

THE OBSERVER

Thursday, April 13, 1995 • Vol. XXVI No. 122

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Earth Day concert scheduled

Special to The Observer

Earth Jam '95, a benefit concert to commemorate the 25th anniversary of Earth Day, will take place April 20 (Thursday) from 5-10 p.m. in the Stepan Center at the University of Notre Dame. The concert's proceeds will fund construction of a recycling center at the South Bend Center for the Homeless.

Musical performances will include the reggae band Uraeus, and rock bands Little Milton and Mushroomhead Experience, performing with special guest acoustic musicians Greg and Stacy Dewald.

Earth Jam '95 will feature booths and exhibits illustrating environmental concerns and

see CONCERT/ page 4

A study room with a view

A Notre Dame student finds a new place to study in Saint Mary's Cushwa-Leighton Library.

The Observer/Cynthia Exconde

STUDENT SENATE

New leadership plans to improve relations

Patrick, McCarthy set to go on-line

By GWENDOLYN NORGLE
Assistant News Editor

The new student government wants to hear from you.

In an effort to improve communication with the student body, student government is encouraging students to voice their concerns through e-mail, it was announced at last night's Student Senate meeting.

According to the Jeff Ward, student government commissioner of Campus Communications, this improved communication will be instigated by way of an upcoming student government ad that will be placed in The Observer. The ad will ask students to

respond through e-mail on two issues concerning the movement of the student section in the football stadium and revisions in DuLac.

Other issues addressed at the meeting included the distribution of buttons reading, "We are all ND/SMC." According to student government Director of Publicity Louis Radkowski, the buttons are from both the past and present administrations of the Student Government.

"The buttons specifically address the GLND/SMC issue, but they make the general comment about how as a community we have to embrace all of its (the Notre Dame and Saint Mary's communities') members as a whole," Radkowski said.

The buttons will be available in the student government office on the second floor of the LaFortune Student Center.

Anniversary of polio vaccine celebrated

By DAVID GOODMAN
Associated Press

DETROIT

Forty years after he announced his discovery of the first successful polio vaccine, Dr. Jonas Salk returned to the University of Michigan to be honored for his triumph over the once dreaded disease.

The university and the March of Dimes, which paid the \$1.7 million cost of Salk's polio research, honored the researcher today at the Rackham Auditorium on the Ann Arbor campus. It was there, in 1955, that Salk announced a successful trial of the vaccine.

Polio struck 57,600 Americans in 1952, killing thousands and leaving many others paralyzed.

Fearful parents once kept their children indoors to avoid exposure to the virus.

In 1953, Salk announced the development of a vaccine that used killed viruses to stimulate people's immune systems.

He, his wife and three sons received an injection of the vaccine, as did 1.8 million school children in a 1954 trial of the drug.

On April 12, 1955, Salk announced that the trial found the vaccine to be safe and effective. Health officials quickly began inoculating millions of people, and the threat faded.

"What had the most profound effect was the freedom from fear," the 80-year-old Salk said Tuesday in a telephone conference call from Ann Arbor.

A rival, Dr. Albert Sabin, later developed an oral vaccine that used weakened, rather than killed, viruses.

Beginning with its introduction in 1961, the oral vaccine quickly eclipsed Salk's formula.

Congress honored Salk with a gold medal for "great achieve-

ment in the field of medicine."

The March of Dimes announced today that it was creating an annual \$100,000 prize to be presented in Salk's name to an investigator who makes major advances in developmental biology.

"This prize honors the extraordinary contribution made by Dr. Jonas Salk to the health of children and adults here in the United States and around the world," March of Dimes President Dr. Jennifer Howe said in a statement. "Millions of people were saved from paralysis or death."

Salk went on to found the Salk Institute for Biological Studies in La Jolla, Calif., in 1963.

His research on prevention of viral diseases continued after he stepped down as institute director in 1975. In 1986, he began AIDS research.

"It's a more complex problem, it's a different kind of threat," he said.

"Polio cripples limbs, and the AIDS virus cripples the immune system, thus rendering people susceptible to all kinds of infections."

In the late 1980s, Salk announced some positive results with a vaccine designed to slow the development of AIDS in those already infected with the HIV virus.

Researchers are "on the threshold of large-scale studies" of the vaccine, Salk said.

Salk said he is optimistic scientists will crack the secrets of AIDS and other diseases caused by microorganisms.

"My own view is we will overcome. We will have enough ingenuity to overcome these threats of nature," he said.

"I am a perennial optimist," he said. "We certainly have the knowledge. The question is whether we have the wisdom."

The Observer/Mike Ruma

Construction continues

Construction continues for the new Keough and O'Neill male dormitories. The golf course will begin 18-hole play again soon, although only 9 holes still exist because of work for the new quad.

Dornan to seek White House

By RITA BEAMISH
Associated Press

WASHINGTON

Bob Dornan once threw actor James Cagney over his back. He counted a nearly nude Marlon Brando for the 1960 Census. He bailed out of a fighter jet on a Pacific training flight and visited the pope with the wives of seven soldiers missing in Vietnam.

And now the nine-term GOP congressman from southern California is running for president, bringing a firebrand style to a race already crowded with senators, governors and former White House officials.

Dornan, 62, has so many colorful stories — and recounts them with such rapid-fire glee — that it is easy to momentarily

forget that he's also a man with missions: to eradicate "moral decay" and vanquish the Democratic president he labels a draft dodger.

But he wears a prominent reminder — a watch with a cartoon of Clinton and a digital countdown to Election Day 1996. His sartorial arsenal also includes a prisoner-of-war bracelet for a man from Clinton's hometown of Hope, Ark.

Often dismissed as a hothead for his railing from the House floor, Dornan believes he has a decent chance in a field already filled with conservatives. He says the others are either Johnny-come-latelies, are reluctant to discuss the "moral issues," or do not have his track record on issues such as abortion.

He wants sex education out of schools and homosexuals out of the military. Often accused of gay-baiting, he says AIDS is a great tragedy but that gay activists "have cleverly and skillfully turned a modern plague that is baffling us into a public

see DORNAN/ page 4

This is the last issue of The Observer until Wednesday, April 19. Have a safe and happy Easter.

■ INSIDE COLUMN

Sacred Heart wedding fiasco

To be a bride in Sacred Heart has been a dream of mine since I was fifteen. When I became engaged to another Domer in September, we decided that the Basilica was the ideal location for our wedding. We even crashed two Sacred Heart weddings to be sure.

Kelly O'Neill
Assistant Office Manager

I called the church for information on booking a 1996 wedding. We could not reserve the church until March 6 at 8am. I talked to my rector and people at Campus Ministry to see if they could get us a date. My fiancée, Kevin, bought a tent and we planned on camping outside of the parish office in order to be first in line on March 6. We were told reservations could only be made over the phone on the assigned day. Our only option was to call at 8am with 500 other people.

We had six months to plan phone strategy. I called the parish office several times to verify the date, time, and phone number. I went over to the office to find out exactly what weekends in 1996 were available; while there, I set my watch to Basilica time.

Kevin and I put together a list of our ideal wedding dates and times. We made 40 copies and distributed the lists to our friends and families. We gave them detailed instructions and all of our personal information. We even offered to take the caller who got through to brunch at Tippecanoe.

As March 6 approached, I could not sleep, study, or concentrate. My whole family had nightmares about calling. Mom dreamed that she called and got through, but was told that only relatives of physicians could wed in Sacred heart. I imagined it would be like DART - "[funny noise], June 8, 3 o'clock, is closed. Please make another selection."

On March 5, I was a basket case! I broke into tears several times and could think about nothing else. Kevin bought three dozen bagels to give to our friends who were calling for us. I called Sacred Heart information one last time to verify the phone number. I programmed my phone (I'll never forget that number), practiced automatic redial, and tried the ring again function. Not only was I ready for 8am, I was a campus phone expert.

I posted signs in my section, gave people reminder phone calls, and said a few prayers. We had callers in two time zones, four dorms, off campus, and four states. We were ready!

I began calling at 7:55, and the lines were already busy. I alternated between the redial and program function. The busy signal was annoying; I never thought we'd get through.

At 8:15 my call was answered. We had over 30 callers, and I made the connection! I could barely talk. The man on the other end took my phone number and we began discussing dates. I was just about to get June 29 when we were disconnected. I panicked but remembered that he had taken my phone number. He called back and explained that some people have the operator do an emergency break through in order to free the lines. I had some stiff competition!

We went over dates again, and the other person booking weddings had just filled June 29. Basically June 1 was our only option, so I took it. Later that day I picked up our wedding packet and put down the deposit. We are extremely appreciative of our friends who helped call and put up with our stress. Although it was a hassle, we have June 1 to look forward to and March 6 to laugh about.

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

■ TODAY'S STAFF

News
Edward Imbus
Ethan Haywood
Sports
Tom Schlidt
Abby May
Graphics
Chris Mullins

Viewpoint
Michael O'Hara
Production
Heather Gibson
Tara Grieshop
Lab Tech
Michael Hungeling

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

■ WORLD AT A GLANCE

US Rep. allegedly paid for accuser's recanting

CHICAGO

The second teen-ager who accused U.S. Rep. Mel Reynolds of having sex with her told a grand jury Reynolds offered her \$10,000 and told her how to recant her allegations, prosecutors said Wednesday. Prosecutors also disclosed details of grand jury testimony from Reynolds' first accuser, Beverly Heard, including her allegations she had sex with Reynolds and another woman three times. The revelations came as prosecutors tried to bolster sexual assault, sexual abuse and obstruction charges against Reynolds since Heard recanted her allegations. Defense lawyer Sam Adam referred to one prosecution attempt as "an amorphous piece of Jell-O that they're throwing against the wall and hoping the jury will pick it off." Heard took back her accusations, saying she had been coerced by prosecutors. But most recently she said Reynolds told her she had to recant everything she said to prosecutors and he had her write his instructions down so she would remember what to say. She further said Reynolds offered to pay her \$5,000 before he went to trial and another \$5,000 afterward. In the same court document detailing Adams' grand jury testimony, prosecutors disclosed details of Heard's testimony, including the threesome allegation.

World war threat has faded

Q: Because of World War II, do you sometimes feel suspicious Germany might seek to become a military threat to the United States again, or do you think that it is all in the past?

Q: Do you think there will be another world war within your lifetime, or don't you think so?

Source: AP national telephone poll of 1,004 adults taken March 17-21 by ICR Survey Research Group of Media, Pa., part of AUS Consultants. Results have a margin of sampling error of plus or minus 3 percentage points. Sums may not total 100 percent because of rounding.

AP

Barker's harassment suit dropped

LOS ANGELES

The "Price is Right" model who accused Bob Barker of forcing her to have sex with him said Wednesday she was dropping her lawsuit. In a statement issued by her attorney, Dian Parkinson said she stood by the lawsuit's allegations but her doctor had advised her she wasn't physically strong enough to withstand the stress of pursuing it. Barker's attorney said it was clear Parkinson had no case, adding that the game show host was considering suing her for malicious prosecution. "Bob Barker has beaten me into submission," Parkinson said in a statement released by her attorney, Howard Slotnick of New York. "As a single woman, I was no match for the power and resources of Bob Barker and (Mark) Goodson Productions, Inc.," she said. Goodson produces the long-running CBS game show. Barker said he wouldn't sue if Parkinson would sign a statement admitting she wasn't sexually harassed, but Parkinson said she wouldn't do that. Barker, 71, has admitted he engaged in "hanky panky" with Parkinson from 1989 to 1991 but said she initiated the relationship.

Sweet 'N Low admits to illegal gifts

NEW YORK

Top officials of the company that makes Sweet 'N Low pleaded guilty Wednesday to funneling more than \$200,000 in illegal contributions to political campaigns to try to head off a ban on saccharin, the sugar substitute's key ingredient. Among the recipients of the illegal largess were the presidential campaigns of Bob Dole in 1988 and George Bush in 1992, as well as campaigns by Sen. Alfonse D'Amato, R-N.Y., former Sen. Lloyd Bentsen, D-Texas, and former Rep. Geraldine Ferraro, D-N.Y., who ran for vice president in 1984. There was no evidence that the lawmakers or anyone on their campaign staffs were aware the contributions were illegal, prosecutors said. Cumberland agreed to pay a fine of \$2 million, the U.S. attorney's office said. Other defendants face one to 20 years in prison and substantial fines.

Clinton drafting new secrecy rules

WASHINGTON

Trying to avert another spy scandal, the Clinton administration is ready to require nearly 3 million people with access to government secrets let investigators examine their bank statements, credit histories and foreign travel records. The draft presidential order also would, for the first time, prohibit the denial of security clearances solely because a federal or industry employee is homosexual or has had mental health counseling. Employee associations and legal groups praised the homosexual and mental health standards and the draft order's new appeal rights for employees denied clearances. But they were critical that there were not more safeguards and that some sensitive questions are being delegated to the little-known Security Policy Board, allegedly dominated by the CIA and military agencies. If signed as anticipated by President Clinton in the near future, it would implement the Intelligence Authorization Act enacted after last year's exposure of CIA official Aldrich Ames as a spy for Moscow. Before learning secrets, military and civilian federal workers and employees of defense contractors would have to agree in writing that investigators could — without telling them — examine their financial and travel records held by banks, credit agencies and corporations.

Chinese poachers kill Russian guard

VLADIVOSTOK, Russia

Chinese frog hunters who illegally crossed into Russia opened fire on Russian border guards Wednesday, killing one of them, a news agency reported. Two of the Chinese fled back to China after the incident, and the third was wounded and taken to the border post, ITAR-Tass said. Poaching is a growing problem in the Russian Far East's thick forests, known as the taiga. Russian authorities have cited a growing number of illegal border crossings by Chinese in search of rare plants and animals, from tigers to ginseng. Frogs are a delicacy in China. Last weekend, Russian border guards detained two groups of Chinese frog hunters, the report said.

■ INDIANA WEATHER

Thursday, April 13

Accu-Weather® forecast for daytime conditions and high temperatures

■ NATIONAL WEATHER

The Accu-Weather® forecast for noon, Thursday, April 13.

■ A CLOSER LOOK AT...THE RADIATION RESEARCH LABORATORY

The rad lab: Not as scary as you thought

From the Manhattan Project to reaction times of ionizing radiation, the lab leads the way

By CHRIS CORRENTE
News Writer

From the outside, the Radiation Research Building at Notre Dame is a rather ordinary structure, overshadowed by the mammoth height of the library that stands next to it.

Yet, all one needs to do is take a tour of the facilities, and it is apparent the lab plays a major role not only for the University, but for the national government as well.

Dedicated in 1963, the building is government property, run under a contract with the United States Department of Energy (DOE). It performs experiments and research that study chemical reactions reduced by ionizing radiation.

According to John Bentley, assistant director of the laboratory, the DOE's purpose in funding the lab is two-fold.

"First, there are a number of environments in which ionization energy is present," Bentley said. "There's an increasing interest in using radiation to study this."

"Second, every process you can think of that creates, stores or uses chemical energy involves one or more one-electron transfer reactions. Radiation chemistry is an extremely useful tool in studying those reactions."

Despite the predetermined goals of the DOE, researchers

are given latitude to pick their own experiments if the projects reflect aspects of the overall mission.

"The mission is determined by the DOE, but the science is determined by the scientist," said Robert Schuler, director of the lab.

Schuler himself has been nationally recognized for his work at the lab. In 1992, he was awarded the Madame Curie Medal by the Polish Association for Radiation Research. The medal was awarded to Schuler for his lifetime efforts in contributing insight into the nature of chemical and physical processes involving radiation.

