914
Henry Vick 1921
Harry C. Kipke 1923
Benjamin Friedman 1926
Benjamin Oosterbaan 1927
Harry Lawrence Newman 1922
Francis Wistert 1933
Thomas Harmon 1940
Robert B. Westfall 1941
Albert Wistert 1942
Elroy Hirsch 1943
Merv Pregulman 1943
Robert Chappuis 1947
Chalmers Elliott 1947
Pete Elliott 1948
Alvin Wistert 1949
Ronald John Kramer 1959

Michigan State

John Spencer Pingel 1938
Don Edwin Coleman 1951
Charles A. Smith 1966
George D. Webster 1966

Minnesota

Edward L. Rogers 1903
Robert Marshall 1906
John Francis McGovern 1910
Albert Baston 1916
Herbert W. Joesting 1927
Bronislaw Nagurski 1929
Francis L. Lund 1934
Ed Widest 1936
Bruce Smith 1941
Richard Jay Wildung 1942
Leo Nemellini 1949
F. Clayton Tonnemaker 1949
Paul Robert Giel 1953
Bobby Bell 1962

Mississippi

Frank Kinard 1937
Linus Parker Hall 1938
Charles A. Conerly 1947
George Barney Poole 1947
Archie Manning 1970

Mississippi College

Edwin Hale 1921

Mississippi State

Jack D. Parker 1953

Missouri

Ed Travis 1920
Paul Christman 1940
Darold W. Jenkins 1941

Montana

William Kelly 1926

Navy

Jonas E. Ingram 1906
John Patrick Dalton 1911
John H. Brown 1913
Thomas James Hamilton 1926
Frank Henry Wickhorst 1926
Fred Borries, Jr. 1934
Slade Cutler 1934
Donald Boone Whitmire 1944
Richard U. Scott 1947
Steve Eisenhauer 1953
Ron Beagle 1955
Joseph M. Bellino 1960
Roger Staubach 1964

Nebraska

Berlin Guy Chamberlin 1915
Clarence Swanson 1921
Ed Weir 1925
Robert Reynolds 1932
George Henry Sauer 1933
Harrison Francis 1936
Forrest E. Behm, Jr. 1940
Bob Brown 1963
Wayne Meylan 1967

New York University

Kenneth Elmer Strong 1928

North Carolina

Charles Justice 1949

North Carolina State

Jack McDowell 1927
Roman Gabriel 1961

North Texas State

Joe Green 1968

Northwestern

James E. Johnson 1905
John Leo Driscoll 1917
Ralph Baker 1926
John Riley 1931
Ernest Renter 1932
Edgar Manske 1933
Steve Reid 1936
Otto E. Graham 1943
Ron Burton 1959

Notre Dame

Louis Salmon 1903
Ray Eichenlaub 1914
George Gipp 1920
Hearty W. Anderson 1921
James Crowley 1924
Elmer F. Layden 1924
Donald C. Miller 1924
Edgar Miller 1924
Harry Stuhldreher 1924
Adam James Walsh 1924
John Smith 1927
Fred Miller 1928
John Cannon 1929
Frank F. Carideo 1930
Bert Metzger 1930
Frank Hoffman 1931
Marchmont Schwartz 1931
Tom Yarr 1931
William Shakespeare 1935
Wayne Miller 1935
Averell Daniell 1936
Marshall Goldberg 1938
Mike Ditka 1960
Tony Dorsett 1976

Ohio State

Alexander Moffat 1883
Knowlton Ames 1889
Hector W. Cowan 1889
Phillip King 1893
Arthur Wheeler 1894
Langdon Lea 1895
Garrett Cochran 1897
William Edwards 1899
Art Hillenbrand 1899
Arthur Poe 1899
John DeWitt 1904
James B. McCormick 1907
Edward J. Hart 1911
Hobart Baker 1913
Harold Ballin 1914
James S. Keck 1921
Donald B. Lourie 1921
John Weller 1935
Holland Donan 1950
Richard Kazmaier 1951

Oklahoma

Claude Edwin Reeds 1913
Forest Geyer 1915
Walter Young 1938
Jim Owens 1949
Billy Vessels 1952
J.D. Roberts 1953
Tom McDonald 1956
Steve Owens 1969
Lee Roy Selmon 1975

Oklahoma State

Robert Fenimore 1946

Oregon

John W. Beckett 1916
John Kitzmiller 1930
Norman VanBroeklin 1948
Mel Renfro 1963

Oregon State

Terry Baker 1962

Pacific

Eddie LeBaron 1949

Pennsylvania

Winchester Dana Osgood 1894
George H. Brooke 1895
Charles G. Gelbert 1896
Charles Wharton 1896
John Henry Minds 1897
Thomas Truxtun Hare 1900
Vincent Stevenson 1905
Robert Torrey 1905
William M. Hollenback 1908
Hunter Scarlett 1908
LeRoy Mercer 1912
Edward McGinley 1924
Anthony Minisi 1947
George Savitsky 1947
Charles Bednarik 1948
Francis J. Bagnell 1950

Penn State

J.L. Mauthe 1912
Dexter W. Very 1912
Eugene Miller 1913
Glenn Killinger 1921
Steve Suhey 1947
Richie Lucas 1959
Ted Kwalcik 1968
Mike Reid 1969
Jack Ham 1970
John Cappelletti 1973

Pittsburgh

Joseph Henry Thompson 1906
John Wagner 1913
Robert Peck 1916
George McLaren 1918
Thomas J. Davies 1921
Herbert Stein 1921
Joseph Donchess 1929
Joseph Skladany 1933
Averell Daniell 1936
Marshall Goldberg 1938
Mike Ditka 1960
Tony Dorsett 1976

Princeton

Alexander Moffat 1883
Knowlton Ames 1889
Hector W. Cowan 1889
Phillip King 1893
Arthur Wheeler 1894
Langdon Lea 1895
Garrett Cochran 1897
William Edwards 1899
Art Hillenbrand 1899
Arthur Poe 1899
John DeWitt 1904
James B. McCormick 1907
Edward J. Hart 1911
Hobart Baker 1913
Harold Ballin 1914
James S. Keck 1921
Donald B. Lourie 1921
John Weller 1935
Holland Donan 1950
Richard Kazmaier 1951

Purdue

Cecil Isbell 1937
Robert Griese 1966
Leroy Keyes 1968

Rice

William Wallace 1935
Weldon Humble 1946
James Williams 1949
Dick Maegle 1954
Buddy Dial 1958

Rutgers

Harmon Howard Hazel 1924

Saint Mary's

Lawrence Bettencourt 1927
Herman Wedemeyer 1947

San Diego State

George Brown 1947

San Francisco

Ollie Matson 1951

Santa Clara

Nello Falaschi 1936

Sewanee

Henry Goldthwaite Seibels 1899
Henry Disbrow Phillips 1904
Frank Alexander Juhon 1910

Southern California

Morton Kaer 1926
Morley Drury 1927
John W. Baker 1931
Erny Pinckert 1931
Gus Shaver 1931
Raymond Brown 1932
Ernest Smith 1932
Aaron Rosenberg 1933
Irvine Warburton 1934
Harry Smith 1939
Paul Cleary 1947
John Ferraro 1947
Frank N. Gifford 1951
Mike McKeever 1960
Mike Garrett 1965
Anthony Ron Yary 1967
O.J. Simpson 1968
Lynn Swann 1973
Marvin Powell 1976

Southern Methodist

Gerald C. Mann 1927
Robert Edward Wilson 1935
Ewell Doak Walker 1949
William Kyle Rote 1950
Don Meredith 1959

Stanford

Ernest A. Neuviers 1925
William B. Corbus 1933
Robert Grayson 1935
Robert A. Hamilton 1935
Monk Moscrip 1935
Robert Reynolds 1935
Hugh H. Gallarneau 1940
Frank C

Going off the beaten path for break

Saint Mary's senior to spend break planning her wedding

By LYNN BAUWENS
Saint Mary's Accent Editor

When Rachel Verdick met Jon Puskas at the Graffiti Dance four years ago, she had no idea that she would be spending her spring break senior year putting the finishing touches on their wedding, but her friend did.

"As we walked back through the halls of Holy Cross, my friend said, 'You're going to marry him,'" recalled Verdick of the evening she first met her fiancé.

As we walked back through the halls of Holy Cross, my friend said, 'You're going to marry him.'

Rachel Verdick

While other students on campus look forward to the beach and the sun during spring break, Verdick will be flying home to Oregon to finish the preparations for the May 7 wedding while Puskas stays in South Bend to finalize the plans here.

"We're going to be addressing invitations and getting party favors ready," said Verdick. "He will figure out the music and the last minute details at the church."

She also has to figure out a way to get her wedding dress from Portland to South Bend. "We're not sure about how

to transport it. We'll probably roll it up and put it in a hard suitcase," she said.

While the storybook romance across Highway 31 seems perfect, they almost did not meet. "He was about to leave (the dance) and his roommate introduced us," said Verdick. "He ended up walking me home with his roommate and two other girls."

They began dating the next week and now plan to be married before graduation.

Since they are getting married this May, Verdick and Puskas have been busy this semester planning the wedding and reception.

"I planned a light load (this semester) because I knew it was going to be hectic," Verdick explained. "I have only one final in an elective class."

Planning the wedding during senior year has not been easy for Verdick.

"I'm doing this all by myself because my family is away," she said. "There is so much to do that you don't realize. I've been a stress-case."

"The dresses and the bridesmaids were more fun. I did it all at home," she said about the plans she organized over the summer.

While not familiar with the area merchants, Verdick has found the Notre Dame community very supportive of the plans. They made use of many campus affiliated businesses hiring Notre Dame Catering for the reception and Michelangelo's for the flowers.

Verdick and Puskas wanted their friends and classmates from Notre Dame and Saint Mary's to be here for the ceremony to be held in the Basilica

The Observer/Cynthia Exconde
Saint Mary's senior Rachel Verdick and Notre Dame senior Jon Puskas will be spending her spring break putting the finishing touches on their May wedding.

of the Sacred Heart.

"We pretty much knew we wanted that weekend (after finals) because everyone is still in town," she said.

Puskas had proposed on February 28 of last year and the engaged couple had

I'm doing this all by myself since my family is away.

There are so many things to do that you don't realize. I've been a stress-case.'

Rachel Verdick

waited for the day in March when reservations opened at the Basilica.

"We got very lucky," remembered Verdick. "We had ten of our friends calling in to reserve a date (for the wedding). Luckily, Jon was the second caller."

Even then, their time preference was already taken by the first caller. They were able to reserve the Basilica of the Sacred Heart for 1 p.m. on May 7.

As Verdick prepared to leave for Oregon headed for wedding showers and shopping, she remembered her activities on previous spring breaks.

"Normally, my dad and I plan a trip together to somewhere fun," said Verdick. "This year, we are going to spend a few days in Seattle. It will be the last time that I have to spend with my dad before the wedding."

When in Rome. . .

Saint Mary's and Holy Cross students to find art in Italy

By KARA MASUCCI
Accent Writer

Daytona Beach? Cancun? Home? Not for the 45 people who chose to spend their spring break exploring Italy.

They are taking part in Father Richard Conyers's "The Splendors of Italy" trip to Europe. Although this trip is open to the public, it is mostly comprised of Saint Mary's College and Holy Cross College students who have spent this year studying the architecture and art work of Italy in Conyers's art encounters class.

"Since I'm taking art encounters, I've seen lots of slides of the paintings and sculptures, and now I'm excited to see them in person," said Saint Mary's sophomore Kathy Petrovic.

"Also, my roommate just got back from the Rome program, and she's told me of her experiences. It makes me more excited to know the background information and to know that soon I'll be there," Petrovic added.

They leave at noon on Friday, March 4, and return on Sunday, March 13. The days are filled with tours of the historical cities and landscapes of Rome, Florence, and Firenze. They will stop at many famous landmarks including the Parish church of Michelangelo,

St. Peter's Basilica, the Academy Gallery and the Cathedral Museum where Michelangelo's unfinished Pieta is located. They will also make stops in some of Conyers's favorite cities like Assisi, San Lorenzo, Bargello and Ravenna.

"Seventy miles south of Venice is Ravenna. Few people know about it, but it contains awesome mosaic art from the 'Golden age of Emperor Justinian,'" said Conyers.

The nights are open for whatever the travelers want to do.

"After 4:00 p.m. is when the Italian culture comes alive, I want everyone to enjoy it," stated Conyers.

"I got to build the tour myself because I wanted to fit the most amount of everything in. Also, since I've studied and taught this material, I'm probably the best tour guide," he added.

The students will be able to view many of the art works that they have studied during this semester. These works include Botticelli's Birth of Venus, Da Vinci's Adoration of the Magi and Raphael's Madonna of the Goldfinch.

Thanks to Conyers's many trips to Italy, the group is also able to see the insides of the Gucci factory.

"Through close associates, we have arranged a personalized tour through the Gucci factory. This is normally closed to the public," said Conyers.

This trip allows students who are not able to study overseas during the semester a

"The Splendors of Italy" Highlights of the Tour

- St. Francis Basilica and the Tomb of Saint Francis
- Parish church of Michelangelo
- Medici family church
- Cathedral Museum, location of Michelangelo's unfinished Pieta (pictured at right)
- Medieval Palace
- Academy Gallery, location of Michelangelo's David
- Gucci factory
- St. Peter's Basilica
- Vatican City
- Sistine Chapel

chance to travel while providing an opportunity to view Michelangelo's four Slaves and David (in Firenze).

"Because of my major [social work], I am not able to study abroad. This trip gives me the opportunity to travel while I'm still in college," stated Mary Beth Holzl, a Saint Mary's sophomore.

"I've heard so much about the sights in class. And since I'm in Italian, I'm excited to hear them speak and to eat," added Holzl.

The trip costs \$1099 and that includes the round-trip airfare from Chicago to Leonardo da Vinci Airport in Rome, stays in four-star hotels, breakfast each morning and the admission into the museums.

"Travelmore [travel agent] got us a really good deal because of the low fares everywhere," said Conyers.

Although it is too late to sign up to experience this trip, next fall break Conyers will offer a tour of Vienna, Prague and Budapest.

Photo courtesy of Brian Archer

Arkansas slips past LSU; Wake Forest beats UNC

Associated Press

Twice this year LSU has taken Arkansas to the final shot. Twice the Tigers have lost a heart-stopper.

Al Dillard's 3-pointer sent the game into overtime Wednesday night and Scotty Thurman's 3-pointer gave top-ranked Arkansas a 108-105 victory.

Thurman had 27 points to earn the Razorbacks (23-2, 13-2 Southeastern Conference) a share of the SEC regular-season title and the Western Division title outright.

"It's a great feeling," said Dillard, who had eight points in overtime, including two free throws for the final points. "Coach told me, 'Your time is coming, your time is coming. ... Stay focused, keep your head in, and don't let down.'"

Jamie Brandon missed a desperation 3-pointer at the buzzer for LSU (11-14, 5-10), which has lost seven straight games for the first time in Dale Brown's 22 years as coach. Clarence Ceasar led the Tigers with 33 points and 12 rebounds.

Dillard, who finished with 16 points, was just 3-for-8 from 3-point range — many of them from pro length or beyond. But he hit the one Arkansas needed to tie the score 93-66 at the end of regulation.

"Dillard is a funny kid," Razorbacks coach Nolan Richardson said. "He's just going to play. He doesn't worry very much. He'll just shoot and say, 'The heck with it. If it goes in, it goes in.' If not, it's not a big

Scotty Thurman

deal with him.

"He doesn't tighten up, he just lets it fly. There's not a shot he doesn't like."

It was the 12th time LSU has had a game in doubt going into the final minute, including a loss to Kentucky in which the Tigers blew a 31-point, second-half lead. LSU lost 84-83 to Arkansas in January after missing two potential game-winners.

"Arkansas has the best team in the country," LSU coach Dale Brown said. "They made some impossible shots to pull out the game. I really feel sorry for our team; they've hung in there and they've never stopped believing."