Notre Dame has connections to the DOE project that predates the creation of the lab 32 years ago. During World War II, the physics department was called upon to resolve radiation chemical problems relating to the Manhattan Project, the infamous collaboration that designed the A-bomb. At the time, only the Massachusetts Institute of Technology (MIT) and Notre Dame had the resources and equipment modern enough to assist.

Today, the lab continues to lead in state-of-the-art technology. This summer, it will dedicate a new facility that includes a 7 million volt linear accelerator (LINAC), the only one of its kind in the world. The \$2 million piece of equipment will

The Observer/Mike Ruma

The linear electron accelerator, to be dedicated this summer, uses its seven million electron volts of energy to aid in studying reactions of ionizing radiation.

ionize water molecules present in a sample to initiate reactions that will allow researchers to determine the chemical makeup of the sample.

The lab has also combined the scientific pursuit of knowledge with the tradition of Notre Dame. The basement of the lab houses a 3 million volt Van de Graaff electron accelerator that is painted and shaped in the image of a football and has been signed by various Notre Dame football captains.

Other equipment at the lab

includes two cobalt-60 sources, a machine that irradiates a sample that is in contact with cobalt sources with gamma rays to analyze products created, and numerous lasers. According to Bentley, having various types of equipment available is beneficial to researchers.

"If one technique doesn't work, the experimenter can go to another one and eventually find the correct apparatus because it's all under one roof," Bentley said.

The high-tech nature of the lab has attracted scientists from over 50 countries. "There are many visitors who want to use our facilities, and they find it very interesting," Bentley said.

From these many visitors, it is apparent the small lab that students pass by each day is a world leader in radiation experimentation. With this in mind, even the intimidating structure of the library cannot overshadow the lab's importance.

Notre Dame's Involvement in the Manhattan Project in the 1940's

In the early 1940s, the scientists of the Manhattan Project were looking for an electron accelerator that could exceed an energy level of 2.0 mega-electron volts (MeV).

By 1942, physicists at Notre Dame had developed a pressurized electron accelerator that could exceed 2.5 MeV for the purpose of measuring the disintegration of deuterium.

This accelerator was just what the Manhattan Project needed. Notre Dame physicists and project members joined efforts to explore the study of the disintegration threshold of deuterium, which ultimately was used to determine the mass of a neutron, a value essential to measuring the amount of energy released in a nuclear fission process.

Funding depends on DOE

By SEAN O'CONNOR
News Writer

Your tax dollars at work.

The research conducted at Notre Dame's Radiation Research Building is funded by a yearly grant from the United States Department of Energy (DOE). Although the laboratory is run by the University, it derives all its funds through this government contract.

According to John Bentley, assistant director of the Radiation Laboratory, the amount provided by the government grant varies every year.

"The budget goes up and

down with politics in Washington," Bentley said.

The budget for the current fiscal year amounts to \$3.6 million. Most of the money is used to pay operational costs, including the salaries of lab employees.

Additionally, about \$300,000 is invested in capital equipment and \$25,000 goes toward building maintenance.

The laboratory is run by the University under contract with the Department of Energy. It is classified as an institute, an administrative unit within the University, similar to the Kellogg and other better known

university institutes.

The director of the radiation laboratory reports to the University Provost, usually through the Dean of the College of Science. The radiation research program has held institute status since 1967, although it first received a government grant in 1949.

"[Since 1949,] the government has given \$75 million to the program," Bentley said. Although the laboratory currently employs 40 people, this is a smaller payroll than the program maintained 10 years ago, reflecting a number of flat budgets over the past decade.

Radiation rumors just aren't true

By JAMIE HEISLER
News Writer

While rumors abound about radiated oversized squirrels and odd colored lights reflecting from the radiation building, the research done there poses no danger whatsoever to the campus or the students, according to Robert Schuler, director of the laboratory.

"What this (the spreading of rumors) tells me is that people are afraid of the building and they shouldn't be. They should understand that what we do is the same as research going on in other research departments," said Schuler.

The radiation building itself, which has long been the source of these rumors, dates back to 1963. The building is a university lab that is operated by the University and its staff but is funded by the U.S. Department of Energy.

The research at the lab focuses on the reaction times of chemical fragments that are produced when radiated.

"What we do is all basic research trying to study these properties and it's up to other people to make use of the information. There is no direct application to consumer affairs, however. We're just looking for information," Schuler said.

While the research has at times been potentially dangerous, the laboratory has never had any radiation leaks or other harmful accidents because of the precautions taken by the research professors and students.

To accomplish the research, the laboratory employs a variety of equipment including five electron accelerators, cobalt-60 sources, and lasers. "Everything is highly computerized, so the information is recorded on computers — local ones (PCs) to collect the data — and is then networked to data computers," said Schuler.

The majority of professors who work in the building are mainly in the chemistry department. The laboratory staff includes approximately 50 people, including students.

The Observer/Mike Ruma

Dr. John Bentley sits at the control panel of the linear accelerator. The accelerator is the latest of several state-of-the-art technologies at the lab.

The Observer/Staff Photo

I think I can ...

A student learns to juggle one-handed in an SUB activity. With its new executive council, SUB is now planning events for next year.

Dornan

continued from page 1

relations victory ... so we are treating it as a political problem instead of a health problem."

Leading presidential candidates, according to Dornan, are "consumed with money issues" when the country is "torn asunder by a national sin" — abortion.

"He's engaging. He's interesting. He's a fighter. ... He says things that other people wouldn't say," said David Keene, president of the American Conservative Union and a supporter of Sen. Bob Dole for president.

But Keene also called Dornan eccentric and unfocused. "It's very difficult to see how he goes anywhere. He's not the kind of guy you would imagine as president," Keene said.

Dornan once grabbed a fellow congressman by the necktie and called him a draft-dodging wimp. He heightened his attack-dog image campaigning for President Bush in 1992, with scathing attacks on Clinton's character and draft record.

He still takes every opportunity to heap scorn on liberal Sen. Edward Kennedy, D-Mass.

Dornan is battling for the same 1996 constituencies as former Reagan administration officials Alan Keyes and Pat

Buchanan, contending his advantage is serving in Congress and passing anti-abortion legislation. Keyes and Buchanan have not held elective office.

As for other GOP contenders, Dornan claims Dole and Sen. Phil Gramm are "uptight" discussing moral issues and have failed to give "their best and deepest thoughts ... to sort out what's causing our country to come unglued."

But Dole will be unbeatable, he said, if he continues on the "values" track he unveiled this week, advocating school prayer and blasting Hollywood for poisoning the nation's youth.

Dornan called former Tennessee Gov. Lamar Alexander a "convert to conservatism."

Others who have said or indicated they will run include Sens. Arlen Specter of Pennsylvania and Dick Lugar of Indiana. California Gov. Pete Wilson, who defeated Dornan in a Senate primary race in 1982, is expected to enter the race next month.

In a prelude to his formal announcement Thursday, Dornan talked about why he is running, his discourse interlaced with stories of his childhood in Beverly Hills, Calif. — where his uncle Jack Haley played the tin man in "The Wizard Of Oz."

Concert

continued from page 1

created by groups including the Notre Dame Environmental Issues Committee, Michiana Earth Day, Recyclin' Irish, and Amnesty International.

Special Notre Dame exhibits will include a Notre Dame maintenance vehicle which runs on compressed natural gas, Notre Dame's electric car, and recyclable bails of cardboard and plastic produced by the University's new bailer. Notre Dame's first recycling handbook will also be on display.

The South Bend community will contribute an Earth Quilt made by children in the community, with the theme of "What we love about Earth."

Refreshments and food will be served.

The event is sponsored by Notre Dame Students for Environmental Action and Michiana Earth Day.

**Celebrate a
friend's birthday
with an
Observer ad.**

GREAT TEACHERS WANTED!

The nation's leader in test preparation is seeking bright, enthusiastic teachers who are interested in part-time work and excellent pay. If you're a dynamic communicator and you had top scores on the **GRE, GMAT, LSAT, MCAT, or SAT** you may qualify to teach our highly acclaimed programs. **Teacher auditions** will be held **April 24 at 6:30PM.**

Call Stacy **TODAY** at **272-4135** for more information.

KAPLAN

The answer to the test question.

WILDWOOD INN BED AND BREAKFAST

"Weekday Discounts"

MENDON COUNTY INN
440 W. MAIN • MENDON, MI 49072
616/496-8132

SANCTUARY at WILDWOOD
58138 M-40 • JONES, MI 49061
616/244-5910

BED & BREAKFAST • FIREPLACES
JACUZZIS • GOLF PACKAGES • GETAWAYS

**HAPPY
21ST BIRTHDAY
ON SUNDAY
MELANIE**

LOVE,
MOM AND DAD

Come spend Easter at Nick's Patio!
Relax with great food & a fun atmosphere.

- Breakfast served all day
- Lunch
- Dinner
- Or a snack ANYTIME

Just Minutes from Campus

**OPEN
24 HOURS**
1710
N. Ironwood
277-7400

Gov. Ann Richards

former Democratic Governor of Texas

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

Tickets are available at the LaFortune

Info Desk students \$3, public \$5

Sponsored by the Office of Student Activities

Clinton salutes FDR, claims his legacy, support

Prez pays homage to his predecessor

By TERENCE HUNT
Associated Press

WARM SPRINGS, Ga. Celebrating the legacy of Franklin D. Roosevelt at his "Little White House," President Clinton said Wednesday that FDR would have been on his side in fighting efforts to cut aid for the needy or retreat from America's obligations abroad.

Clinton

Marking the 50th anniversary of Roosevelt's death, Clinton said the key to raising Americans' stagnant wages is through education.

He warned Republicans he will not sign any tax-cut bill unless it helps pay the costs of education.

"Education is the fault line in America today," Clinton said in his most direct statement yet on what he'll demand in a tax bill. "Those who have it are doing well in the global economy. Those who don't are not doing well."

Clinton spoke in front of the white clapboard cottage in Warm Springs, where Roosevelt sought relief from the paralysis of polio and where, on April 12, 1945, he died of a cerebral hemorrhage at age 63.

"He led us from the depths of economic despair through a Depression, to victory in the war, to the threshold of the promise of the postwar America he unfortunately never lived to see," Clinton said.

It was Clinton's first trip to Warm Springs, and he said he'd always wanted to visit the memorial to one of America's greatest political leaders.

"My grandfather thought he was going to go to Roosevelt when he died," the president told reporters on Air Force One.

Framed by the white pillars on the front porch of Roo-

sevelt's Little White House, Clinton said FDR would have welcomed the debate about the role of government, in which many Republicans are trying to dismantle the liberal foundation that he laid.

"And so I believe if President Roosevelt were here, he would say, 'Let's have a great old-fashioned debate about the role of government and let's make it less bureaucratic and more flexible,'" Clinton said.

He said Roosevelt would say, 'Let's put a sense of independence back into our welfare system.' But he would also say, 'Let's not forget that what really works in life is when people get a hand up, not a handout; when Americans go up or down together.'"

Clinton worried that if Roosevelt were alive today, "he would see, indeed, a country encrusted with cynicism. He would see an insensitivity on the part of people who say, 'Well, I made it, and why should I help anyone else. ...'"

"That was not Franklin Roosevelt. He was not cynical, he

was not angry, he was not insensitive, he did not believe in division and he certainly was not confused."

Noting the tax-cut fever in Washington, Clinton said, "We have to worry about how much and who gets it and what for. We should not do it if we have to cut education. We should not do it if we have to explode the deficit."

Asserting that education is the key to lifting Americans' income, Clinton said, "That's why I say if we're going to have a tax cut, we must give people some tax relief for the cost of education."

"That is the most important tax cut we can have and I will insist upon it and will not support a legislative bill that does not have it."

It was not clear how far Republicans would have to go to meet Clinton's demand.

A House-passed bill would establish an American Dream Savings Account, a new kind of individual retirement account. Money could be withdrawn without penalty from this account for several purposes, in-

cluding some higher education expenses.

Clinton's own tax bill is more generous for education, offering up to \$10,000 in deductions to offset post-secondary school education and training expenses.

The ceremonies included the rededication of the restored therapeutic pools where FDR swam and the presentation of the Four Freedoms awards from the Franklin and Eleanor Roosevelt Institute.

The honorees were former President Carter, who opened his campaign for the presidency at the Warm Springs cottage two decades ago; syndicated columnist Mary McGrory; former U.N. Ambassador Andrew Young; AFL-CIO President Lane Kirkland and former U.S. Attorney General Elliot Richardson.

All were recognized for dedication to the four freedoms Roosevelt proclaimed as World War II neared its end: freedom of speech, freedom of worship, freedom from want and freedom from fear.

CAMPUS MINISTRY...

...CONSIDERATIONS

WELCOME !

We are in the midst of our holiest week. Lent, our preparation, ends and this evening we begin a time so important it is called simply the Triduum, the three days. During these three days we will remember with our hearts and minds the Passion, death and resurrection of Jesus, God's only son and our clearest sign of God's great love for us.

Christian baptism makes us an inseparable part of the Body of Christ. As with any human body, we must nourish ourselves in order to grow and exercise to help stay healthy. In addition, like any body, we need every part of our Christian body in order to live our life to the fullest. We reject God if we reject any part of our body or treat any part badly.

God gives signs of love to us, to the Body of Christ. Jesus himself, the Eucharist and the other Sacraments, and the love of other people — all are ways God says, "I love you" to each of us and to all of us as a community.

Each year, God gives us new signs of love through people who hear God's call to become members of the Catholic Christian church. Together, we all hope to die with Jesus and to rise with him again to new life, a life of freedom from all that keeps us from God.

We welcome and thank God for these members of our community who will be Baptized and receive Confirmation and First Eucharist at the Easter Vigil:

Laura Parker
Lanie Pilnock
Tamiko Sherlock
Cynthia Thornton
Elizabeth Wons
Wei Hong Zhao

We welcome and thank God for these members of our community who, as baptized Christians, will be received into Full Communion with the Catholic Church:

Julie Becker
George Bullard
Therese Dundon

Mallory Ertel
Joy Kaesebier
Kevin Moller
Sarah Riley
Jennifer Rockwell
Chris Runge

These fifteen new members of the Catholic Christian Church bless us with their presence; their hope gives us hope. May we all be clearer signs of God's great love in the coming season of Easter joy!

Bob Dowd, CSC
Kate S. Barrett

POWER LUNCH

"Heating Up Your Summer Spirituality"
Faculty Dining Room (2nd floor, South Dining Hall)
April 20, 12:30 - 1:05 pm
Bring a "grab-n-go" or your tray and join us!

EASTER SUNDAY

Weekend Presiders at Sacred Heart Basilica

Sat. Apr. 15 9:00 p.m. Rev. Peter Rocca, C.S.C.
Sun. Apr. 16 8:00 a.m. Rev. George Wiskirchen, C.S.C.
10:00 a.m. Most Rev. Joseph Crowley, D.D.
11:45 a.m. Rev. Edward Malloy, C.S.C.

Scripture Readings for This Coming Sunday

1st Reading Acts 10:34,37-43
2nd Reading Colossians 3:1-4
Gospel John 20:1-9

Hutu extremist raid kills 31

By ALEXANDER HIGGINS
Associated Press

GENEVA
Armed men crossed a lake and killed 31 people on an island and at a Rwandan refugee camp in Zaire, a U.N. relief agency said today. Fifty-one people were wounded, most of them women and children.