The teams traded free throws early in the overtime before Thurman hit a 3-pointer to put Arkansas up 100-97. LSU scored six of the next nine points and then took a 105-103 lead on Ceasar's layup with 31 seconds left.

But Thurman hit again, putting the Razorbacks up 106-105. Andre Owens missed for LSU before Dillard hit two free throws with 3 seconds left to make it 108-105. Brandon then missed at the buzzer.

No. 2 Duke 73, Maryland 69

When the game is hanging in the balance and Duke desperately needs points, there's really only one option — get the ball to Grant Hill.

That's exactly what the second-ranked Blue Devils did Wednesday night, and the stellar senior did not let his teammates down. Hill scored 11 of Duke's final 21 points, and the Blue Devils held on to beat Maryland.

The victory, combined with North Carolina's loss to Wake

Forest, enabled Duke to clinch the Atlantic Coast Conference regular-season title for the third time in four years. The Blue Devils lead second-place North Carolina by two games with one game to go.

"What more can Grant Hill do? He did everything tonight," Duke coach Mike Krzyzewski said. "Maybe the main thing was to lead us and have poise against the press. ... He's the best. What a beautiful player."

Hill had 19 points and eight assists, both team highs. The Blue Devils put five players in double figures, and several of them felt compelled to talk about the team's wonderful balance. Down the stretch, however, Hill stole the show.

"We knew Grant was going to take the game in his own hands," said forward Antonio Lang. "He's done a great job carrying us all year. He's our go-to man."

Cherokee Parks had 12 points for Duke (22-3 overall, 12-3 ACC), which has beaten Maryland 15 straight times. The Blue Devils won their fifth straight despite blowing most of a 10-point second-half lead.

Joe Smith had 16 points, 13 rebounds and six blocks for Maryland (15-10, 7-8), which has lost three straight and seven of 10. Johnny Rhodes also scored 16 for the Terrapins.

Wisconsin 71, No. 3 Michigan 58

Wisconsin coach Stu Jackson withheld his praise a bit despite the biggest victory of his college coaching career.

Michael Finley scored 20 points and used his defense to shut down Jalen Rose as Wisconsin snapped a four-game losing streak with a 71-58 upset

of third-ranked Michigan on Wednesday night.

"It was a great win, but it doesn't mean a whole hell of a lot unless we take from this game an understanding of just exactly why we won," Jackson said.

"We need to carry those things through our final three games" against Indiana, Northwestern and Iowa.

The slumping Badgers (16-8, 7-8 Big Ten), losers of eight of 12 after a promising 11-0 start, snapped the Wolverines' nine-game winning streak and kept their own slim NCAA tournament hopes alive.

Conference-leading Michigan (20-5, 12-3), which hadn't played since Feb. 22, shot just 36 percent compared to the Badgers' 54 percent. The Wolverines, who trailed 31-26 at halftime, also got out-rebounded 38-31.

Wake Forest 68, No. 5 N. Carolina 61

Wake Forest upset North Carolina Wednesday night, knocking out the fifth-ranked Tar Heels out of the race for the ACC regular season title.

Randolph Childress scored 18 points despite missing an eight-minute stretch of the second half with a shoulder injury as the Demon Deacons posted their third upset of a top-five team this season. Wake Forest (19-9, 9-6 Atlantic Coast Conference) also beat Duke twice when the Blue Devils were ranked second.

North Carolina's loss, coupled with Duke's four-point win at Maryland, clinched the ACC regular-season title for the second-ranked Blue Devils.

North Carolina and Duke will play at Durham on Saturday

night, but the game will count only for NCAA seedings and pride.

Wake Forest is within one game of second-place North Carolina (23-6, 10-5) with one conference game left for each team.

Wake Forest led 53-40 when Childress' shoulder popped out as he grabbed at the ball in the lane on an Eric Montross shot. A three-point play by Tim Duncan increased the lead to 16 a minute later before the Tar Heels mounted a comeback.

North Carolina went on a 10-0 run as Childress watched from the bench with an ice pack on his left shoulder and his team trying to milk the clock.

Seniors

continued from page 16

Orlosky, who in addition to her on-court performances has managed to post a 3.75 cumulative average while majoring in accounting, has thoroughly enjoyed her senior year, and feels the team's season is far from over.

"This has been a very enjoyable season," said Orlosky. "I'm very excited to be able to play my last home game tonight, and head into the tournament with such a good record."

The soft-spoken Jones, who has averaged 14 points and 5.3 rebounds in the last four games while hitting 58 percent from the floor, voiced a similar sentiment.

"My playing well this year has a lot to do with team chemistry, playing with the girls I've been able to play with," said Jones. "I love them all, and I will miss them."

Look out, Loyola.

Classifieds

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

NOTICES

USED TEXTBOOKS
Pandora's Bks ND ave & Howard
'233-2342 / 10-6 M-Sat 9-3 Sun

WORD PROCESSING 256-6657

STILL HAVE rnd. trip plane ticket to
MINNEAPOLIS for SPRING
BREAK—dirty cheap.
Jason x1593

LOST & FOUND

FOUND: Men's watch on Sat.
night. It has a dark brown leather
band and a purple face. It was
found on the path between the
Basilica and Howard. If you lost it,
call Maureen at 4-2922.

Gold Loop earring, lost
somewhere between P.E. and
Juniper Road.
Aunt Eileen is going to kill me
if I don't get it back.

PLEASE call Tara 4-4836

Coat left in Career & Placement
about 1 1/2 weeks ago. Call
631-5200, ask for Katie.

LOST: oval-rimmed glasses in a
blue case. Small reward - call John
@ 4-1722.

Found: Class ring last summer
along AuSable River in Grayling
Michigan. Call Mark 517-799-4792.

WANTED

\$750/wk. Alaska fisheries this sum-
mer. Maritime Services 1-208-860-
0219

ALASKA SUMMER EMPLOY-
MENT- fisheries. Many earn
\$2000+/mo. in canneries or \$3000-
\$6000+/mo. on fishing vessels.
Many employers provide benefits.
No exp. necessary! For more info
call: 1-206-545-4155 ext. A5584

Need a ride to DC/VA area for
spring break. Will pay gas and
tolls. Call Dom at x1460

AA CRUISE & TRAVEL EMPLOY-
MENT GUIDE, EARN BIG \$\$\$ +
TRAVEL THE WORLD FREE!
(CARIBBEAN, EUROPE, HAWAII,
ASIA) HURRY BUSY SPRING
AND SUMMER SEASONS
APPROACHING. FREE STUDENT
TRAVEL CLUB MEMBERSHIP!
CALL (919)929-4398 ext C29

Work in the Wild! Tour guide, dude
ranch, instructor, lifeguard, trail
maintenance, hotel staff, firefighter
+ volunteer and government posi-
tions available at national parks.
Excellent benefits + bonuses! Over
25,000 openings! Apply now for
best positions. For more info call: 1-
206-545-4804
ext. N5584

Need Ride to NYC, North NJ
for Spr. Break, Easter
\$\$, Driver Offered #4100

Calligrapher for wedding invitations
- pay negotiable.
Call 4-4507

HELP ME!!!!
My ride has cancelled and I
desperately need a ride to the
Washington, D.C. area. I am very
flexible about dates and can drive
stick/snow. If you are looking for
someone to help pay gas and tolls,
call Sean at 1-8839 or 4-4110.

anyone interested in singing, play-
ing an instrument, or acting in the
freshman class mass on April 10,
please contact Brian at x1799

Wanted:
A used car in good condition.
Call 4-2029.

FOR RENT

1, 2 & 3 BEDROOM HOMES FOR
RENT. NEAR CAMPUS. 1BDRM:
\$225. MO., 2 BDRM: \$325. MO.
AVAIL. NOW. GILLIS PROPER-
TIES 272-6306

BED 'N BREAKFAST HOMES-
ND/SMC EVENTS
(219)291-7153

2-5 BEDROOM HOMES
SECURITY SYSTEM
ALL APPLIANCES
1/2 MILE FROM CAMPUS
232 2595

SPRING BREAK TIME SHARE
Orlando, Florida
\$700 — sleeps 8
bars, pools, lake
5 minutes from Disney
call X2348 or X4508

Castle Pt. Apt. for Rent
Summer, 94-95 sch yr.
Fully Appliance, some furnish.
2 bdrm. 3 rmmates \$200.00/mnth
Call 273-6318

FOR SALE

Want to get to Colorado for Spring
Break? I have a one way ticket from
O'Hare to Denver Stapleton on Sat
March 5, 1994 at 6:44 p.m. Will
take best offer.

ROW.....ROW.....ROW
Have your own rowing machine
New Concept II Rowing Ergometer
\$735 from the factory... But yours for
\$650 or B.O. Call 4-1507

2 Bedroom Turtle Creek Townhome
available for '94-95. Call Lonnie
272-5622 or Reggie 4-1480.

PERSONAL

ADOPTION: Loving, financially
secure couple longs for a newborn
to join our family. Please call Nancy
and Jerry 1-800-272-5810.

Desperate for ride to FLORIDA for
Spring Break. Orlando Area. Will
pay gas, tolls and buy beer on
arrival. Call Matthew x3695

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

Quality Copies, Quickly.
THE COPY SHOP
LaFortune Student Center
Phone 631-COPY

In a hurry...
don't worry.
FAX IT!

THE COPY SHOP
LaFortune Student Center
NEW LOWER PRICES!

PJ - Hope you can work things out
over break. Good luck!! -OINK
OINK

Professional couple seek to adopt a
newborn baby. Will give your child
all the opportunities you would want
for him/her, particularly love, guid-
ance and support. We live in the
suburbs of an East Coast City. We
are active people who love dogs
and children but sadly cannot bear
our own children. Inquiries should
be forwarded to Mr. Charles Rice at
219-237-0904.

HEY X4022-
I HAVE YOUR BIKE LOCK KEY.
YOU CAN'T HAVE IT BACK.
SUCK IT UP!

The List to Beat All Lists
SAW — THE TOP 15!

1. We are driving down Mahatma Gandhi Road.
2. Did you know that 6000 people can sit under the Banyan tree?
3. Welcorm to Chiner.
4. Any doubts?
5. I just don't like dead body Ganges water dripped on me.
6. The Vedas are four in number.
7. I'm running on 4 hours of sleep and 3 pounds of rice.
8. If you work hard, you get a boner.
9. Naan, naan, Naan, naan.
10. See Dick put gas in the tank, See Dick smoke a cigarette, see Dick blow up the bus.
11. How 'bout a Ting Tao
12. Random Guy
13. I hate Tea, Tea is gross.
14. Dony Mahenna
15. The willage is a node on the nexus of Indian civilisation.

Yahweh -
Where's my pop tart??
Watch out for that body mice!!

Bok!!!

NEED A JOB FOR NEXT YEAR?!!!
Student Activities is now accepting
applications in all areas:
Building Managers
Sound Techs
Stepan Managers
Ballroom Monitors
Information Desk Attendants
Games Room Attendants
LaFortune Set Up Crew
Office Assistants
Irish Express Clerks
Applications available at Student
Activities or LaFortune Info Desk.
Deadline for applying is March 4.

KRISTA'S Quotes from Fall 93
"We ought to all come out of the
closet as a flat
"He's only 80% all man when KE is
through with him
"How to sleep 4 in a bed - the Anal
Way
"He's so rude! No wonder he
doesn't have a woman
"Maybe they were afraid she'd be
mistaken for Clinton's daughter
"He's Mr. Musical Chairs
HAPPY BIRTHDAY TO OUR
FAVORITE SHOPPER!
LOVE, FLAT 6

It's sheep we're up against.

People who grimed themselves to
death.

If this is Rita . . .
you must be joking.

Glasnost flowers for your hair.

Perestroika my umbrella.

Lillehammer games the most-watched Olympics

By SCOTT WILLIAMS
Associated Press

NEW YORK
About 204 million Americans watched the Winter Olympics, making it the most-watched event in television history and crushing CBS' rivals in the February ratings sweep.
"On a household basis, 92.5 percent of all American households tuned in," David Poltrack, CBS vice president for research, said Wednesday. "That is also the highest-rated cumulative audience of any event in television history."
The Lillehammer Games posted the highest average rating, a 27.8, of any Olympics, winter or summer. A ratings point equals 942,000 homes of the 94.2 million TV households in the United States.
CBS' ratings will equal the combined ratings of ABC and NBC for the monthlong February sweep — one of three annual periods of audience measurement that allows affiliates to set local ad rates.
According to preliminary Nielsen, CBS averaged a 22.6 rating for all programs — up 36 percent from 1992; ABC averaged an 11.2 rating and

NBC a 10.4.
CBS affiliates saw an immediate benefit from the Olympic ratings in the 30-city "people-meter" markets that provide instant, overnight Nielsen's: A late news audience increase of 64 percent, Poltrack said.
Even without the Winter Olympics, CBS won the sweep. In non-Olympic time periods, CBS averaged a 14.7 rating in prime time. ABC had a 12.8 rating and NBC an 11.7.
CBS also claimed five of the sweep's top 10 regularly scheduled programs, including the No. 1, "60 Minutes."
The Olympics numbers, like the rising tide, lifted other CBS boats as well. The Olympics morning show, featuring the "CBS This Morning" anchors and production team, won their time period for the first time.
The "CBS Evening News" finished second for the sweep, but won last week's newscast ratings for the first time since 1992.
And "Late Show with David Letterman," which sent Letterman's mother to Norway to cover the Games, posted its highest daily and weekly ratings during the sweep.

Questions abound in Harding case

By BOB BAUM
Associated Press

PORTLAND, Ore.
Where will the Nancy Kerrigan assault case be prosecuted, Portland or Detroit?
That question has gained new significance with a report that Oregon authorities want the case moved to Michigan and Detroit prosecutors say it should stay in Oregon.
Norm Frink, the Multnomah County chief deputy district attorney, would not confirm such a dispute exists, but repeated that discussions continue and no decision has been made on where any further charges will be filed.
"The bottom line is this: We're talking with Wayne County (Mich.) and we're talking with federal authorities," Frink said Wednesday.
A grand jury in Portland is considering whether Tonya Harding should be charged for her role in the Jan. 6 attack, which took place at the U.S. Figure Skating Championships in Detroit. The grand jury's final report is due March 21.
As for the report that Oregon authorities want the case moved to Detroit, Frink said, "We're not going to comment on any thinking we may have, which may change from time to time."

Harding was back on the ice Wednesday for the first time since returning from her eighth-place finish in the Olympics. She skated for an hour at a suburban mall rink.
There was no huge crowd like the ones before the Olympics. A few reporters and photographers were on hand and tried to follow her as she went to a mall department store after the workout.
"Don't follow me. Just go away," she told them. "You've had your fun."
Harding wants to compete in the world championships this month in Japan, but the U.S. Figure Skating Association has a hearing scheduled for March 10 in Colorado Springs, Colo., to determine if her association membership should be revoked. Such an action would ban her from the world event.
The skater denies knowing about the attack ahead of time, but said she learned about it later and failed to alert authorities.
Harding won the national championship in Kerrigan's absence. Kerrigan went on to win a silver medal at the Olympics in Norway.
Harding's ex-husband, Jeff Gillooly, has pleaded guilty in Oregon to racketeering for his role in the attack.

Harding's sometimes bodyguard Shawn Eckardt, Shane Stant and Derrick Smith have been charged with conspiracy in Oregon and have confessed to participating in the attack. They could be indicted in Portland or have their cases shifted to Detroit.
The Detroit Free Press reported Wednesday that Oregon authorities believe Detroit is the logical site, since that's where the attack took place.
On the other hand, Wayne County prosecutor John O'Hair told the newspaper Oregon would be the better place for the trial because that is where the plot was hatched. O'Hair said most of the investigative work had been done there.
The Free Press said Oregon authorities want the cases tried in Detroit state court because Michigan has broader conspiracy laws and it could be easier to win a conviction.
They said Oregon authorities also were concerned that any prosecution of Harding might stir sympathy for her because of the long investigation of "a relatively minor assault."
In Michigan, a person can be convicted of a crime based solely on testimony of an accomplice. In Oregon, there must be corroborating evidence.