The attacks Tuesday night on a Lake Kivu island and the second in a camp on shore appeared to have been carried out by Rwandan Tutsis in retaliation for cross-border raids by Hutu extremists in exile in Zaire.

Ron Redmond, spokesman for the U.N. High Commissioner for Refugees, said the first assault was on Iwinja, a Zairean island in the middle of Lake Kivu.

The assailants arrived at 10:20 p.m. in three barges and a rubber boat, then killed two people and wounded five on the island, Redmond said. There were no refugees there; the victims were apparently all Zaireans, he said.

"They then went onto the western shore," Redmond said. "They surrounded a refugee camp called Birava" and opened fire with rifles and grenades.

Twenty-nine refugees in the camp a mile from the island

Raid on refugee camp

Crossing into Zaire via Iwinja Island, raiders killed Zaireans and conducted a deadly assault upon the Birava refugee camp. The camp holds about 9,000 Rwandans, Hutus who fled Hutu-Tutsi violence in their homeland last year.

AP/Wm. J. Castello

were killed and 46 wounded, 10 of them seriously — many of them women and children, he said.

Redmond said UNHCR staffers rushed the Birava wounded to a clinic run by aid workers, then evacuated the most seriously wounded to Bukavu 20 miles away.

The camp holds about 9,000 Rwandans, Hutus who fled Hutu-Tutsi violence in their

homeland last year. It is one of a number of camps in the Bukavu area, which hosts 300,000 of the more than 1 million Rwandan refugees in Zaire.

Redmond said the agency was unable to say who carried out the attacks or confirm Rwandan allegations that Hutu militiamen were operating from the camps in the Bukavu area.

The Rwandans have said the island and the camp are havens for dissidents.

Japanese police arrest gas attack suspect

By MARI YAMAGUCHI
Associated Press

TOKYO

Police arrested the security chief of the sect suspected in the Tokyo nerve gas attack and charged him with kidnapping a woman who says he drugged her and kept her in a freight container for months.

Tomomitsu Niimi was arrested as he emerged Wednesday from a Tokyo apartment police believe the cult reserved for senior officials. It rents for 700,000 yen a month — about \$8,400.

News commentators noted the contrast between the swank apartment and the austere lifestyle the Aum Shinri Kyo cult demands of its rank and file.

Police have arrested more than 90 cult members since the investigation began after the March 20 release of nerve gas on five Tokyo subway trains. So far none of the charges relate directly to the attack, which killed 11 people and sickened 5,500. The cult denies involvement.

Among those arrested, Niimi is the fourth close confidant of Shoko Asahara, the sect's

founder and leader. Police have been unable to locate Asahara and other top officials they are seeking for questioning.

Niimi, 31, is in charge of the group's home affairs ministry. Organized much like a government, the cult predicts a global war in 1997 that will destroy everyone except its members, who must be ready to run the world.

Niimi is accused of abducting and confining a 29-year-old female member of the cult who had tried to leave the group. Police said she was confined to a freight container for three months.

They said she told them Niimi seized her outside a cult compound last July and forced her to take drugs that made her lose consciousness.

Several former followers have said cult members caught trying to escape the group are often confined for days or weeks, sometimes without food.

Police raids on cult premises have found gun parts, chemicals that could have been used to make the nerve gas, and signs of research into biological weapons.

Mortar shell hits Sarajevo street, wounds seven

By AIDA CERKEZ
Associated Press

SARAJEVO

Sarajevans got a bleak reminder of war's worst days Wednesday when a mortar shell slammed into a crowded city street, wounding seven people.

An Italian journalist, Maurizio Cucci, later was slightly wounded when his minibus came under fire as he drove on an exposed section of the road to the city's airport.

The airport remained closed for a fifth day after 10 shots hit a U.S. plane flying for the United Nations.

International mediators scrapped a visit to Sarajevo because Bosnian Serb rebels failed to guarantee safety for their plane, and gave no sign their talks in neighboring

Croatia and Yugoslavia had yielded any hope war would end soon.

Battle fronts across Bosnia were tense, and both the Muslim-led government army and Bosnian Serb rebels are preparing for more fighting, according to U.N. officials.

A general alert to urge residents off the streets wailed across Sarajevo after a shell hit a crowded street between the former Holiday Inn, home to many foreign reporters and diplomats, and the old railway station.

French peacekeepers took an 18-year-old youth with severe head wounds to a hospital, said spokesman Maj. Pierre Chavancy. Six other wounded people were also taken to hospitals, medical officials said.

Bosnian police said the mortar shell was fired from a Serb-

held area.

Bosnia on Wednesday demanded NATO air strikes on Serb guns hitting Sarajevo and the Muslim enclave of Gorazde — both U.N.-designated "safe areas" — and threatened "early termination" of the U.N. mission if nothing is done.

"If you are bombing, shelling civilians, then NATO is supposed to respond," Bosnian Ambassador Muhammed Sacirbey told reporters at the United Nations.

A shell landed in Gorazde, southeast of Sarajevo, Wednesday morning, U.N. spokesman Alexander Ivanko said.

NATO warplanes were called in to buzz Gorazde on Tuesday night after 20 artillery and mortar rounds fell on the city during nearly three hours of shelling by Bosnian Serbs, who surround the enclave.

NATO planes flew overhead for nearly a half-hour until shelling stopped, but were not asked to bomb any Serb targets, said NATO spokesman Capt. Jim Mitchell.

The United Nations said there were no casualties in Gorazde. Bosnia's state-run radio reported several people were wounded.

Over the last several days, the

Serbs have built up positions west of Gorazde and in northern Bosnia near a crucial supply route that connects Serb holdings from Croatia to Serbia, said U.N. sources speaking on condition of anonymity.

There also has been an increase in helicopter traffic between Serb-led Yugoslavia and Bosnia-Herzegovina in recent days, another U.N. source said.

Serbian President Slobodan Milosevic announced last August he would cut supplies and ties to the Bosnian Serbs because they rejected an international peace plan.

LSAT GMAT GRE MCAT

Are you Prepared?
We are.

800/865-7737

THE PRINCETON REVIEW

The Answer To Standardized Tests

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

CELEBRATE THE RESURRECTION

at
FIRST UNITED METHODIST CHURCH
333 N. Main St., Downtown South Bend (Corner of Main & Madison)

EASTER WORSHIP SERVICES

EASTER

7:00 a.m.—Informal-Youth Choir
8:45 a.m.—Contemporary-Chapel Choir and Celebration Ringers
11:00 a.m.—Traditional-Brass and Percussion Ensemble,
Sanctuary and Covenant Choirs, and
Celebration Ringers

EASTER HOMILY: "THE LOVE MESSAGE"-Dr. Smith

8:15-10:30 a.m.—Easter breakfast in Social Hall, sponsored by the Senior High and Junior High Youth Groups.
donation: Adults \$4.00/Children \$2.00/Family \$10.00

Nursery care throughout the morning.
Parking behind the church, at Scottish Rite and Jr. Achievement.

Dr. Ellwood (Woody) Smith, Senior Pastor
Tim Robinson, Director of Music/Organist
Cindy Solum, Director of Christian Education/Youth Ministries

Easter Vigil Service
Saturday, April 15
9:00 p.m.

Engagement Rings

10%-15% OFF!

Official Wholesale Price List!
S.A. Peck & Co.
55 E. Washington, Chicago, IL 60602
For a Free 32-Page Color Catalog
Toll-Free (800) 922-0096 FAX (312) 977-0248
Internet Catalog at <http://www.sapeck.com/sapeck>

COLD SORES?

Apply LYCALL OINTMENT when you feel that first tingle, and the cold sore may not break out at all. Or if it has, LYCALL OINTMENT may help get rid of it in a day or two.

ASK YOUR DRUGGIST, or send \$4.95 for 8g to:

CALEB LABORATORIES, INC.
529 S. Seventh St.
Minneapolis, MN 55415

Satisfaction guaranteed.

DART				CLOSED SECTIONS AS OF 7:00 P.M. 4/12/95			
ACCT	475	01	2932	CAPP	368	01	0540
ACCT	475	02	0603	CAPP	380	01	2533
ACCT	487	01	3430	CAPP	395	01	2530
AFAM	329	01	3063	CHEG	445	01	1036
AFAM	359	01	3461	CHEG	447	01	1037
AFAM	455	01	3463	CHEG	459	01	1038
AFAM	494	01	3466	CHEG	459	02	1039
AMST	354H	01	3873	COCT	425	01	3915
AMST	367H	01	3471	COMM	103	03	9703
AMST	368H	01	3079	COMM	103	05	9705
AMST	398H	01	3474	COMM	103	07	9707
AMST	478H	01	3480	COTH	435A	01	3525
ANTH	310	01	3486	COTH	4361	01	3526
ANTH	382	01	3491	COTH	440	01	2946
ANTH	390	01	3153	CSE	413	01	0491
ARCH	443	03	0128	ECON	410	01	4056
ARCH	543	01	0889	EE	430	01	4264
ARCH	543	04	2731	ENGL	301	01	3537
ARCH	565	01	2756	ENGL	319A	01	2937
BA	391	01	0805	ENGL	319A	02	2939
BA	391	02	0716	ENGL	320	01	3540
BA	490	01	0954	ENGL	320B	01	3546
BA	490	02	0953	ENGL	412C	01	3548
CAPP	331	01	0579	ENGL	415B	01	3549
				ENGL	416F	01	4081
				ENGL	4161	01	3552
				ENGL	422	01	3555
				ENGL	427E	01	3556
				ENGL	428C	01	2561
				ENGL	469	01	3566
				ENGL	492	01	3571
				ENGL	494	01	3572
ENGL	495A	01	3573	ENGL	495A	01	3575
ENGL	496A	01	3575	ENGL	496E	01	3576
ENGL	496E	01	3576	FIN	347	02	2871
FIN	347	02	2871	FIN	460	03	3434
FIN	460	03	3434	FIN	470	01	1284
FIN	470	01	1284	FIN	473	01	1285
FIN	473	01	1285	FIN	473	02	0599
FIN	473	02	0599	GOVT	491B	01	3890
GOVT	491B	01	3890	GOVT	491G	01	0484
GOVT	491G	01	0484	GOVT	491M	01	3896
HIST	311A	01	3228	HIST	311A	01	3228
HIST	312	01	4153	HIST	312	01	4153
HIST	353A	01	3627	HIST	455A	01	3642
HIST	455A	01	3642	HIST	456A	01	3247
HIST	456A	01	3247	HIST	458A	01	3080
HIST	458A	01	3080	HIST	461A	01	3644
HIST	461A	01	3644	HIST	466	01	4170
HIST	466	01	4170	HIST	474A	01	2979
HIST	474A	01	2979	HIST	495	16	4172
HIST	495	16	4172	HIST	495	58	4173
HIST	495	58	4173	IIPS	410	01	4068
IIPS	410	01	4068	IIPS	561	01	4072
LAW	631A	01	1412	LAW	631A	01	1412
LAW	631B	01	1413	LAW	631B	01	1413
LAW	631C	01	1414	LAW	631C	01	1414
LAW	631D	01	1415	LAW	631D	01	1415
LAW	633	01	2990	LAW	633	01	2990
LAW	679	01	3046	LAW	679	01	3046
LAW	695	01	4106	LAW	695	01	4106
LAW	695	02	1420	LAW	695	02	1420
LAW	695	03	1421	LAW	695	04	1422
LAW	695	04	1422	LAW	695	05	1423
LAW	695	05	1423	MARK	384	01	1436
MARK	384	01	1436	MARK	476	01	1437
MARK	476	01	1437	ME	446	01	3392
ME	446	01	3392	MGT	411	01	0606
MGT	411	01	0606	MI	486	01	3776
MI	486	01	3776	MUS	221	01	1990
MUS	221	01	1990	MUS	226	01	1574
MUS	226	01	1574	NSCI	411	02	1623
NSCI	411	02	1623	PHIL	232	01	3940
PHIL	232	01	3940	PHIL	242	01	2261
PHIL	242	01	2261	PHIL	243	01	3941
PHIL	243	01	3941	PHIL	246	01	1652
PHIL	246	01	1652	PHIL	247	01	3283
PHIL	247	01	3283	PHIL	248	01	3942
PHIL	248	01	3942	PHIL	256	01	3944
PHIL	256	01	3944	PHIL	261	01	1653
PHIL	261	01	1653	PHIL	261	02	0531
PHIL	261	02	0531	PHIL	264	01	3946
PHIL	264	01	3946	PHIL	264	03	4099
PHIL	264	03	4099	PHYS	518	01	3803
PHYS	518	01	3803	PLS	443	02	2420
PLS	443	02	2420	PSY	401	01	3922
PSY	401	01	3922	PSY	423	01	3923
PSY	423	01	3923	PSY	454	01	0648
PSY	454	01	0648	PSY	455	01	3924
PSY	455	01	3924	PSY	462	01	2330
PSY	462	01	2330	PSY	488B	01	4005
SOC	332	01	2947	SOC	332	01	2947
SOC	430	01	3158	SOC	441	01	3831
SOC	441	01	3831	SOC	448	01	3832
SOC	448	01	3832	THEO	243T	01	2320
THEO	243T	01	2320	THEO	265	01	0779
THEO	265	01	0779	THEO	287	01	2377
THEO	287	01	2377	THEO	290C	01	3978
THEO	290C	01	3978	THEO	405	01	3979
THEO	405	01	3979	THTR	276	54	9754
THTR	276	54	9754	THTR	276	56	9756

CLASSES THAT WILL REOPEN AT 7 P.M. 4/13/95

ACCT	475	01	2932
BA	490	02	0953
CAPP	331	01	0579
CHEG	459	02	1039
COMM	103	07	9707
ENGL	319A	02	2939
FIN	470	01	1284
HIST	466	01	4170
MUS	221	01	1990
PHIL	247	01	3283
PHIL	248	01	3942
PSY	401	01	3922
SOC	332	01	2947

PLO widens crackdown, issues gun registration

By DONNA ABU-NASR
Associated Press

GAZA CITY

PLO chief Yasser Arafat widened his crackdown on Islamic militants Wednesday by issuing an ultimatum: register your guns by May 11 or Palestinian police will take them by force.

Palestinian critics warned that Arafat's strong-arm tactics were a sign the Palestinians were on the road to military rule.

The Hamas group reacted with defiance, saying its fighters would not give up their weapons as long as Israeli forces remained in the Gaza Strip.

The challenge increased fears of civil war between Hamas and Islamic Jihad militants and the PLO, which has ruled Gaza and the West Bank city of Jericho for 11 months.

Tensions were high in the streets, where PLO police were

quick to draw their weapons Wednesday. Three plainclothes security men pulled over a Western reporter riding in a taxi, waving assault rifles as they demanded identification.

Israel Radio reported that late Wednesday evening, the Palestinian police revised their initial May 11 deadline and announced they would begin seizing unregistered weapons Thursday. It wasn't immediately possible to confirm the report with Palestinian officials.

Arafat's forces arrested more than 200 Hamas and Islamic Jihad activists this week after the groups claimed responsibility for two suicide bombings Sunday that killed seven Israeli soldiers and an American college student.

Palestinian Attorney General Khaled al-Qidreh said 35 Palestinians will stand trial before a secret military tribunal. He said some defendants are militants, others suspected collaborators with Israel. Two Islamic Jihad

members were sentenced to 15 years and life this week after their convictions.

Human rights activists accused U.S. leaders, such as Vice President Al Gore, of hypocrisy for praising the establishment of the military courts.

"I wonder how the United States can be selective about human rights," lawyer Raji Sourani told The Associated Press. "Human rights can only be measured by one standard."

Despite indications the crackdown was more serious than past efforts, there was deepening gloom in Israel. Islamic militants have killed 65 Israelis in Israel and the occupied territories since October.

Arafat, under pressure from Israel and the United States, ordered similar roundups after earlier attacks. But they ended with the activists being quickly released.

"One thing is clear. ... They won't dismantle Hamas or prevent them from killing Jews,"

Benjamin Netanyahu, the opposition Likud party leader, told a special session of Parliament on Wednesday.

Nearly all those arrested this week have been mid-level activists, not underground military leaders. Palestinian sources said most have already been released; only about 50 remain in custody.

The gun registration drive received little initial attention Wednesday, with one brief announcement on PLO-run TV.

Brig. Gen. Ghazi Jebali, Gaza City's police chief, promised that "tough measures will be taken against those who do not give up their (unregistered) arms."

But by late Wednesday, Palestinian police said no one had turned in any weapons.

A statement issued by Arafat's office said those who possess bombs will be jailed for up to 10 years. The maximum sentence for stealing the weapons of policemen will be

15 years, and if the theft is perpetrated at night, or by force, attacker will receive a life sentence.

A spokesman for the militant group Hamas said its fighters would not surrender arms as long as Israeli soldiers remained in Gaza, guarding the Jewish settlements that are home to 5,000 Israelis.

"While the Israelis are still here and killing the people, it is nonsense to ask the people to give up their weapons with which they protect themselves," said Mahmoud Zahar, a senior political figure in Hamas. "We will never give up our weapons."

Palestinian Planning Minister Nabil Shaath vowed that the campaign would be carried out to the end.

"Until Hamas, Jihad and everybody commit themselves to respect the agreement (with Israel), we have to take the measures necessary to protect the national interest," he said.

THE ONE AND ONLY

WONDERBRA®

ACCEPT NO SUBSTITUTES

The original push-up padded plunge bra with superior engineering designed to make the most of your curves. Featured: lace Wonderbra® in black, champagne or white, \$26.

FREE T-SHIRT WITH THIS AD

Free Wonderbra® T-shirt when you bring in this ad and make any Wonderbra® purchase. While supplies last.

WHO CARES IF IT'S A BAD HAIR DAY?

LS AYRES

ERASMUS BOOKS

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

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

SUMMER HELP WANTED Job Coach

Positions available starting in late May through mid August for energetic, mature people to work with and supervise troubled, needy youth. Duties include supervision of and working with youth during summer employment at a residential child care facility. Flexible hours. College student welcome to apply. Must be 21 & possess a valid drivers license.

For further information call Monday-Friday, 9am-8pm.

MARYVILLE CITY OF YOUTH

1150 N. River Rd.
Des Plaines, IL 60016
Attn: John Aliprandi
Ph: 708/294-1978
equal opportunity employer m/f

WOLFF BEDS

CALIFORNIA TAN

CHICAGO TANS gives you the BEST TAN FOR YOUR MONEY!

One Month Unlimited \$44.00
Three Month Unlimited \$85.00

Chicago Hair Cutting Co.

5804 Grape Rd., Mishawaka
277-7946
HOURS: Daily 9 to 8 Sat. 9 to 6 Sun. 11-5

McNamara renounces Vietnam

By MIKE FEINSILBER
Associated Press

WASHINGTON
By waiting three decades to admit he was wrong about Vietnam, former Defense Secretary Robert McNamara has opened himself to criticism as bitter as any since he ran "McNamara's War."

"We were wrong, terribly wrong," McNamara wrote in the book, published Monday, and he came in for an immediate blistering for not having said that while he was still in office and able to alter events. He left in 1968 to take over the World Bank.

Fewer than 7,000 Americans had died in the war when McNamara concluded in 1966 or 1967 that the war was a mistake.

More than eight times as many had died before the United States ceased military action in August 1973. South Vietnam fell to the communists in April 1975.

"Mr. McNamara must not escape the lasting moral condemnation of his countrymen," The New York Times said Wednesday in a sharply personal editorial.

The Times added: "Three million Vietnamese died. Fifty-eight thousand Americans got to come home in body bags."

Mr. McNamara, while tormented by his role in the war, got a sinecure at the World Bank and summers at the (Martha's) Vineyard (in Massachusetts).

In The Los Angeles Times, cartoonist Paul Conrad portrayed McNamara as standing before the engraved names on the Vietnam Veterans Memorial and saying, "Sorry about that."

And in a Los Angeles Times column, Robert Scheer wrote, "While I respect the moral angst reflected in this memoir, one must ask why McNamara compounded his crime of complicity with the crime of silence."

"What bothers me about it is the fact that he seems to have reached the conclusion no later than the end of 1965 and probably earlier that the war was unwinnable and yet he did not confront this head on in his recommendations to President Johnson," said George Herring, a Vietnam War historian at the University of Kentucky.

McNamara ran the Pentagon

More MIAs accounted for

Vietnam has turned over the remains of several more U.S. servicemen. Since 1988, joint U.S.-Vietnamese searches have resulted in the repatriation of the remains of dozens of Americans listed as missing in action.

Missing Americans in the region:

AP/Wm. J. Castello

under Presidents Kennedy and Johnson. In the book, "In Retrospect: The Tragedy and Lessons of Vietnam," he wrote that he still does not know whether he quit or was fired by Johnson.

The reaction to his words recalled the emotion aroused by the war itself. Tens of thousands of Americans — including a college student named Bill Clinton — protested the war, burned draft cards or fled to Canada to escape the draft.

Even McNamara's son, a Stanford University student, joined the protests. McNamara once fled a student mob at Harvard through underground utility tunnels.

McNamara, 78, has been in Asia since the book appeared. But he will get plenty of opportunity to answer questions. Times Books, publisher of "In Retrospect: The Tragedy and Lessons of Vietnam," has scheduled him on a book tour that will take him to interviews in New York, Chicago, Boston, Washington, Dallas and Austin in Texas, Atlanta, Seattle, San Francisco and Los Angeles.

Publisher Peter Osnos, who worked with McNamara for two years as his editor, said the book is selling heavily. An additional 20,000 were ordered after a first printing of 80,000.

Osnos said McNamara knew what he was in for.

"The fact that there still is rage does not come as a surprise to anyone," Osnos said. "He was prepared for people to say he was responsible. He is not in any way, shape or form trying to escape that responsibility."

What he is trying to do is to provide for the first time the fullest accounting of how it happened."

John Mueller, a University of Rochester political scientist who specializes in studying wars and presidents, said that even The New York Times — and almost everyone but "extremists" — supported the war in the Kennedy and early Johnson years.

Even David Halberstam, whose book "The Best and the Brightest" asked how official Washington could have gone astray, wrote in an earlier book that Vietnam was "perhaps one of only five or six nations in the world that is truly vital to U.S. interests," Mueller noted.

By 1967, McNamara disclosed in his book, his misgivings were deep enough for him to write a memo to President Johnson saying, "The picture of the world's greatest superpower killing or seriously injuring 1,000 noncombatants a week, while trying to pound a tiny backward nation into submission on an issue whose merits are hotly disputed, is not a pretty one."

But he kept his dissent publicly silent over the years.

The initial commentary on McNamara's book was not all critical. USA Today said McNamara "has belatedly shown us how to avoid repeating his mistakes."

Chrysler finishes year with record profits

Associated Press

DETROIT

The stock offer — 40 percent above Chrysler's Tuesday closing stock price — is the biggest and most daring takeover gambit to come along since the 1980s heyday of hostile corporate raiding.

The company finished 1994 with a record \$3.7 billion profit and a cash surplus of \$7.5 billion its managers say they need to weather the industry's next downturn without gutting their product development programs.

Kerkorian contends that cushion is too big and the company's stock is priced too low. He pushed Chrysler's board in December to increase the stock dividend and buy back shares to push up the price.

The proposal sent Chrysler shares shooting up in heavy New York Stock Exchange trading, though they ended only \$9.50 higher at \$48.75, well below the takeover price.

That reflected plenty of skepticism about whether such an audacious attempt could succeed and what the prospective buyers plan for the company.

Under the proposal, the reclusive Kerkorian, who made his fortune in casinos and entertainment, would put up \$2 billion of his own money. He already owns 10 percent of Chrysler.

About \$50 million would come from Iacocca, who retired as chairman in 1992 after becoming a corporate icon by bringing Chrysler back from bankruptcy's brink. Other investors, still to be recruited, would add \$3 billion more.

An additional \$5.5 billion

would come from Chrysler's cash surplus and the rest from bank loans and bonds, said Alex Yemendjian, an executive at Kerkorian's Tracinda Corp. in Las Vegas.

"It kind of sends goose bumps up your back," Houston Chrysler dealer Alan Helfman said. "Especially if you get Lee Iacocca back, doing commercials. ... It's kind of like George Foreman coming back."

Some automotive industry analysts thought the bid was sincere and if Chrysler's directors reject it, Chrysler would be "in play," attracting other potential buyers.

In a telephone news conference, Yemendjian rejected the idea that the offer was hostile.

"It certainly is not hostile to the shareholders, who own the company and who are going to make a bundle of money," Yemendjian said. He also said the deal wasn't hostile to employees because it doesn't ask for any concessions from them.

Kerkorian wants Chrysler managers, including Chairman Robert Eaton, to stay on and have a stake in the company.

University of Michigan professor Michael Bradley, a specialist in mergers and acquisitions, said the way the deal was announced almost certainly meant it was not welcomed by Chrysler's management.

"If private negotiations were going well, this would come out completely different — they would have announced a deal together," he said.

The offer reflects Chrysler's status as the most profitable carmaker and the acknowledged U.S. leader in lean operating and car and truck design.

Consider summer classes at Holy Cross College

Session I – May 18 to June 23

Session II – June 26 to August 3

There are some good reasons to take classes at Holy Cross College this summer. Perhaps you could benefit from one or both of our summer sessions, each offering a wide variety of quality general education courses. Or maybe our affordable summer tuition rate of \$140 per credit hour sounds appealing.

Whatever the reason, Holy Cross College summer sessions can offer you the opportunity to use your time more productively during the upcoming summer break. You can take advantage of our exceptionally small classes, dedicated and caring faculty and our convenient location just to the west of the University of Notre Dame campus. And, of course, credit earned is transferrable.

So why not write or call today for more information about Holy Cross College? Applications for Summer Sessions I and II, as well as for the 1995 Fall Semester, are now being accepted.

HOLY CROSS COLLEGE

Office of Admissions
P.O. Box 308 • Notre Dame, IN 46556-0308
(219) 233-6813, ext. 22 • Fax (219) 233-7427

Bai Du's Noodle House

If you can't go home for Easter, come to our house!

WE DELIVER Szechuan • Hunan • Mandarin

Chicken Fried Rice 2.99 271-0125 <small>Good through 4/21/95 One coupon per person per order.</small>	Delivery Hours 4:30-11:00 p.m. (\$8 minimum order) 7 Days a Week!	Vegetable Lo Mein 2.89 271-0125 <small>Good through 4/21/95 One coupon per person per order.</small>
--	--	---

VIEWPOINT

Thursday, April 13, 1995

page 9

THE OBSERVER

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Suzanne Fry

Business Manager
Joseph Riley

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

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

Observer Phone Lines

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

Green 1995
O'HARA
LORD - LPS

SOCIETY WHIRL

Jesus has left the campus

My hands tremble as I write. My glasses are fogged up and my gums are bleeding from sheer existential dread. Can any of us think that the tree which struck down the statue of Jesus in the so-called God quad was anything less than a message from the Heavens?

Or was it a message from somewhere else?

I'm no mystic, but it doesn't take a St. John of the Cross to see the signs. A giant tree is ripped off at the trunk, and of all the directions it could fall, it makes straight for the Sacred Heart of Jesus statue, and knocks it off its base like a lava lamp. Now, if this doesn't give you the creeps, I don't know what will. The next day, I saw some undergraduates merrily posing in the statue's place, oblivious of the larger meaning. What better symbol could we of the Notre Dame family have of our impious substitution of student mirth for the somber piety of the Holy Cross Brothers?

Perhaps it is the very ghost of Father Sorin himself, saying, "Was it for the purposes of secular liberalism that I founded this sanctuary in the woods? Keep letting these uppity student groups meet in my buildings, and worse is yet to come! The Boston College loss was no accident!"

Perhaps I have misread the portents. The fact is, the dilemma of modern man, especially here in South Bend, summons neither reform nor conversion, but merely "Fear and Trembling," as Soren Kierkegaard said. I am no stranger to the attempt to discern the hidden meaning of the cosmos, the secret script of the Gods writ in the ineffable language of the jaguar's spots. I have practiced the ancient art of osteomancy, the divining of secrets from bones, at Archie's Place many times. With those nude and ruined rib tips scattered before me, I

have seen the shape of an indifferent cosmos. ("You need some more rib tips" is the most common message, of course, but then prophecy is a poor match for gluttony anywhere.)

Elsewhere, too, the eerie apprehension of the secret order of things has been revealed. Like the magic 8-ball of my childhood, cryptic utterances have come to my unconscious, unbidden. "The Answer is No," "Ask Again Later," and "Football Players Get All the Hot Chicks" are but a few; yet these are the stuff of children's games when compared with the Parable of the Fallen Tree.

What are we to make of this? Are sackcloth and ashes the order of the day,

or has perhaps the many-faced deity of the pantheists, by striking down the statue of Our Lord, signalled approval of our pagan frolics? It is obvious that the foamy mug has displaced the Holy Grail as the cup of choice among our young; just as posters of buxom women fondling beer bottles have displaced icons of the Patriarchs on the walls of undergraduate men. Let us have done with it altogether, and dance around the broken stump of the God Quad, the new pagan shrine, worshipping Pan and Priaps, and singing out the heathen creed of the hippies:

La la la la
Let's live for today!
La la la la
Let's live for today!
And not worry 'bout tomorrow, hey!

I may be wrong, of course. This advice may just earn you a one-way ticket to the outer darkness. Just don't gnash your teeth at me. I was only trying to read the signs. Aren't we all?

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

Josh
Ozersky

CAPITOL COMMENTS

Conservatives in cross-hairs as female backlash takes aim

Statistically, women are not paid equally. Women are also physically abused every twelve minutes by men who claim to love them. They are sexually attacked by strangers, fathers, relatives, dates, and boyfriends at alarming rates. Yet they are aptly characterized by conservative public relations specialists as extremists.

The program at the Capitol was done quite well, with examples of many instances of prejudice, hate, and hurt. A Joan Jett video that MTV would not air - showed a tribute to a woman who was stalked on the subway, raped and murdered in 1993. Salt of Salt 'n Pepper fame talked about her successes as a producer and record label owner, successes that would not have been open to her twenty years ago. Women who were from Appalachia talked about what it was like to be poor. Others talked about personal injuries they experienced.

Sunday on the mall, I overlooked the tattoos. I ignored the whistle in my ear and the sometimes outrageous shirts being worn. I concentrated on the speakers, like the teenager who told of her uncle raping her and seeing him sentenced to eighteen months in prison.

I listened to the welfare mother who told of her pay reductions if she took a minimum wage job rather than what she called a "living wage" job. Most importantly, I thought about what one of the last speakers said.