SHOE CARNIVAL

MENS & LADIES

ENTIRE STOCK

\$19.98

YOUR CHOICE!

COMPARE TO \$65
OUR REG. TO \$59.97

Chase & Brittney

LADIES LEATHER OXFORD.
WHITE.
COMPARE AT \$24.99
OUR REG. \$19.97

\$9.88

Etonic

TRANS AM TRAINER
MENS & LADIES JOGGING SHOE.
WHITE/BLACK TRIM.
COMPARE AT \$46 OUR REG. \$34.97

\$24.88

AVAILABLE IN
WIDE WIDTHS

CONVERSE

TAR COURT LE
MENS HIGH TOP BASKETBALL SHOE.
BLACK/GREY/TEAL TRIM.
COMPARE AT \$75 OUR REG. \$49.97

Your Choice

\$29.88

CONS 500 HIGH
MENS
BASKETBALL SHOE.
WHITE, BLACK.
COMPARE AT \$55
OUR REG. \$49.97

BK
BRITISH
KNIGHTS

NOMAD
MENS LEATHER HIKER.
BLACK/TEAL
COMPARE AT \$48
OUR REG. \$39.97

\$34.88

MISHAWAKA: INDIAN RIDGE PLAZA, 5924 GRAPERD. 219-273-6097

The rites of spring resist change

By HARRY ATKINS
Associated Press

LAKELAND, Fla.

Many fans come to spring training because baseball takes them back to a time when they were safe and people played by the rules. They are dreamers, mostly.

Many of these people cling to the belief that Bob Cousy could play with Scottie Pippen, that Bobby Layne could beat Joe Montana, that Babe Ruth could take Roger Clemens downtown.

So there is plenty for them to like in the Detroit Tigers' camp this spring.

For starters, there is Sparky Anderson. It seems as though this man has been here forever. Plus, with his white hair, he looks like the dreamers. The fact that his hair has been white for 40 years makes no difference.

The people who sit and soak up the sun during workouts at Marchant Stadium are comfortable with Sparky. They are comfortable with umpires, too. Things that represent order and stability.

They don't see, or won't see, the changes going on around them. And who can blame them?

In the world they remember, Ted Williams twice interrupted his career to serve his country,

yet still came back to bat over .400.

In today's world, Henry Cotto is released from his Baltimore contract and granted permission to sign with the Yomiuri Giants in Japan for a guaranteed \$1 million.

"The money today has changed a lot of things," Anderson says. "It's hard to believe Al Kaline once turned down \$100,000 because he didn't think he was worth it."

Spring training has changed, too. But the changes don't stick out as much in Florida. Not to the dreamers.

They look down from the sun-drenched stands of a cozy little ballpark and see what they have always seen.

They see players in classic white uniforms. They see them stretching like cats in the warm sun, jogging across on the verdant outfield grass. They see pitchers tossing batting practice, white flyballs rising against a blue sky.

And they shout all the time-honored, worn out phrases.

"Hey batter, batter!"

"Hum, babe."

"C'mon ump! Open your eyes."

They don't care that the lexicon of the game has changed. It doesn't matter that control is now location, that speed on a fastball has become velocity,

that the old drop pitch is now a slider.

Yet some things never change. Hope has always been the essence of spring training. And that is as true today as it ever was.

"If we can get our ERA down to 4.30, we can contend," Tigers' general manager Joe Klein says. "We just need to be average in pitching."

Sparky looks forward to winning 88-90 games.

"I think we are better than people make us out to be," he says. "We're not just a bunch of corned beef hash."

That's the kind of talk that has always dominated spring training. It probably always will.

And there are other things that don't change.

Teams will travel by bus to exhibition games. Players will pull muscles. Some over-the-hill pitcher will walk seven batters in 1 1-3 innings. A kid from the farm system will go 3-for-4 and be tagged a rookie "phenom."

The veterans will grumble about making the road trips. The "phenom" will see a big league curveball and be sent back to Tigertown.

To make the dreamers even more comfortable, the Tigers have several faces around from the 1984 team that won the World Series. Alan Trammell

AP File Photo
Superstar Cecil Fielder and the Detroit Tigers are a throwback team that is brimming with confidence as they head into spring training.

and Lou Whitaker never left. Lance Parrish is back for one last shot at reviving his career. Larry Herndon is the batting coach.

"I'd like to think I have a shot at playing 20 years in the majors," says Trammell, who is starting his 17th. "I don't know

if I do, but 20 is something to shoot for."

It certainly has a nice ring to it. The dreamers would much rather think about Alan Trammell playing 20 years than about collusion settlements.

They just want baseball. Nothing wrong with that.

Owners making plans for more expansion

By RONALD BLUM
Associated Press

SCOTTSDALE, Ariz.

Baseball owners took a first step toward additional expansion Wednesday by establishing a committee but made it clear that adding teams probably was years away.

John Harrington of the Boston Red Sox was picked to head the panel, which won't make its initial report until this summer.

Most owners say they won't consider expansion until a new labor agreement is reached with the players, making it unlikely new teams would start play until 1998 at the earliest.

"Their charge is to report back to us, hopefully by the June meeting," executive council chairman Bud Selig said. "But that's not cast in stone. It depends on the task and how complex it gets."

Phoenix and St. Petersburg, Fla., are considered the leading candidates. St. Petersburg

has the empty Florida Suncoast Dome, and Phoenix Suns president Jerry Colangelo has assembled an ownership group and obtained financing to build a convertible stadium with a roof.

"In and of itself, I don't treat it as terribly significant," said union head Donald Fehr, who must agree to any expansion. "The last time it took years and years and years and years and incredible pressure."

Expansion by one team in each league would create 15-team leagues and force inter-league play.

Harrington said an option is to have one league expand by two teams and have the other remain at 14. The leagues had different sizes from 1977 until last year, when the National League added Denver and Miami.

Harrington also said the fee for any new franchise would be larger than the \$95 million each paid by the Marlins and Rockies.

Sanderson working to hang on

By RICK GANO
Associated Press

SARASOTA, Fla.

Scott Sanderson once owned a victory over every team in the major leagues. That was before expansion.

Now he must add a qualifier: "Except the Rockies."

"I had a chance last year. I came in in relief and had a chance to win against them," said Sanderson who, at 37, has pitched for six teams over 16 major league seasons.

After beating Milwaukee in 1992, Sanderson became just the 10th pitcher in major league history to defeat all 26 clubs. He beat the Marlins twice last season to make it 27. But to get another shot at Colorado, he might have to wait a while.

"That record means two things. One, you have played for a while. And two, it means you played for at least two teams in each league," said Sanderson, who's now trying to make his seventh team, the Chicago White Sox.

Sanderson, a starter most of his career, pitched for Califor-

nia and San Francisco last season. Despite a 4-2 record in 11 games for the Giants, he didn't get an invitation to spring training.

So he kept his suitcase packed and his arm ready, throwing this winter at an indoor facility at Northwestern University.

His chance came when the White Sox bullpen was hit by illness and injury. Scott Radinsky probably will miss the season while undergoing treatment for Hodgkin's disease. Jose

DeLeon is out three to six weeks with a torn knee ligament.

Sanderson signed a minor league contract with Triple-A Nashville and reported to spring training Wednesday.

"I just want to get the ball, have them put it in my hand and let me show them what I can do. And let the management here decide where they want to put me," said Sanderson, who has asked for a chance to be the fifth starter.

The Observer

is now accepting applications for the following paid position:

Advertising Account Executive

Applicants should be looking for a great opportunity to gain valuable office and sales experience. Applicants should have strong self-motivation, creativity, and an interest in marketing and business. Anyone interested should submit a 1-2 page résumé to Eric Lorge by 5 p.m. Tuesday, March 15th in the advertising office, 3rd floor LaFortune. For more information, contact Eric at 634-1179 or 631-8840.

"Think Graduation..."

FOUR FLAGS FARM

Bed and Breakfast

THE KERNERS
RED BUD TRAIL NORTH
BUCHANAN, MI 49107

PHONE
616-471-5711

Henning accepts vacant BC post

Associated Press

BOSTON
Dan Henning, the former coach of the San Diego Chargers and Atlanta Falcons, Wednesday was appointed coach of Boston College.