She said, "Ten percent of the House of

Representatives is women. Five percent of the Senate is women. Orange County, California is the hotbed of conservative thinking run by conservative men. It was not a migrant worker, a single teenage mother, or

a woman of color who led them to bankruptcy. The billions in bailouts for the savings and loans had no teenage mothers running things. It was mostly white men who are afraid that we will take their places."

She continued, "I got news for you sisters. If we had their places, we would not have had those bailouts or bankruptcies. Let's not let the Republican Congress take the little we do have away."

Gary J. Caruso, Notre Dame '73, worked at the U.S. House of Representatives for eighteen years and is now a publicist with the International Union of Electronics Workers (IUE) in Washington, D.C.

Gary
Caruso

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"All things God has made are good and each of them serves its turn."

—inscribed on Nieuwland Science Hall

■ SOFT SCALE SODA

ETM Develops an Alternative to Ticketmaster

"We're not going up against Ticketmaster. We're just utilizing free enterprise."

By ROB ADAMS
Music Editor

For those of you who have cringed upon hearing that your \$20 concert ticket was actually going to cost you \$27.50 after Ticketmaster's service charges, don't give up yet. There is hope of a savior in our midst. The ETM Entertainment Network and their first client, Pearl Jam, are determined to lower the costs of service charges attached to ticket prices and keep concerts within financial reach of all fans.

"We hope to keep our service fees to about 10% of the ticket, where Ticketmaster averages about 35%," said Jeff Watson, Press Contact for ETM.

Watson also claims that ETM had been planning to open up an interactive and cheaper ticket distribution system for a while, and the merger with Pearl Jam was just perfect timing.

"They were looking for a way to sell tickets for their shows and we were looking for clients," he said, "Pearl Jam admired our integrity and our ability to keep the prices down."

Pearl Jam's tour, which is scheduled to run between June 16 through July 10 and involves about twenty dates, will have the \$18 ticket price that Pearl Jam wanted all along, and will include a \$2.45 service charge in most areas, while slightly higher in others. Although Pearl Jam had said they would not tour

unless they could find a distribution agency that could keep the service charge under \$1.80, Pearl Jam's manager, Kelly Curits, admitted that they were willing to "give a little in negotiations with the ticket broker."

Pearl Jam will probably wait to see how smoothly their first dates run before deciding to add more dates to their current 24-day tour schedule, but nothing is set in stone. In the meantime, ETM is busy attempting to gain other clients, but one major obstacle stands in their way: Ticketmaster still has exclusive distribution contracts with many venues throughout North America and they plan to keep those contracts strong.

Fred Rosen (Ticketmaster CEO) has indicated to me that he intends to make a very strong stand on this issue to protect Ticketmaster's existing contracts with promoters and facilities, and fur-

ther, Ticketmaster will use all available remedies to protect itself from outside third parties that attempt to interfere

PEARL JAM

tracts," said Ben Liess, executive director of the North American Concert Promoters Association.

Watson, who also claims that ETM did not enter the market with the specific intention of providing competition for Ticketmaster, was nonchalant when asked about the existing contracts.

"Yes, we'll just attempt to deal with the other venues in those areas and see where the market goes. Those contracts are time-

lapsed." ETM may not be able to distribute tickets for shows in certain venues, but

it does have an edge on Ticketmaster when it comes to technology. Fans attempting to purchase tickets will have three methods of both acquisition and payment. Eventually, they can buy tickets from ETM by calling one of their 1-800 numbers, going to their home page on the Internet and accessing ETM Machines which will feature chances to join fan clubs, view videos, listen to new music and a host of other activities besides just buying tickets.

"We see our system as an example of what true interactive television can be for the 21st century," says Gene Heckerman, CEO of ETM. "It's a direct advertising, sales, and delivery system that will be used for a wide range of applications."

Members of the concert world are excited to watch ETM's progress, and most are confident that they are here to stay.

"I think ETM is going to give Ticketmaster a run for its money," said Doreen Linder, who works for Eric Henning Concert Promotions.

Watson seems to have no qualms about entering the market. Since no major obstacles stand in their way, maybe ETM, Ticketmaster's alternative, has come to save us from overpriced concert tickets.

"Absolutely, it's a free market," he says. "Pearl Jam is just our first client. We hope to be in the business for a long time."

Elastica

Elastica
David Geffen Company

★★★★★
out of five

Salt, Magnapop) who can chew bubble-gum and sing about their boyfriends at the same time. This genre of fun-loving riffy pop is fine with me. It's hard not to like and hell, I have to admit, I'm a sucker for a girl with a guitar.

On their self-titled LP, Elastica brings to the States a sort of female rendition of current Brit-import faves and MTV darlings, Oasis. On the heels of Primal Scream, The Stone Roses and Oasis, Elastica does add a new flavor to this British pop invasion. Lead singer, Justine Frischmann, formerly of Suede, sounds like a cross between Debbie Harry of Blondie and veteran punker Chrissy Hynde.

And unlike their predecessors, Elastica rely more on external musical elements rather than the "feel and roots" of say, The Stone Roses. Not afraid to experiment, drum-machine beats and fuzzy guitar riffs add an artificial aesthetic to the record. However, this artificial element was intended, and combined with the face value pubescent lyrics, it makes for a fun record.

Oh yeah, the songs. Well there are 16 of them, and let's just say there's plenty of bang for your buck. "Line Up," the first track, unabashedly introduces the listener to Elastica's unabashed aggressiveness. "Drivel Head," she sings backed by a grinding fuzziness, "I knew that her mind was made up to get rocked."

In "Connection," a techno-esque riff opens up, followed by an artificial drum beat, and ultimately a flood of guitars. Yes, there are plenty of guitars on this record. After all, that's what makes Elastica, guitars and plenty of them.

In "Car Song," backed by a teasing and lackadaisical mixture of guitar riffs, Frischmann sings in her best Debbie Harry imitation, "I hardly know you/but I think I'm going to/ let's go siesta/ in your ford fiesta." "Shutter" is one of those vintage turn down the bass, turn up the treble British new wave songs. Guitars, guitars and more guitars.

Elastica, is not however, all fun and games. "Never Here" is one of the few songs on the record where they let their feelings get the best of them. "And I lent you an ear/ Funny how it seems to me now/ that you were never here."

Elastica is one of those rare records which will enjoy critical as well as commercial success. In other words, they'll probably be "The Next Big Thing." You can bet that DGC will reach into your living room and with the help of MTV, shove it down your throat. But you'll like it and probably even buy it.

- by Alex Aguire, Music Critic

Skid Row

Subhuman Race
Atlantic Recording Corporation

★★★★★
out of five

and company are back with their first original release in over four years, Subhuman Race, and listeners take note: Those of you who have been waiting with bated breath for a repeat of 1991's Slave to the Grind will be disappointed.

On Race, Skid Row frees itself from the glam-rock trappings of yesteryear, laying down thirteen compact tracks that were tailor-made for headbanging. That's not to suggest that the entire album is fresh, however. In fact, the great debate that seems to occupy the band and producer Bob "Hit Man" Rock is, "Should we sound like Stone Temple Pilots or Soundgarden?" The answer is indisputable on the album's opening track and first single, "My Enemy," which is such a brazen STP rip off that Bach even sounds like Weiland. Complete with a classic all-speed, no-heart glam rock guitar solo, "My Enemy" almost makes you wonder if it isn't STP. Almost.

"Firesign," another STP cover tune, has a nicely harmonized bridge and very little posing, until the chorus. "All the ways you kill me/ They've begun to thrill me/ Nothing there fulfills my firesign." Wow. The lyrics on

Race illustrate an attempt at social criticism that would be successful if they weren't almost completely inane; luckily, you really can't hear them. And one would have to be a cold, cold person to make it through "medicine Man" with a straight face.

In all fairness, Race has some very good qualities, and these are ultimately what makes this album frustrating. Bassist Rachel Bolan and drummer Rob Affuso are among the finest rhythm sections in the business, and their incessant, pounding groove is captivating. And while this may not be the most original album ever produced, it has its moments.

"Eileen," a song about a girl who sees things that aren't there, is absolutely creepy, the guitar hook bending around Bach's haunted, anxious vocals. "Breakin' Down," the obligatory power ballad, features some very touching and nuanced guitar work (for once), and although it builds up to explode by the second chorus, it is a nice chance to catch your breath after the relentless pace of the first eleven songs.

However, it's what goes on outside of those songs and apart from the excellent rhythm section that holds Subhuman Race down. Bach's singing alternates between posing and honesty, never finding the middle ground, and if you've heard one guitar solo on this album, you've heard just about all of them. This is honest-to-God headbanging music with real energy, and it will sound great on tour, but it isn't very distinctive. Fun to listen to at times, but hard to remember when it's over: in a way, the perfect glam-rock comeback.

- by Kevin Dolan, Music Critic

Remember Skid Row? Sure you do. You remember those bands with lots of hair, flashy guitarists and lyrics full of semi-clever sexual innuendo? To be fair, Skid Row had a little more genuine attitude than their brethren in Bon Jovi or Poison, but they all had that same hairspray appeal. Well, Sebastian Bach

■ MUSIC REVIEW

Charging to the top

By CHRISTIAN STEIN
Music Critic

treble charger
NC-17
Smokin' Worm Records

★★★★★
out of five

With sultry guitars and melodic vocals, Canada's newest indie heroes, treble charger, are making headlines. Last fall the Sault St. Marie, Ontario quartet won Favorite New Group honors and second place at the prestigious Music Matters Discovery To Disc talent search put on by Toronto radio station CFNY. The \$25,000 prize from CFNY was well received, but offers from major labels including Sony, A&M, and Virgin were not.

Instead, this relatively new band decided to keep their loyalty with the indie music scene. Guitarists/Lead Singers Greig Nori and Bill Priddle along with drummer Morris Palter and Bassist Rosie Martin feel that money is not the ultimate goal of treble charger; the real desire is to make quality albums and have fun doing it. This decision could prove to be disastrous but, more than likely, it will be beneficial because it will allow the band to have more freedom and less pressure to put out albums.

Signing with the Independent record label Sonic Unyon Records in February of this year, their first release, NC-17, is gaining recognition around North America. Entering the Canadian National Campus Chart as well as the U.S. Imports Chart at number seven, NC-17 has moved to the number one position on HMV Record Stores Indie Retail Chart, and still remains in that position.

Comparisons are abundant, in fact, they are so abundant that

the band includes a bar graph of who they are frequently analogued with in their press kit. Topping their chart is R.E.M., for some uncomprehensible reason since the two groups share few musical similarities. A more accurate comparison is Neil Young, largely because of the similarity between singing voices. The likeness to Neil Young is so close that treble charger received an offer to play on Sony Canada's gold selling Tribute to Neil Young, an offer which they did not refuse. A few more comparisons include Teenage Fan Club, James, The Happy Mondays and The Charlatans UK, the last three being bands that were surprisingly not found on treble charger's chart, but whose techno/pop/rave combination greatly resembles treble charger, sans keyboards.

The music on NC-17 is simple but impressionable. The album begins with the song "10th Grade

Love," a passionately sung, musically ingenious song full of twangy guitars with just the right amount of distortion cranking out solid rhythms.

This trend continues throughout the duration of the album as treble charger find their niche. Different segments of songs allow all the musicians to introduce their particular instruments as the rest of the band fades into the background. However, this trend does not only apply to the instruments. treble charger switches lead vocalist on several tracks giving a unique blend of the Manchester sound and Neil Young. While one singer is doing his thing, the other quietly accompanies him in the background with serene harmonies. This interesting approach creates a very raw, honest tinge to NC-17 with the music in its purest form.

A major highlight of the CD is the seventh song simply called "Red." This track was treble charger's first radio single and helped gain them the popularity they have now. After listening to the album, it is a song that not only stands out because of its catchy melody and penetrating lyrics, but because it is the only song that doesn't carry the familiarity imposed by the rest of the album.

"Red" starts off slow and picks up its pace as it climaxes at the chorus, "As the red fades from your wrinkled dress / A picture of the people you've impressed / hangs on a wall around here / vision starts to crawl when I'm near." "Red," if heard on its own, would create indecision as to whether or not it is some new Neil Young track due to strikingly familiar vocals and guitars.

treble charger is heading in the right direction with this release and their resulting popularity is justified. The band plans to release a new seven song disc with a CD-ROM multimedia extravaganza at the end of it. This may be difficult to find or may be an expensive import. The band has provided alternate means by which to acquire NC-17 at a fairly low cost. For more information about this contact Sonic Unyon Records at (905) 632-1905. Look out for treble charger because their popularity is sure to grow.

Christian Stein's music reviews appear every Thursday in Accent.

The Top 20 is compiled from Tracks sales records, week ending April 9th. Tracks is a local record store located at 1841 South Bend Ave, 277-8338.

Tracks Top 20

1. Encomium - Tribute to Led Zepplin
2. Collective Soul - Collective Soul
3. Dave Matthews Band - Under the Table and Dreaming
4. John Prine - Lost Dogs
5. Bruce Springsteen - Greatest Hits
6. Hootie and the Blowfish - Cracked Rear View
7. New Order - Best Of
8. P.J. Harvey - To Bring You My Love
9. Cranberries - No Need to Argue
10. Linda Ronstadt - Feels Like Home
11. Julianna Hatfield - Only Everything
12. Sarah McLachlan - The Freedom Sessions
13. Pulp Fiction - Soundtrack
14. Stone Roses - Second Coming
15. Live - Throwing Copper
16. Tom Petty - Wildflowers
17. Jayhawks - Tomorrow the Green Grass
18. Annie Lennox - Medusa
19. Pearl Jam - Vitalogy
20. Sponge - Rotting Piñata

■ CYBERSURF

Electronic employment

By Aaron Villaruz
Accent Writer

Forget the Sunday want ads and Career and Placement, now you can do all of your job hunting from the comfort of your favorite PC. Scenario: You want a job in the software industry. Step one: Put up an on-line resume. Step two: Launch your favorite Web Browser (Netscape is always a winner), and browse a few employer databases and

find a software house that looks right for you. Check out their Mission Statement, the companies they cater to, their current projects and last year's revenues. Step three: Drop them some e-mail, refer them to your on-line resume and voila, application process complete.

Sounds easy, huh? It is. It's the wave of the future. The future is now. Dozens of employers are already on-line, hundreds of colleges and universities already have on-line career and placement services and thousands of regular people just like you and me already have on-line resumes.

Probably the best two on-line career services around are the Ohio State Job Service and the Career Mosaic. The Ohio State Job Server allows anyone to search for a job according to the area they want to get into, features in-depth profiles of employers that often visit the Ohio State campus, an index to on-line employers worldwide, a listing of job search aids and an index to various on-line job listings.

Employer profiles include banks, such as the Bank of America, JP Morgan and Citibank; a variety of accounting firms, including three of the Big Six: Price Waterhouse, KPMG and Ernst and Young; and a good number of technology vendors, such as NeXT and Microsoft. Job search aids include the Meckler Job Web and a variety of on-line career hunting survival guides, including those put out by Riley and Dun & Broadstreet.

It also has an index of other job pages at various colleges and Universities, such as Georgia State, Texas A & M, Florida State, Stanford and University of Virginia (sadly, the University of Notre Dame does not have an on-line placement service as of yet). The on-line job listing includes listings of federal jobs, state jobs and employment in the nonprofit industry. The Ohio State Job Server ends with a guide on going to business school.

The Career Mosaic offers similar services, with a slightly broader scope. It offers an extensive Jobs Offered Database, which has listings of jobs in a variety of categories, including high technology, telecommunications, finance and software. Like the Ohio State service, it also has employer listings from a variety of industries.

However, while the Ohio State service caters mainly to business and information technology specialists, the Career Mosaic features a wide range of employers. Another nifty nugget which is useful for job-hunting is the job Meta-List put out by Texas A & M. This "Monster Job Board" is an especially thorough and extensive listing.

The key to any good job search is an outstanding resume. Most of the career help services offer tips and examples of what a model resume should look like. One shining example is "The Ultimate Resume" on the A & M server. This resume takes full advantage of the media it is presented on. When you pop this baby up on your favorite Web Browser, you not only get name, address, GPA and job history, you get pictures, soundbites and even some looping mood music running in the background while you view.

Anyone who maintains a personal home page can put up an on-line resume. In fact, in the techie arena, the personal home page has become a calling card of sorts. Now, instead of, "Here's my card and portfolio, have a look and tell me what you think," we say, "Here is my URL (Universal Resource Locator), drop in on my home page and tell me what you think."

On-line job search services are expanding as fast as the Internet itself. While now it caters mostly to technology or business related fields, the Web is already beginning to feature a more diverse collection of businesses and industries. In the future, employers may abandon want-ads all together and conduct on-line hiring instead. So if you're not on the cutting edge, you better catch up! It's not enough just to have special resume paper and an e-mail address anymore.

Cybersurf appears every Thursday in Accent. Brian Zelizo and Aaron Villaruz will alternate as columnists.

Links featured in this page:

The Career Mosaic: <http://www.careermosaic.com/cm/>
The Ohio State Career Page: <http://www.cob.ohio-state.edu/dept/tin/osujobs.htm>
Job Catapult: <http://www.wm.edu/catapult/catapult.html>
Texas A & M Career Page
<http://ageinfo.tamu.edu/jobs.html>

■ NHL

Fiset shuts out Bruins 4-0 Third period goal leads Flyers past Canadiens

Associated Press

Peter Forsberg and Mike Ricci scored power-play goals 10 seconds apart late in the second period and goalie Stephane Fiset had 36 saves Wednesday night as the Quebec Nordiques blanked the Boston Bruins 4-0.

The Nordiques, second in the NHL with 39 power-play goals, struck quickly against Boston, owner of the top penalty-killing average in the league. They broke open a scoreless game after Maruisz Czerkawski was given a major penalty and a game misconduct for high-sticking Forsberg while Boston had a man advantage at 17:37 of the second period.

Forsberg broke a scoreless tie with his 11th goal, sending a shot past Blaine Lacher after Wendel Clark missed the net. Quebec's Eastern Conference leaders continued to apply pressure after the ensuing face-off and Ricci was credited with his 11th goal for a 2-0 lead at 19:58. The puck slid past Lacher during a massive traffic jam in the crease.

Whalers 4, Senators 2

Jimmy Carson's second goal of the game capped a third-pe-

riod rally by the Whalers, who moved into sole possession of the eighth and final Eastern Conference playoff berth.

Defenseman Brian Glynn's 50-footer at 10:29 tied the game 2-2. Carson put home a rebound 53 seconds later after beleaguered Ottawa goalie Don Beaupre stopped Glen Wesley's blast from the right point.

Alexandre Daigle and Scott Levins connected for the Senators, who are winless in their last 14 games and officially were eliminated from playoff contention.

Rangers 3, Sabres 1

Mike Richter returned to form and the Rangers, battling for the last playoff spot in the Eastern Conference, gained a crucial victory.

Richter, knocked out of three straight home games and struggling through one of the toughest periods of his career, displayed the goaltending form that helped the Rangers win the Stanley Cup last season when he had a 42-12-6 record.

Richter, who is 11-15-2, made 22 saves.

The Sabres played without leading scorer Alexander Mogilny, out with a pinched nerve in his neck.

Devils 2, Capitals 1

Neal Broten's power-play goal in the third period lifted the Devils.

John MacLean skated down the right wing and stopped at the left goalpost, sliding a pass back to Broten, who was beating the play. Broten, who trail goaltender Jim Carey to the glove side, has a point in eight of nine games since being dealt to New Jersey by Dallas.

Sergei Brylin also scored for the Devils, who came into the game with 14 power-play goals, the fewest in the NHL.

Peter Bondra scored for Washington.

Islanders 3, Panthers 1

The Panthers' playoff chances received another blow from New York goaltender Tommy Soderstrom, who stopped 38 shots.

On Saturday, Soderstrom held Florida to a 2-2 tie in a game in which the Panthers outshot New York 43-37. This time, Florida had 39 shots to the Islanders' 24, but Soderstrom was even tighter.

Derek King, Steve Thomas and Patrick Flatley had the goals for New York.

Associated Press

PHILADELPHIA

In case anyone hasn't noticed, the Philadelphia Flyers have owned third periods over the last 22 games.

On Wednesday, it was the Montreal Canadiens' time to observe the Flyers' dominance over the final 20 minutes.

Mikael Renberg scored his 21st goal early in the third period to lift Philadelphia past Montreal, 3-2. Philadelphia is 10-3 this season when entering the third period tied. In their last 22 games, the Flyers are

15-5-2 and have outscored their opponents 30-13 in the third period.

"You've got to believe," Philadelphia coach Terry Murray said. "If you don't believe, there's no chance at all. You can win some games you don't deserve to win because of that belief and hope."

The Flyers are 11-0-2 this season when leading entering the final period.

"The whole team feels we're pretty strong in the third period," Renberg said. "It's a good feeling."

McLaughlin

continued from page 20

eight times since I've been here. Right now, I'm playing drop outside backer."

Whether he stays or is moved again, the sophomore-to-be has just one goal.

"I just want to play. I love being the psycho man out there. It is fun."

Hopefully, Irish fans can reap the same enjoyment from John McLaughlin's play. They should.

Knights' out: After rejoining

the football team for the spring, Thomas Knight has been absent since the first practice and may no longer be a member of the football team.

"I haven't seen him on the field since the first practice," Irish defensive coordinator Bob Davie said. "I can only comment on the people I see out there (on the field). As far as I know, Knight is not a part of the defense or the football team."

Irish head coach Lou Holtz stated last night that Knight had to learn to be a Notre Dame student before becoming a member of the football team.

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

NOTICES

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

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

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

WORD PROCESSING, TAXES, GIFTS. 258-6857

LOST & FOUND

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

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

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

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

LOST: My sapphire pendant! It's an oval shaped sapphire, surrounded by diamonds, set in gold. I lost it when my necklace broke, walking from Fischer-O'hara-Grace to the Law School Wednesday afternoon, April 6. PLEASE, PLEASE, PLEASE call me at 4-3953 if you've found it - it has special meaning to me. REWARD offered.

PLEASE RETURN MY JEAN JACKET!!

Cropped American Eagle jacket. Last seen on Tues. 4/11 at Club 23. I only need Student ID, Detex and jacket, you can have the rest. Call Renée x1435
No questions asked.....

WANTED

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

MBA student looking to rent a guitar amp from 4/20 to 4/23. If you have one, please help! Will pay \$\$\$ for rental. Call Jeff 4-2943.

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

SUMMER JOBS
ALL LAND/WATER SPORTS
PRESTIGE CHILDREN'S CAMPS
ADIRONDACK MOUNTAINS
NEAR LAKE PLACID
1-800-788-8373

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

ND/SMC student needed to babysit in South Bend for 8 weeks this summer. Must have excellent references, love kids and like to have fun. Call 6-9 pm, 708-524-9386.

I need a ride to Veissha! Please call Connie at x3604!!

FOR RENT

2 BDRM House. Wash/Dry Fireplace, Porch \$520/mo. + util. Grad. student pref. 232-8079

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

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

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

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

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

NEEDED: 1 bdrm apt to sublease or roommate to share apt. this summer call 284-5065

I'm looking to sublet for the summer at a house or an apartment near campus. Please call Tommaso ASAP at 4-1112.

Need 1-2 bed apartment sublease for summer. Call Liberty at 289-5897

HOMES FOR RENT
NEAR CAMPUS
232-2595

Professional gas. need roomies, no undergrads. 271-0801.

ATTENTION: Summer School Students! Sublet our College Park Condo June 1st - Aug. 1st 2BR, 2BA Call 272-6713

FOR SALE

OAKHILL CONDOMINIUM offered at \$85,900. First floor location. Finished basement with full lavatory. Two bedrooms and two baths on ground level. Lease back to owner through May, 1995. Call (818)948-0700.

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

Mac: 8months old, 4MB RAM, 160MB HD, modem, MSOffice \$900 Toyomu:271-7981

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

Nintendo with 10 games. \$40. Call Gail X1250

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

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

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

TICKETS

NEED 4 GRAD TICKETS (help my roommate see me graduate) call 4-1207 Eugene

4 TIX PAGE/PLANT CHICAGO
Rosemont Horizon
5th ROW CENTER
Call w/ best offer
John x1478

PERSONAL

I STILL NEED YOU!

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

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

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

RUMOR: DAVID SPADE IS COMING FOR ANTOSTAL!!!!

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

Jeremy- I found your panties. Meet me in the library basement 10 pm tonite. from, Richard Simmons

@ @ @ @ @
Erin and Christina need a ride to Chicago/Evanston this afternoon!! Help!
x4012
@ @ @ @ @

The He is 21!!
Happy Birthday Honora Buckley!
Hope you survived Bridgets!!

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

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

SOPHOMORES>>>

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

<<<call Brian x1058 ASAP.

Don't Forget Sophomores...

The **CLASS SERVICE PROJECT** at the NE Neighborhood is going strong but can always use new volunteers. It's a lot of fun - give it a try. We leave at 2:30pm and 3:30pm from Main Circle every Wednesday and Friday, and return at 4:30. Call Brian x1058.

What was that about a worm?

Spend some time during Antostal with underprivileged kids!

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

Now the circle is complete. When I left you I was but the learner; now I am the master.

ADOPTION: A choice for you. We have lots of hugs and kisses waiting and can offer your baby a life full of love, fun, & opportunity. Backyard swings, pets, cousins and much more. Legal and confidential. We're easy to talk to-Mary & Chuck 1-800-658-8718

Happy Easter Strawberry, Love Pooh!

Birthday Haiku:
Jeannine Haener is
20 today. Call her (3747) and wish her "Happy Birthday"

Marketing Club Meeting
April 19th 7:00 122 Hayes Healy
All Marketing Students Welcome.
Newly Declared marketing sophomores encouraged to attend. **FREE PIZZA**

"I think I mauled someone last night, but I'm not sure." -SS

Heather,
It'll be great to be home. Any wild and crazy nights ahead for us? You know whenever we go out together we always have a great time but get in trouble. -G

"TOM, YOU'RE BIGGER!!!!"
Thanks for a great game, guys. Good luck against Showtime, you'll need it!!!

Go Navy! Go Killer! You'll do great, and just remember, pizza and beer when you're done!

KY-
The next liquid lunch entails making it to class after. No more four hour naps instead. I mean, c'mon, Chris was expecting us. Hey, only 24 hrs. until we're back around true crazy partying people.

For long-distance calls. Savings based on a 3 min. AT&T operator-dialed interstate call.

GILBERT NEVER TOLD THE GUYS HE DIALED HIS GIRL 1-800-COLLECT FOR FEAR THEY'D ACCUSE HIM OF BEING THE SENSITIVE TYPE.

1-800-COLLECT[®]
Save The People You Call Up To 44%.

■ NFL

Owners finally approve Rams move

By R.B. FALLSTROM
Associated Press

IRVING, Texas
The Rams will play in St. Louis this year after all.

A month after barring their move from Southern California, owners voted 23-6 on Wednesday to relocate the Rams to St. Louis, the first time an NFL team has left the West Coast.

The Rams, St. Louis officials and even the Missouri attorney general had threatened to sue the league if it blocked the move.

"The game is over and I won't say we won but ... well, I guess we won one," Rams owner Georgia Frontiere said. "I think we all won."

The Rams agreed to pay \$30 million to the league to get the owners to reverse a 21-3 vote last month in Phoenix. The 23 votes Wednesday was the minimum needed.

Commissioner Paul Tagliabue said the reversal, which will leave the NFC West with only one team west of St. Louis, was more an attempt to avoid a lawsuit than about the money.

"The decision to have peace and not to have war was a big factor," Tagliabue said.

Buffalo, Pittsburgh, Washington, Phoenix and both New York teams voted against the move.

Los Angeles Raiders owner Al

Davis abstained, as he did in Phoenix.

Sports agent Leigh Steinberg of Save the Rams felt betrayed.

"Clearly, the league has decided here that the violation of their guidelines governing franchise relocation isn't important," Steinberg said.

"The NFL's got some mighty tall explaining to do as to how violations of their own relocation policy by the Rams suddenly became acceptable."

The move also is apparently tied to the construction of a stadium for the Los Angeles Raiders at Hollywood Park, which would guarantee an NFL franchise in the area.

The Raiders, who moved from Oakland in 1982, had been hinting they might move, and NFL owners worried over not having a team in the nation's No. 2 market.

But the Los Angeles Times, citing unidentified sources, said Wednesday if the Rams' move from Anaheim in nearby Orange County was approved, the issue of the Hollywood Park stadium will also be brought before the owners and likely be approved.

"We're studying the ramifications of losing the No. 2 television market from our NFC package," Fox spokesman Vince Wladika said.

"It's an open issue for us to discuss."

Montana to announce retirement

By CRAIG HORST
Associated Press

KANSAS CITY, Mo.

Joe will go. On Tuesday.

Joe Montana, perhaps the best quarterback in NFL history, will announce his retirement in San Francisco that day and follow with a news conference in Kansas City on Wednesday.

International Management Group, the firm that represents Montana, announced only that a news conference in San Francisco will be held, but a source at the agency said it would be Montana's long-suspected retirement.

Chiefs president Carl Peterson did everything but confirm Montana's career is over.

"I will make this statement — that we will have a press conference here next Wednesday, probably at 10 a.m., specific to the status of Joe Montana," he said.

Montana, at a police benefit in San Jose, Calif., on Tuesday night, was also evasive when questioned about his retirement.

"I can't say it ain't or it is," he said.

When asked whether he'd be attending the Chiefs quarterback camp next week, he said: "I haven't had to go to one yet. I'm hoping I don't have to go that one either."

The Kansas City Star reported that NBC has been negotiating with Montana to join the

network as a football commentator. Montana, the paper added, also has talked with the NFL about becoming a league spokesman.

Montana's desire to retire at age 38 — he would be 39 at the start of training camp — results from a number of factors.

They range from injuries (most recently knee surgery), the wishes of his wife Jennifer to return to California and his feeling the Chiefs had not assembled a good enough team to help him gain an unprecedented fifth Super Bowl title.

Retirement would mark an end to a marvelous career that included Super Bowl victories in 1990, 1989, 1985, 1982. He was the Super Bowl's most valuable player three times.

An elbow injury disabled him for most of two years, and he lost his job in San Francisco to

Steve Young.

Montana has one year left on the three-year contract he signed with Kansas City. He was traded by San Francisco on April 20, 1993, with safety David Whitmore and a third-round draft choice for a first-round draft choice.

He missed five games in 1993 with wrist and hamstring injuries, but led the Chiefs to an 11-5 record and the AFC championship game.

He sparked playoff rallies against Pittsburgh and Houston before the Chiefs lost to Buffalo — one step from the Super Bowl.

The Chiefs finished 9-7 last year with a first-round playoff loss to Miami.

Montana completed 299 of 493 passes for 3,283 yards, throwing for 16 touchdowns with nine interceptions.