He succeeds Tom Coughlin, who on Feb. 21 left Boston College to coach the NFL expansion Jacksonville Jaguars.

Henning was fired by the Detroit Lions in December after two seasons as offensive coordinator.

He was head coach of the Chargers from 1989 to 1991 and the Falcons from 1983 to 1986. He also was an assistant with the Washington Redskins, New York Jets and Houston Oilers.

Details of Henning's contract with the university were not disclosed. A Lions spokesman said Henning is to be paid through the end of next season.

Henning praised Coughlin and his staff for their accomplishments over three years, including last season's 41-39 upset of then-No. 1 Notre Dame.

"It's no one player and it's no one coach or administrator or professor that perpetrates and motivates an institution like BC," he said. "It's the collective efforts of the people that have gone before along this way."

He said there will not be "any discernible difference" in BC's style of play, and he will consider keeping some of Coughlin's assistants.

"I think they've done an outstanding job here of assembling student athletes," he said. "It's a heck of a lot more attractive than taking over a program that doesn't have that. I've tried that in the past. That's not romantic, I can tell you that."

Henning, 51, began coaching at Florida State in 1968. Since then, he has bounced between college and the pros, moving to Virginia Tech in 1971, then to the Houston Oilers as quarterback and receivers coach in 1972, then back to Virginia Tech as offensive coordinator in 1973 and home to Florida State in 1974.

He returned to the NFL for the job of quarterback-receivers coach for the Jets in 1976 and

the Miami Dolphins in 1979 before joining the Redskins in 1981, the Falcons in 1983 and the Chargers in 1989.

Henning is 38-73-1 coaching in the pros — 16-32 with the Chargers and 22-41-1 with the Falcons.

"I didn't win as a head coach," Henning said. "I intend to rectify that here at BC."

He said of pro football: "There's been a confusion there right now as to whether that's a sport or business."

As for returning to a college team, he said: "Those are some of the most rewarding times for you to deal with people deciding on a goal, the steps to get there, and then going out and making those steps work and having the accomplishments as a group without worrying about who gets what and how much and where am I going next year."

Players said they were pleased the job was filled.

"The strongest feeling is one of happiness that there's someone in the big office again," said Pete Mitchell, a senior All-American tight end.

Perles says he's staying at Michigan State

By JEFF HOLYFIELD

Associated Press

EAST LANSING, Mich.

Coach George Perles said Wednesday that President M. Peter McPherson's new standards for the Michigan State football program reflect his goals and aren't rigged to force him out.

"I think what you have here is all the things we've wanted, only they're on paper now," Perles said.

Perles, heading into his 12th season with the Spartans, said news reports that he has to have "an outstanding season" in 1994 or be fired were wrong.

"That is not what the statement has said from the president," he said, adding that he'd be judged on his overall performance.

McPherson issued a statement about his 1994 expectations for Perles and the team late Tuesday. That came after reports that the school's athletic director, Merrily Dean

Baker, had sent McPherson a memo saying that Perles should be fired.

"I have never seen the memo, nor do I know that one exists," Perles said. "I don't know that anybody else has seen the memo."

He said he didn't know if Baker wanted to fire him "because it was never said to me."

After going 3-8 and 5-6 in the previous two seasons, Perles last year guided the Spartans to a 6-5 regular season record — including a 17-7 upset of archrival Michigan — and a Liberty Bowl berth.

That was their seventh post-season trip in 11 seasons under Perles, who has a 68-56-4 record at Michigan State. That includes an outright Big Ten title in 1987 and a share of the championship in 1990.

A 18-7 loss to Louisville in the bowl game gave Michigan State its third straight non-winning season, but the team showed a marked improvement.

CAMPUS MINISTRY...

...CONSIDERATIONS

A Lenten Spring Break

The prayerful season of Lent can take a beating in the official college calendar. Many Notre Dame and Saint Mary's undergraduates will depart this weekend to spend the third of the six weeks of Lent on the ski slopes of Steamboat Springs or the sun-drenched strands of Cancun and Key West. Clearly, none of these places is exactly famous for its penitential spirit. The over-crowded floor of a Days Inn or Howard Johnson double room is not normally associated with pious recollection and mortification. The main ritual action of a Spring Break getaway can become the downing of three aspirins in the morning to kill a headache.

Yet this doesn't mean that Lent has to be left back at the Dome. Preachers these days tend to talk about Lent as the time to "pay attention." Forty days are highlighted for us, with the task of watching more closely what is going on in our lives and around us in the world. We are to watch our attitudes and our habits, to name our demons and our desires. We are called to face ourselves and our world more honestly. Truth is to be told - so the truth can make us free. This kind of challenge can continue even in Marguerittaville.

Two topics come to mind which resonate with future Campus Ministry Lenten programs. The first is sexuality, and the second is justice.

The name of the game at the beach is sex. Everybody can feel it, everybody can see it, the tension, the laughter, the excitement. After months of hooded overcoats and snowboots, it's amazing to see all those people with so few clothes on. Hordes of people come from everywhere, with lots of different ideas of how to act and how to treat other people. Some people remind us of ourselves, others seem very different. There's plenty to do, and plenty to think about, maybe especially sex. What is all this energy? How do people treat each other? What do they desire? What are the rules of encounter? Why are some people afraid? How do men treat women? How do women treat men? What is fun? What is bizarre? What else besides beer commercials shapes our expectations and actions? How free are we anyway? The beach is a great place to think. Sex is a great thing to think about. Pay attention.

Another great topic for a Lenten Spring Break reflection is justice. Plenty of our students go to Appalachia and Washington D.C. to share in hands-on work and shared meditation on this topic. From the lands of poverty and politics they will look at the questions of resources and equitable distribution. They will examine the policies and realities of education and the complicated tasks of empowering the disadvantaged. They will encounter the poor. This same encounter can occur at a fancy resort, if you watch around the edges.

What kind of people work in the motel? How much money does the maid take home a week? Where did the taxi driver spend the first years of his life? Where does the desk clerk send his kids to school? How far does he travel to find affordable housing? How do paying guests treat the hired help? What attitudes do the tourists reveal in their dealings with the locals? All these questions can cross our personal radar screens. With a little bit of attentiveness, almost any venue becomes a classroom for the issues of justice and equality, as it does with sexuality.

Back on campus after Break, we invite everyone to a series of presentations and discussions on the topic "Sexuality and the Notre Dame Student." For three nights, Sunday, Wednesday, Sunday, March 20, 23, and 27, at 7:00 PM, we invite all interested parties to the LaFortune Ballroom to hear short presentations by theology profs, dorm rectors, and panels of students, followed by small-group discussions and open-mike conversations on the values, teachings, realities, and struggles involved in living honest, Christian lives of integrated sexuality. Each night will conclude with shared food, drink, and quiet conversation. It isn't often we get a large group of caring people together to openly talk, teach, and learn about sexuality. Please join us for any, and hopefully all of these nights, and bring your hopes, questions, and experience. And in the meantime, pray for the success of this effort.

On the Tuesday of Holy Week, March 29, before everyone goes home for Easter celebrations, Campus Ministry will sponsor a campus-wide outdoor Way of the Cross. With candles and song, a procession will move around the campus, carrying a large wooden cross, and stopping fourteen times to remember the events of Jesus' Passion and Death. At each station a residence hall liturgy group will present a short meditation on Jesus' Way of the Cross and its revelation of suffering and the struggle for justice in our world today. This evening of pilgrimage will begin at the Grotto and finish with quiet Taize-like prayer in the Basilica.

All of these events, and all our Lenten experiences, are meant to bring us more honestly into encounter with our selves and our world. May God meet us in our search for honesty, and make us holy and free.

Tom McDermott, C.S.C.