**Happy Birthday
SCOTT!
4-17-95**

**Wow! Graduation already.
CONGRATULATIONS!**

*We're so proud of you,
God Bless You!
We Love You,
Mom, Dad and Family*

Two things you can't afford to miss.

Macintosh Performa® 6115 w/CD

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

RIGHT NOW AT YOUR CAMPUS RESELLER.

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

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

Apple

■ NBA

Jordan grounds Hill, Bulls win 124-113

Associated Press

AUBURN HILLS, Mich. It didn't take long for Joe Dumars to remember how tough it is to guard Michael Jordan.

"It wasn't a bittersweet moment, because there was nothing sweet about it," Dumars said after Jordan scored 29 to lead the Chicago Bulls over the Detroit Pistons 124-113 Wednesday night.

"He's even quicker than he used to be. I used to be able to time his spin move, but there were four or five times today where he was gone before I could even react. It's always fun to see him again, though."

Jordan hit 12 of his 23 shots and added nine rebounds and nine assists as the Bulls improved to 9-3 since his return from retirement.

"Joe's a good friend, and it was nice to catch up with him," Jordan said. "But I had forgotten all the tricks he has. He's still a great defensive player."

"I really had to do a good job of getting other people involved, because Joe was doing his usual great job of keeping me contained. I just wish he could finish his career on a stronger team, instead of in the middle of a rebuilding project."

The Pistons cut Chicago's lead to 99-94 with 8:20 to play, but the Bulls iced the game with a 9-3 surge. Jordan scored the final five points of the spurt.

Jordan's performance showed how much energy he brings to the game, Pistons coach Don Chaney said.

"He's got a huge advantage, because he's played 11 games, and everyone else has played over 70," Chaney said. "He's fresh, both physically and mentally."

Detroit made another run, pulling to 116-110 with 2:30 to go, but Steve Kerr's 3-pointer extended the Bulls' lead again.

Ron Harper and Will Perdue added 16 each for Chicago, which was without Scottie Pippen, who had the flu. Allan Houston led the Pistons with 31 points, and Terry Mills had 20.

"For a long time, I thought this game was going to come down to whoever had the ball last," Bulls coach Phil Jackson said. "Both teams were really shooting well, but we were able to win it in the fourth by getting some big offensive rebounds."

Houston scored 19 in the half, including five 3-pointers.

"Allan Houston is playing great basketball," Jackson said.

Warriors hit record 17 threes

By RON LESKO
Associated Press

MINNEAPOLIS

In a season filled with long-range shots and long-lost hopes, the Golden State Warriors have had little to celebrate. At least now they will have one night to remember.

The Warriors, shattered by the trade of Chris Webber and the ouster of coach Don Nelson, set an NBA record with 17 3-pointers Wednesday night in a 123-109 victory over Minnesota.

Chris Mullin led the barrage with 22 points and six treys, and rookie Donyell Marshall, in his return to the arena where he began his pro career, set the mark with a 3-pointer at the

buzzer.

"For the guys, this is something positive about a really difficult season," said coach Bob Lanier, who took over after Nelson was forced to resign Feb. 13. "These are some lights in a storm."

The Warriors, who have broken team records for 3-pointers made (503) and attempted (1,497) this season, took 30 shots from beyond the arc. Their 17 conversions were one more than Houston made against Denver on April 9 and Sacramento made against Golden State on Feb. 9, 1989.

Mullin capped his long-range assault with two crucial 3-pointers in the final 1:45 after the Timberwolves had cut a 20-point deficit to 108-104.

Three Wolverines arraigned

Associated Press

ANN ARBOR, Mich.

Three University of Michigan football players were arraigned Wednesday on felony charges stemming from allegations they used another student's credit card.

Willie Mitchell, a member of the school's basketball team was named in a warrant charging him with misdemeanors in an unrelated case.

Football players William Carr, Marcus Ray and Sam Sword — were arraigned in District Court on charges of possessing a credit card without the owner's consent, a four-year felony.

Michigan athletic director Joe Roberson said the three were suspended from the football team and missed Saturday's spring intrasquad game at Michigan Stadium.

"If we're convinced that wrongdoing occurred, we don't have to wait for courts to make a decision regarding their status on the team," he said.

"That's the basis on which they were suspended. Gary (Moeller) looked into the allegations and found that there was enough true to suspend them. Gary will determine how long they're suspended."

Carr, Ray and Sword appeared before 15th District Court Magistrate James S. Sexsmith, who scheduled a preliminary examination for April 19. The athletes stood mute; innocent pleas were entered for them.

Their attorney, Paul Gallagher, refused comment, and the students were released on a personal recognizance bond.

Mitchell, a 19-year-old freshman from Detroit, was charged with driving a suspended license and possessing a stolen parking permit. University Department of Public Safety Capt. James Smiley said he was expected to surrender Friday.

State records show Mitchell was ticketed in Detroit Sept. 6, 1993, for disobeying a traffic signal. He neglected to pay the

fine and his license was suspended Nov. 24, 1993. If Mitchell pays the old ticket plus the new one for driving while his license was suspended, his license will be restored, according to the Secretary of State's office.

Roberson said Mitchell remained on the basketball team while the school investigates the allegations.

Ray, 18, is a sophomore strong safety from Columbus, Ohio. Sword, 20, is a sophomore inside linebacker from Saginaw. Both were redshirted last year. Carr, a 285-pound defensive lineman, is a 20-year-old junior from Dallas.

According to reports, the three are accused of using a student's credit card to buy gasoline and less than \$300 worth of merchandise April 1 at a mall.

Police said the three players claimed they found the card on the lawn of a fraternity house. The three were caught when one store refused to honor the card.

PUT YOUR SUMMER TO WORK AT LOYOLA UNIVERSITY CHICAGO

Early Session

Six weeks beginning May 19 [6 pm]

Middle Session

Six weeks beginning June 7

Late Session

Six weeks beginning July 5

Double (Extended) Session

Beginning May 19 [6 pm]

- Day, evening or weekend classes.
- Courses in business, arts and sciences, education, nursing.
- All courses applicable to Loyola University Chicago degrees.
- Classes held at Loyola's Lake Shore (Chicago), Water Tower (Chicago), Medical Center (Maywood), and Mallinckrodt (Wilmette) campuses.
- Convenient touch-tone registration (TTR) system.

THE SUMMER SESSIONS
Loyola University Chicago
820 N. Michigan Avenue
Chicago, IL 60611-2196

To receive your free copy
of the 1995 *The Summer Sessions*
bulletin, return coupon or call
(312)915-6501.

Name

Address

City

State

Zip

CN

THE EXPERIENCE AT WORK

LOYOLA
UNIVERSITY
CHICAGO

THE SUMMER SESSIONS

© 1995 Loyola University of Chicago. An equal opportunity educator and employer.

STUDENT UNION BOARD PRESENTS THE SHAWSHANK

REDEMPTION

TIM ROBBINS

"A monumental achievement!"

MORGAN FREEMAN

"One of the best films of the year."

If it doesn't receive a handful of Oscars, there's no justice."

"Spellbinding."

An unforgettable experience."

LIBRARY AUDITORIUM
APRIL 19 7PM

followed by a reception and discussion with residents of Dismas House, a supportive community of students and former prisoners

■ BOOKSTORE BASKETBALL

Rain, rain, go away

By DOMINIC AMOROSA
Sports Writer

Slick courts, puddles, blowouts and scuffles defined yesterday's Bookstore Basketball action. Players slid all over the courts and moved gingerly with the ball. Occasional rain caused havoc with all the games.

When players did manage to get shots off at puddle filled Lyons, the glove clad scorekeepers had their work cut out for them.

Hood River Bandits, a top 16 seed, defeated Take it to the Net 21-9 behind Travis Smith's 7 buckets. "Travis played real well on a bum ankle and we played before the courts were wet," Mike Martin said.

Shooters, led by Mike Early's and Chris Cooper's soft touch, crushed Don't Dis 21-4. "The cold weather made it so I

couldn't feel myself shoot," Cooper added.

The other seeded team at Lyons, Woody and Four Other Stiffs, was not challenged in a 21-4 victory over Tusko-Raiders. "Our team looked ready to go and played pretty well," Andy Goodenow said.

At Stepan, Freshman Friends: Buddies For Life scrapped their way to a 21-15 victory over the Absolute Curlies in a physical contest. "We really wanted to get into the round of 256 and our emotions got to us," Curlie Paul Meier explained. "They kept hitting the outside jumper and we couldn't stop them inside."

The Bookstore featured the closest games of the day with T.D.S.F.A. getting by Main Station 21-19. Also, Now, Give Me Some Candy won 21-19. Steve Shields hit 9 baskets in that hotly contested game.

Results

- Samuel L. Bronkowitz def. Surgeon General's Worst Nightmares 21-8
- Skirts def. Please Don't Pass Gas on the Tokyo Subway 21-11
- OJ You're Free to Go... def. 30/7 Fourhorseman 21-3
- Now, Give Me Some Candy def. Soft Skills, Hard Skills 21-19
- T.D.S.F.A. def. Main Station 22-20
- Woody & Four Stiffs def. Tusko-Raiders 21-4
- Team Formerly Known as Prince def. Team 411 21-10
- Bitter Men def. Not Much Connection 21-6
- Fat T and 4 Dollar Refills def. Babes Bikini Rejects 21-9
- Hood River Bandist def. Take it to the Net 21-9
- Six-D Nine Boyz def. Schmoo and 4 Wheelers 21-6
- Knegheths Bain def. Knights who Say "NI" 21-6
- Shooters def. Don't Dis 21-4
- Team "Natty" def. Ex-Porn Stars 21-3

MADISON OYSTER BAR

402 East Madison Street
South Bend, IN (219) 288-3776

APPEARING LIVE IN APRIL

13-Thursdays	14-Friday	15-Saturday	16-Sunday
Ark Band	Kelly Hogard & The Headhunters		Sunday Jazz by Dan Chamberlain
Reggae	Blues		Jazz

THUR. SHOW STARTS AT 9 pm FRI/SAT STARTS AT 10 pm
Schedule Subject to Change Call 235-3409

In-Line Skating Clinic

Wednesday, April 19
4:00-6:00 PM

Parking Lot South of the Joyce Center
Equipment Provided

Advance Registration at RecSports Required

\$5.00 Fee

All Levels Welcome

631-6100

■ LACROSSE

Irish face Falcons in home finale

By DAVE TREACY
Sports Writer

This last home game of the season is also one of the most important for the Irish.

If the squad hopes to reach the NCAA tournament, they must first down the Falcons from Colorado Springs. Air Force is also a member of the Great Western Lacrosse League, which sends one school to the tournament each year.

Nobody seems too worried about the Falcons. The Irish have won six out of seven from Air Force in series history, including a 20-8 massacre last season.

The Falcon offense runs from a transition game. They play a 2-2-2 set game with two men camping out by the crease.

They like to initiate their attack using their midfielders.

"We'll run what we call our 'tiger-hard' defensive set. It's a more aggressive defense. We'll try to deny the ball inside with our middies and our defensemen will try to strip the ball," co-captain Mike Iorio predicted.

The Falcon defense will most likely employ a zone defense to contain the Irish attack. They also may switch to a pressure set. "They have good athletes, and they're big on hustling," said fellow captain Randy Colley. "We'll do what we've been doing all season with our focus on ball-control."

Freshman Alex Cade has taken the crease and made it his home. The keeper amassed 19 saves against Harvard, a

career high, last Saturday. The Falcons, not really an explosive offensive team like the Crimson, should not give him much of a challenge. Cade has 83 saves on the season with at least four games left to play. "Alex Cade is an exceptional goalkeeper," senior middle Will Sutton offered.

This game is the last at home for the seniors. Generally they don't seem too sentimental. "We're going out for the win. Our focus is on the game," defenseman Chris Bury said.

"We don't want to lose this one," Iorio offered. "In our four years here we've done really well at home. It's special playing at home with our friends in the stands, but our first priority for the game is to make sure we win."

■ SAINT MARY'S TRACK

Belles head to state meet

By CAROLINE BLUM
Saint Mary's Sports Editor

It's the big one. The track team will compete in the Little State Meet in Indianapolis on Saturday while we are home with our loved ones. But they do not mind, for this is the event they have been waiting their whole season for.

The Little State meet consists of all small schools in Indiana, primarily Division III teams. The meet takes place at IUPU in Indianapolis on a track that

hosts the Olympic trials.

With a great track will come intense competition, however. The Belles are expecting to encounter their greatest competition thus far on Saturday.

"Basically, the meet will involve some stiff competition. The team has improved in every meet so far, and I don't expect Saturday to be any different," said head coach Larry Szczechowski.

Sophomore Kelly Medlin, who has already had two record-breaking performances in the

shot put has been excited about the meet for quite awhile.

Medlin believes that she has a good chance of breaking her current school record on Saturday.

Paula Kivinen, the team's starring high jumper, expressed her excitement toward the Little State Meet as well. She is looking forward to the intense competition and hopes to make her greatest jump yet.

The meet will begin at 10:00am on Saturday at IUPU.

a *COOL* idea
Summer Internships
here or abroad

SYRACUSE UNIVERSITY

offers internships
for SUMMER '95
in major cities
across the USA
and around the world!

You can get experience, try out a career, and earn credit.

Don't let your career opportunities melt away!

INTERNATIONAL INTERNSHIPS

Division of International
Programs Abroad

119 Euclid Avenue
Syracuse, NY 13244
1-800-251-9674

NATIONAL INTERNSHIPS

Community Internship
Program

313 Huntington Hall
Syracuse, NY 13244
(315) 443-4271

■ BASEBALL

Steaming Boilermakers defeat Irish, 5-2

By MEGAN McGRATH
Sports Writer

Evidently, the Notre Dame baseball team needs a little more time to warm up.

Since the team had already missed its allotted Wednesday classes, the Irish couldn't make the trip to face Purdue until right after school, arriving about twenty minutes before game-time.

The result was a 5-2 beating by the Boilermakers (17-17) in which the Irish (20-12) committed five errors.

"It's going to be a difficult experience for us," Mainieri said Tuesday. "Arriving right before the game is something we've never done before."

It might be something the Irish will never do again.

Starter Gregg Henebry was pulled after a rough second inning.

Robb Rademaker led off with a single, and scored on a Sean Williams double. Rob McKeeman singled to score Williams, and McKeeman would score on a bloop double Rick Galle was able to fist over first baseman Craig DeSensi.

The sophomore left-hander allowed four earned runs and six hits. He walked two in gaining his first loss of the year (2-1).

Notre Dame received strong outings from its three relief pitchers. Freshman Justin Gleichowski went two and a third innings, allowing one run and striking out three. Tim Kraus was perfect for an inning with one strikeout.

The offensive highlights were limited for Notre Dame, thanks to Boilermaker pitcher Chris Bloomer. Bloomer threw a complete game, striking out five.

Although the Irish tallied nine hits, 11 runners were left on base.

The only earned run for the Irish would come on Christian Parker's first collegiate home run in the sixth. The freshman designated hitter was 2-3.

Parker has performed well both at the plate and on the hill for Notre Dame. He is 2-3 with a 4.81 earned run average, but his 43 innings pitched leads the team.

On a bit of tear at the plate recently, Parker has raised his average to .327, good for sixth among everyday players.

"I really enjoy doing both (hitting and pitching) and I'm happy to do it," Parker says. "I don't find it hard to concentrate on one or the other."