WEEKEND PRESIDERS AT SACRED HEART BASILICA

Sat. March 5	5:00 p.m.	Rev. Robert Moss, C.S.C.
Sun. March 6	10:00 a.m.	Rev. Robert Moss, C.S.C.
	11:45 a.m.	Rev. Timothy Fitzgerald

SCRIPTURE READINGS FOR THIS COMING SUNDAY

1st Reading	Exodus 20: 1-17
2nd Reading	1 Corinthians 1: 22-25
Gospel	John 2: 13-25

Irish move towards national prominence under Murphy

By JENNY MARTEN
Senior Sports Writer

The following is the fourth article in a five-part series chronicling the history of baseball at Notre Dame:

It had been five years since the Notre Dame baseball team had a winning season when Pat Murphy arrived in the summer of 1987. The Irish won 39 games that first season and have had over 45 wins every year since then in addition to going to the NCAA tournament three times.

How did he do it?
"My motto is that the will to win is not nearly as important as the will to prepare to win. We certainly don't have great talent, but that doesn't mean that we can't be competitive. We just have to work harder and I believe that our kids have worked very hard to accomplish what they have this sea-

son," said Murphy after the 1988 season.

These days, he explains the continued success in a similar way.

"I think the biggest thing we did was make it special to be a part of Notre Dame baseball. That involved a tremendous commitment and a tremendous work ethic. I think it's been instilled and now we call it the 'New Tradition,'" said Murphy.

Murphy and Notre Dame were practically a perfect fit. He was successful on the collegiate and the international level as a coach with the Claremont-Mudd Scripps team and the Holland National team, but he was a Domer at heart.

"Call me weird or call me stupid, but my dream was to be here at Notre Dame," said Murphy. "Everyone who knew me and everyone associated with me knew that Notre Dame encapsulated such a huge part of my life. As a kid, I got the *South Bend Tribune* delivered to my door."

If he took a look in the paper

these days, Murphy would probably find something about himself because in the last seven years he has made the Notre Dame baseball program competitive with the best in the country.

One reason for the transformation is the cooperation of the athletic department which gave Murphy, unlike his two predecessors, the financial support, the freedom to schedule national opponents and a conference.

Although Murphy claims that moving the program into the national spotlight was not a recruiting or a scheduling secret, these factors certainly seemed to have played a hand in it. The number of games Notre Dame plays each year has increased in addition to the quality of its opponents.

In 1988, Murphy opened his Irish coaching career with two games in the fall against the nationally-ranked Miami Hurricanes in what would become the first of three Fall Classics.

Sweeping both games in front of a crowd of 4,000 people, the Irish proved that they could compete with the best the country had to offer and started a tradition of big-game upsets that continues today.

Notre Dame finished the 1988 season with a 39-22 record and a 15-game win streak for its best season in almost a decade. Dan Peltier, now a Texas Ranger, became the second-ever Irish All-American.

The success continued in 1989 as the Irish won a school record 48 games en route to its first national ranking, its first Midwestern Collegiate Conference title and its first NCAA bid in 19 years.

Although the team was eliminated from the tournament after the third game, the season had its share of upsets. Perennial power Texas was defeated 12-9 on their own field and Miami, along with two of its current major league pitchers (Alex Fernandez and Jou Grahe), fell 4-2.

1990 saw the arrival of two freshmen pitchers who had been drafted out of high school by big league teams. Pat Leahy, now in the Florida farm system, was chosen in the 16th round by the Blue Jays and Al Walania was chosen in the 48th round by the Astros. These players became the first in a string of Irish recruits who were offered professional con-

Photo courtesy of Notre Dame SID
Notre Dame head coach Pat Murphy has led the Irish baseball program to a 272-100-1 record in his first six years.

continued to fight for respect. In 1992, Notre Dame opened the season with three tournaments and a spring break trip featuring three-game series against ranked Arizona State and Miami. The Irish came away with three tournament crowns and a 2-1 upset of Miami.

The season only got better as the Irish surged to a 48-15 record and its third MCC title. Even more, the MCC had been granted an automatic bid to the tournament and Notre Dame headed down to the Atlantic Regional in Miami.

After opening the tournament with a loss to South Carolina, the Irish upset Miami 6-3 and eliminated Delaware and South Carolina from the regional to find themselves one game away from the College World Series. A 5-1 loss to Miami ended Notre Dame's best tournament run in 35 years.

Six players finished the 1992 season with batting averages above .300 and the rest of the team was not too far behind. Heavy hitters Eric Danapilis, Eddie Hartwell, Craig Counsell and Joe Binkiewicz led the team. All but Binkiewicz, who went to medical school, are currently in the minor leagues.

Pitching was also a strength for the 1992 squad with five pitchers posting more than seven wins, but four of them returned to make the mound an even bigger strength in 1993.

All eyes were on Chris Michalak, David Sinnes, Tom Price and Al Walania as the 1993 season began and those eyes watched these pitchers lead the Irish to an 11th-place ranking by *Collegiate Baseball*, its highest ranking ever.

Once again, Notre Dame found a way to upset the big names beating Arizona State and Wichita State over spring break and continuing the winning ways through the MCC tournament and a fourth title.

And once again, the Irish battled through the Eastern Regional to the title game beating Mississippi State, Central Florida and Florida State along the way. Just a game away for the second straight year, Notre Dame was defeated 13-3 by Long Beach in the championship game.

The Notre Dame program has come a long way in the first six years of Murphy's tenure, but there is one more step to take.

Tomorrow: The Future

Photo courtesy of Notre Dame SID
David Sinnes, a freshman All-American in 1990, holds the Notre Dame record for career strikeouts.

This Weekend in Notre Dame Sports Let's Go Irish!

Notre Dame Women's Basketball Home Finale!

Tonight
Notre Dame vs. Loyola
7:30 pm
JACC Arena

Cheer on the number one team in the MCC as they finish at home and head to Indy to play for the MCC Championship and a trip to the NCAA tournament.

ATTENTION JUNIORS

interested in the

Rhodes and Marshall Scholarships

Professor Walter F. Pratt, Jr. will have a meeting to inform you of deadline dates and the Fall application process on

Tuesday, March 15, 1994
6:30 p.m.
101 Law School

If you are unable to attend this meeting, a sheet of information may be obtained in 102-B O'Shaughnessy Hall after the meeting date.

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

"No, I never said that. ... Well, I actually did say it, but after he said it. He said it, then I said it. I'm a mimic — that's what I do."

CALVIN AND HOBBS

BILL WATTERSON

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

CROSSWORD

- ACROSS**
- 1 Old actress Anna May
 - 5 Kiwi soldier
 - 10 It follows the Gospels
 - 14 On — with
 - 15 Goddess of fate
 - 16 Miss Loughlin of "Full House"
 - 17 "I'm off to bed," said Tom
 - 19 Live wire
 - 20 Obliterate
 - 21 Disillusioned by
 - 23 Takes in
 - 26 Desert of dinosaur finds
 - 27 Vicuña relative
 - 29 Wear away
 - 32 Fella
- DOWN**
- 35 Ornery sort
 - 37 Packed straw
 - 38 Nest egg, for short
 - 39 "I get a company car," said Tom
 - 41 Dillydally
 - 42 Peace Corps kin
 - 44 Chunks in a Greek salad
 - 45 Unit of force
 - 46 It sounds like B flat
 - 48 He's hard to find
 - 50 "— Dinka Doo"
 - 51 Berate
 - 54 Sheltered, in a way
- ACROSS**
- 58 Chair-back part
 - 60 Impulse
 - 61 "I sat in some poison ivy," said Tom
 - 64 Cubbyhole
 - 65 "Lunch Poems" poet
 - 66 Macintosh sign
 - 67 A final blow
 - 68 — situation
 - 69 Endangered goose

- Puzzle by Lois Sidway
- 24 Tear
 - 25 Blue fellow
 - 28 Cockeyed
 - 30 1934 baseball M.V.P.
 - 31 Advantage
 - 32 Met #1?
 - 33 "The Haj" author
 - 34 "Gotta run," said Tom
 - 36 Lute's kin
 - 39 Skiwear
 - 40 Carol syllables
 - 43 Fruit created circa 1904
 - 45 Aquarium star
 - 47 — Weems
 - 49 Harrow blade
 - 52 Author Walker
 - 53 Avian preening aid
 - 54 Twain hero
 - 55 'Hood
 - 56 Mimic
 - 57 Gunslinger's command
 - 59 One of the Dalys
 - 62 Jackie's second
 - 63 Famous Amy

ANSWER TO PREVIOUS PUZZLE

OF INTEREST

- An architecture lecture** entitled "Francesco Borromini: Antiquity and the Natural World" will be given by Columbia University Architecture Professor Joseph Connors today at 4:30 pm in the Architecture Building, Room 207.
- m (pronounced slope)** will be performing at the Acoustic Cafe TONIGHT from 9-10 p.m. Free coffee!
- Robert McAfee Brown**, from the Pacific School of Religion, will be holding a lecture tonight at 8:00 p.m. in the Auditorium in the Hesburgh Center for International Studies.
- Applications** are being accepted from Student activities in all work areas. Applications are available at the Student Activities Office and the LaFortune Information Desk. The deadline for applying is Friday, March 4.
- Reservations for weddings** in the Basilica of Sacred Heart and Log Chapel for the year 1995 will begin on March 7, 1994 from 8:00 a.m. until 4:30 p.m. by telephone at (219) 631-7512.
- Senator Dan Coats (D-Indiana)** will be speaking on "Health Care Reform and the American Family" at noon on March 14 in the Barry Moot Courtroom at the Law School.
- Visions #9** is soliciting fiction essays from all students, undergraduate and graduate. Please bring 3 copies of each submission, with name and address on removable cover sheet only to the English Department office by 4pm Thursday, March 17th. For answers to questions, contact Professor O'Rourke, #7377.
- Music requests** will be accepted for dances to WVFI on the second floor of LaFortune. Remote operations wants to make your next dance the best it can be.

DINING HALL

- | Notre Dame | Saint Mary's |
|------------------|---------------------|
| Beef Noodle Soup | Baked Ham |
| Veal Parmigiana | Veggie French Bread |
| Pasta Primavera | Pizza |
| Mozzarella | Au Gratin Potatoes |

FREE POPCORN AND COFFEE!!!

thursday night in the huddle 9pm - ?

featuring m (pronounced "slope")

Romeo and Juliet
March 19th, 1994
Washington Hall
\$7 Students/\$10 G.A.

Tickets now on sale at the LaFortune Info Desk

STUDENT UNION BOARD

Crazy stuff and markers ...

Men's basketball seniors to exit without fanfare

Monty Williams plays his last two games in a Notre Dame uniform tonight and Saturday.

By JASON KELLY
Associate Sports Editor

No retired numbers, no tearful farewells.

The Notre Dame men's basketball class of 1994 will exit as it entered—without fanfare.

Most of their classmates will be somewhere tropical when they play their final home game Saturday against Dayton.

It won't be the most moving of ceremonies.

The careers of the five departing seniors have been bitter-sweet at best.

Even Monty Williams, the most celebrated member of this group, had two years of eligibility amputated because of a rare heart ailment.

Jon and Joe Ross have gotten more ridicule than rebounds, Carl Cozen has been spotty and Brooks Boyer has vanished in the second half of this season.

They watched a coach resign amid turmoil and another struggle to return the program to prominence.

The last weekend of their sophomore season sums up the fortunes of this class.

In the closing minutes against DePaul, Boyer drove to the basket for what could have been a go-ahead basket.

A Blue Demon player knocked him to the floor and the shot

didn't fall.

Irish coach John MacLeod raged at the officials, drawing a technical foul that led to DePaul's game-winning points.

No foul. No NCAA Tournament.

They returned to the court two nights later and dropped an 18-point decision to Evansville.

That's the class of 1994.

One foul here, one basket there and this is a different story.

This season the Irish have beaten Missouri and UCLA and scared North Carolina, Duke and Louisville, all legitimate national championship contenders.

Yet they have lost to Manhattan, Duquesne, Butler and Loyola (Ill.), which are not even legitimate contenders for a conference championship.

Tonight the Irish get a chance to avenge one of this year's disappointing losses in a rematch at Loyola.

It carries little meaning other than a chance for the seniors to leave on a positive note.

"We've got five seniors and I'm going to be sorry to see them leave," MacLeod said. "They will be going as hard as they can in their final two outings."

Effort has never been a prob-

LOYOLA vs. NOTRE DAME

TIPOFF
Thursday at 8:05 p.m. at the Rosemont Horizon

SERIES
Notre Dame leads 25-2, but the Ramblers won 70-58 at the Joyce Center on January 24, their first win over the Irish in 38 years.

JASON KELLY'S PICK
Notre Dame by nine

OUTLOOK
This is a chance for a little revenge after a 70-58 loss to the Ramblers earlier this season. It was one of Notre Dame's worst games of the year, the fourth straight loss before a win over Cal-State Northridge and a near-miss at Duke turned things around. It's a very different Irish team now, with the emergence of sophomore Keith Kurovski and junior point guard Lamarr Justice. Loyola's leading scorer Kerman Ali injured his foot against the Irish and scored just one point. He will also have a little redemption in mind tonight. It is the beginning of the end for the Irish seniors, who end their careers Saturday at home against Dayton.

lem for this group.

It is what holds them together as a group when everyone else sees only wins and losses.

They work day in and day out regardless of the outcome of the last game. The results may not be evident to the fans, but they recognize and appreciate each other's dedication.

"It's going to be tough leaving these guys, we love each other," Williams said. "This is our last week of college basketball. We'll be up for it."

Home finale a mere tune up for 19-6 women's team

By DYLAN BARMMER
Sports Writer

This one is for the seniors.

The Notre Dame women's basketball team wraps up its season tonight, playing host to a struggling Loyola team at 7:30 at the JACC.

Tonight's game is more about pride than percentage, and promises to be an emotional finale for the five seniors on the Notre Dame squad, who will be playing on their home floor for the last time in their careers.

While the game is not a must-win statistically for the 19-6 Irish, it would no doubt be disappointing for the seniors to go out on a losing note.

Chances are good that such a scenario will not occur, although the Irish have fared better on the road than at home this season. The Irish, who are 8-4 at the JACC this season, are riding a three game winning streak, with their last loss coming at home against LaSalle on February 17. The Ramblers come into the game 8-17 on the season, with a lowly 3-8 mark in MCC play.

The Irish have dominated the series with Loyola, leading 15-3 overall, including eight straight victories over the Ramblers. Add to this history of dominance the emotional impact of this game, and the chances of the Irish finishing the regular season with 20 wins overall and 10 in the conference looks pretty good.

"I feel that the seniors are the reason we're where we are at this point of the season," said head coach Muffet

McGraw. "They have set the tone for the entire team all season with their leadership and court performance."

While Notre Dame boasts three seniors in its starting lineup, all five will likely get significant playing time in the game. Forward/center Tootie Jones, point guard Kara Leary, and shooting guard Sherri Orlosky will certainly start for the Irish, as they have all season, and forward Andrea Alexander and center Kristin Knapp seem likely to either start or get a good deal of time on the court.

Each of the seniors have a different story, with each one of them, in true team fashion, bringing something unique to the talented team.

There's the gutsy Leary, a one-time walk-on who has become an established floor leader for the Irish, dishing off a team-high 283 assists in her 100 career games for the Irish. There's the sharp-shooting Orlosky, who has sunk a school record 83 three-pointers in her 114-game career. Then there's the hard-working, blue collar Jones, who has enjoyed the finest season of her career this year, contributing underneath the boards as well as on the scoreboard.

Those are just the starters. Knapp and Alexander, while not having enjoyed the spotlight as much, have played crucial roles in the team's success. Alexander is acknowledged as the finest defensive player on the team, and brings a tough, aggressive style to the team. Knapp has produced well, and is, in the words of Orlosky, "a strong post player."

see SENIORS / page 10

Kara Leary and the Irish look to tune up for the MCC Tournament with a win over Loyola in the seniors' last home game tonight.

Inside SPORTS

BC Gets Its Man

Boston College hires ex-NFL head coach Dan Henning as its next head coach.

see page 13

Perles to Stay

Michigan State head coach George Perles says he's staying despite changes at the school.

see page 13

Lillehammer'94

Everyone Watched

The figures are in: the Lillehammer games are the most watched Olympics ever.

see page 11