After Parker's homer in the sixth, Rowan Richards and Randall Brooks singled with two outs. But DeSensi grounded out to first to kill the last Irish threat of the game.

Outfielder Scott Sollmann went 2-4 with a double and a run scored in the first. The sophomore is leading the Irish with a .395 average. Sollmann is in the midst of an eight game hitting streak.

Brooks was the only other player to have a multiple hit game, also going 2-4. Third baseman Mike Amrhein got one hit to bring his hitting streak to 15 games.

Notre Dame will face NAIA Siena Heights of Michigan today in a game just added to the schedule. Action will begin at 6 p.m. at Frank Eck Stadium.

Sophomore Larry Mohs will get the start, and will be trying for his first win of the year against two losses.

Part-time football player **Scott Sollmann**, a sophomore, leads the Irish with 15 bunt singles this year. The Observer/Scott Mendenhall

Sutton

continued from page 20

complement the seniors for keeping their positions with all the talent that has come into the program."

There's just one problem-graduation.

"We have three guys on defense (Bury, Gallagher, Iorio) that have been starting together for three years. Randy and I are gone after this year. Players like Todd Bialus and Pete Snyder are tough to replace. The hardest thing to

replace is going to be the leadership in practices and big games. Someone is going to have to step up and take control, make this team their own, and be the leader."

Of course, with the high talent level of the current freshman and sophomore classes, someone should come out to take control.

"Three years ago, (Notre Dame) started getting athletes to compete. For the last two years, we've gotten lacrosse players who can come in and compete. And this squad will have an outstanding goalie (Alex Cade) for the next four years," Sutton predicted.

The last home game won't be sentimental for Sutton. "I just

want to win, to leave with a victory. Plus, we still have four more games, and then the tourney."

What he will miss is the time spent doing the things taken for granted. "It's been fun being at home, in the locker room, going to Jim Barry in the training room. The team atmosphere."

Coming back for a fifth season demonstrates the dedication Sutton has to the team, as well as to the game. "Lacrosse is one of those games that you start playing at eight or nine years old. When you finish college, you're done. After all of the time and effort I've put in, I had to come back. Lacrosse is something I love to do."

LAFAYETTE SQUARE TOWNHOMES

NEWLY REMODELED ADVANTAGES WE OFFER

- NEW CARPETS
- NEW TILE FLOORS
- COMPLETE REPAINTING OF EVERY UNIT
- FOUR AND FIVE BEDROOM TOWNHOMES
- WASHER AND DRYER IN EVERY APARTMENT
- DISHWASHER

AND MUCH MORE!

- CENTRAL AIR CONDITIONING
- ADT SECURITY SYSTEMS
- 24-HOUR MAINTENANCE
- NOW OFFERING SOME FURNISHED UNITS

232-8256

UNITS STILL AVAILABLE

Recycle The Observer

**Happy Birthday
Happy Easter**

Keep Smiling

Katie
4-16-95

*Love,
DAD, MOM, Maureen,
Patrick, Larry, Theresa,
Kevin, and Grandma*

DOOLITTLES PUB

POOL TABLES 4407 S. IRONWOOD DARTS
291-6544

CRAB RACES MONDAY NIGHT
NEW LUNCH AND DINNER SPECIALS

WITH A LATE NITE MENU
AFTER 11:00 P.M.

CALL FOR DAILY AND NIGHTLY SPECIALS

OPEN

MON-SAT 11:00 A.M.-3:00 A.M.
SUN 2:00 P.M.-12:30 A.M.

Hog
Roast
June 24th

Softball

continued from page 20

action. So was Notre Dame, breaking the Broncos in a convincing fashion.

Despite the blustery weather, ace hurler Terri Kobata fired six shutout innings, improving her record to 13-1.

"They're a good hitting team," Kobata said. "It was hard because I had to wear sleeves. I'm not used to wearing something on my arms."

Whether Kobata was talking about restricting her throwing motion or restricting Western Michigan is unclear. She limited the Broncos to just four hits, and no runner was allowed to reach third base.

Offensively, Miller put it best when she said, "Keys was the key." That's first baseman Andy Keys. With two out in the bottom of the second, she got the ball rolling by singling up the middle. Second baseman Michelle Cline impressed Miller by promptly following with a single to right field.

"When the conditions are like this, that's when you need someone to step up, and she did," Miller said.

Keys then scored the only run Notre Dame needed on Jennifer Giampaolo's single. Giampaolo scored the final run of the Notre Dame second on Katie Marten's single.

Senior co-captain Sara Hayes and the Irish defeated Western Michigan Tuesday, bringing the team's record to 24-9 for the season.

Notre Dame added another run in the sixth. Meghan Murray drew a walk, and stole second, before scoring on Keys' double to right.

Tomorrow the Irish will host Loyola in a game that was originally scheduled for Sunday, but fell victim to rain. Loyola began the week with a 16-7 record, and among MCC clubs ranks fourth in overall winning

percentage, right behind Notre Dame. The Irish will looking to change their luck in double-headers. Notre Dame is 9-0 in the first bill of double headers this season, but only 5-4 in the second games.

And just in case it's wet, Notre Dame's ground crew will be ready to perform more miracles, with their trusty Shopvac in tow.

■ MEN'S TENNIS

Irish flout Wolverines

By B. J. Hood
Sports Writer

The streaking Notre Dame men's tennis team defeated a ranked team for the second time in five days Wednesday with a 5-2 triumph over number twenty-eight Michigan.

Doubles has become a strength for the team. The tandems of Sprouse and Pun, Flanigan and Pietrowski, and Simme and O'Brien swept the Wolverines for the doubles point. Simme and O'Brien are undefeated in regional play. Coach Bob Bayliss said their games complement each other, resulting in their success.

"They may not be pretty, they're the ultimate nightmare to play against. Flanigan and Pietrowski come at you hard, and Pun and Sprouse have a lot of talent and can hurt you with returns."

Peter Pusztai defeated Simme at number one singles; Sprouse beat John Costanzo at number two, Pun topped David Paradzik at number three, at number four John Jay O'Brien beat Arvid Swan, Geoff Prentice defeated Jakub Pietrowski at number five, Steve Flanigan was victorious

over Grady Burnett at number six.

"John Jay started slowly and has become a tough out," Bayliss said. "Sprouse has been a rock for us at number two singles." Bayliss also added that Simme fought "like a tiger" when he was behind.

Bayliss said the team continues to get close to the level of play they need to reach. Five of the six players that competed Wednesday will be back next year and, coupled with a top ten recruit, make next season look bright as well.

On Saturday, it won't be any easier as the Irish travel to Baton Rouge to take on eight rated LSU. LSU just defeated the number six team in the nation, so the two teams should boast great confidence. Bayliss feels the Irish are probably playing better tennis now than they have all season, and they will need to continue the trend against LSU.

The Irish are currently ranked twenty-fourth, but the new ratings computer this year does not account for strength of schedule in the ratings. But, if it is how you play that matters regardless of the rank, the Irish team is definitely a tough out right now.

■ SPORTS BRIEFS

CASTING AND ANGLING - Course includes four sessions which meets on Tuesdays from 6-7:30pm. The dates are April 11, 18 and 25. Classes are held in the JACC, Rolfs Center and campus lakes. Equipment is provided, but participants are encouraged to bring their own. The fee is \$8 and the class is open to all. Advanced registration at RecSports is necessary. Also, equipment will be sold at low prices when finished and stylish caps will be given to participants.

ND/SMC SAILING CLUB - There will be a meeting every

Tuesday night at 7:00pm at the boathouse. It will primarily discuss rec teams for weekend meets. Sweatshirts are now on sale.

ROWING CLUB MEMBERS - There will be a meeting tonight in 118 Nieuwland at 8:00 pm. Bring checkbooks to pay for the last two races.

IN-LINE SKATING CLINIC - On Wednesday April 19th from 4pm. to 6pm. at the parking lot south of the Joyce Center. Equipment will be provided. Advance register at RecSports. The cost is \$5 and all levels are welcome. For more info call 1-6100.

ATTENTION - need volunteers

to assist Special Olympians in swimming. They practice on Tuesday and Thursday, 4:30pm -5:30pm at Rolfs Aquatic Center. For more information call coach Dennis Stark at 1-5983.

Bed 'N Breakfast Registry

South Bend's First Registry of Private Homes Serving Parents and Friends of Notre Dame and St. Mary's College

Try the **OPTION!**
Enjoy a "Home Away from Home"

PERFECT FOR... GRADUATION FOOTBALL
JPM FRESHMAN ORIENTATION REUNIONS

Wilma L. Behnke 219-291-7153

**Happy
21st Birthday
Fernando**

**DON'T BEG ON
THURSDAY,
SEIZURE BOY,
NONE FOR YOU**

Love,
Dom

Royal Patrician
JEWELERS

• Providing service & quality for 20 years

Diamonds

• Specializing in engagement rings & anniversary rings.
• Fine custom made jewelry.
• Repairs

Centennial Place
Next to Talbots

North Village Mall
U.S. 31 North

277-1010

Town & Country \$3.75
2340 N. Hickory Rd. • 259-9090
All Shows Before 6 pm

Last Seduction

[R]

1:45, 5:00, 7:30, 10:00

Hoop Dreams

[PG13]

1:00, 4:30, 8:00

Jury Duty

[PG13]

12:45, 3:00, 5:00,
7:15, 9:30

FREE REFILL
ON POPCORN & DRINKS!

SCOTTSDALE 6 \$3.75
Scottsdale Mall • 291-4583
All Shows Before 6 pm

Bad Boys

[R]

1:30, 4:30, 7:15, 10:00

Goofy Movie

[G]

12:15, 2:15, 4:15,
6:30, 8:30

Major Payne

[PG13]

11:30, 2:00, 4:45,
7:00, 9:15

Tommy Boy

[PG13]

12:00, 2:45, 5:00, 7:30, 9:45

Circle of Friends

[PG13]

1:45, 4:00, 6:45, 9:15

Outbreak

[R]

1:15, 4:00, 7:00, 10:00

**NOTRE DAME
JOYCE ACC**

**SECOND FLOOR
CONCOURSE**

631-8560

**Don't go home for the
holidays without the
essentials. -----**

TODAY!

SOFTBALL

3:00 p.m.
vs. Loyola

BASEBALL

6:00 p.m.
vs. Siena Heights

MOTHER GOOSE & GRIMM

CALVIN AND HOBBS

DILBERT

CLOSE TO HOME

JOHN McPHERSON

CROSSWORD

- ACROSS**
- 1 Elephant boy of film
 - 5 Hero-worshippers
 - 9 Stringed instruments
 - 14 Shell
 - 15 Polo ground?
 - 16 Echo was one
 - 17 Garfield's bane, in the comics
 - 18 Trapshooter's shout
 - 19 Hardly robust
 - 20 Get the gold
 - 21 Bowling team?
 - 23 Drink in a bottle
 - 25 Awaken
 - 26 Give a deposition
 - 27 Big Band saxophonist Al
 - 28 Underhand throw
 - 31 Eagle model
 - 33 Pitcher's achievement
 - 34 Kind of sandwich
 - 35 Bowler's home?
 - 38 — Piper
 - 39 Passage for Paulus
 - 40 "As You Like It" locale
 - 41 For example
 - 42 Lunkhead
 - 43 Auto racer Granatelli
 - 44 How-to
 - 45 Swallows
 - 48 Bowler's winnings?
- DOWN**
- 1 Broadway fare
 - 2 Sound
 - 3 Bowler's dead end?
 - 4 Luau entertainer
 - 5 Paris, to Helen
 - 6 Seize
 - 7 1953 Leslie Caron film
 - 8 Discusses
 - 9 Dracula's resting site
 - 10 Ballfield bobble
 - 11 "The Owl and the Pussy Cat" writer
 - 12 Not clerical
 - 13 "Monty Python" troupe member
 - 21 Exhausted
 - 22 Aunt of Caroline
 - 24 Steer clear of
 - 52 Mauna —
 - 53 Singer — Minogue
 - 54 River through Pisa
 - 55 Let out one's emotions, maybe
 - 56 Chain gang restriction
 - 57 Salacious look
 - 58 Wallet filler
 - 59 Calvin of the P.G.A.
 - 60 Byron poem
 - 61 Gymnastics coach Karolyi

Puzzle by Raymond Hamel

- 27 — in (yielded)
- 28 Bowler's battle site?
- 29 John Berger's "— in Europa"
- 30 Rheinland road
- 31 Recipe amts.
- 32 Samoan capital
- 33 Pirates of the N.C.A.A.
- 34 Late: Sp.
- 36 Purple bloomer
- 37 Cattle drive locale
- 42 Partner of 13-Down
- 43 Sweater material
- 44 Not electronic
- 45 Type of tube
- 46 Hand-held dryer
- 47 Taco salad topping
- 48 Pass up
- 49 Fiery stack
- 50 Shampoo ingredient
- 51 Precinct
- 55 Move up and down

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

ANSWER TO PREVIOUS PUZZLE

■ MENU

Notre Dame

NORTH DINING HALL
Fiesta Beef Fajita
Vegetable Lo Mein
Turtle Cake

SOUTH DINING HALL
Seminole Red Snapper
Sweet & Sour Pork
Pumpkin Chiffon Pie

Saint Mary's

Baked Cod Parisienne
Calzone
European Blend

Interested in
working for
The Observer?
The design
department is
looking for
editors.
Contact Jackie at
x1884.

Hey Freshman...

The Observer is hiring new **ADVERTISING ACCOUNT EXECUTIVES**
No experience required...just a positive attitude, an
interest in sales and business, and a phone call!

Call John Potter at 631-6900 **TODAY** for a great opportunity
to get resume experience and a great paying job til you graduate!

■ SPRING FOOTBALL

'Psycho Man'

McLaughlin
gives the Irish an
aggressive edge

By TIM SHERMAN
Associate Sports Editor

Last season, he was the special teams standout. Highly excitable, extremely aggressive, and very effective, freshman John McLaughlin became Lou Holtz's own Steve Tasker.

Now, he is ready to give more.

"Last year, kickoffs were a lot of fun but it isn't the same as actually playing," McLaughlin, who had seven solo tackles on coverage, said. "I really missed playing linebacker so I just want to get back out there again."

If this spring is any indication, McLaughlin should get his wish.

Impressing with his speed and aggressiveness, the Valencia, CA native is at the top of the depth chart at linebacker.

"Right now, I'm running with the first team and it is a rush," McLaughlin noted. "But nothing is set in stone. There are a lot of things I need to learn."

One thing he has discovered is the pace of the game is on a different level than that of the scout team, which he played last year.

"I don't really know how to describe it, (the quickness)," McLaughlin said. "I can say it is that it is faster than fast."

Although the adjustment will not be easy, McLaughlin has what it takes to thrive. Speed.

"We do have a lot of speed at linebacker, with Tatum, Cobbins and myself," McLaughlin explained. "Tatum

runs like a 4.5 and I've done a 4.52 (40 time). What they (the coaches) have done is trade size for speed, but we can develop the strength."

McLaughlin, who has just 216 pounds on his 6-foot-4 frame, is perhaps the one most in need of a summer in the weight room.

"I never lifted weights until I got here but I know I can add weight. The coaches want me to play at 230 or 235 next season. I'll be able to get there."

Projected as a safety when he was recruited, the affable McLaughlin was quickly, and frequently, changed to new positions.

"They have moved me like

see MCLAUGHLIN / page 12

■ LACROSSE

Back for more

After last year's season-ending injury, captain Will Sutton is back to lead the Irish offense

By DAVE TREACY
Sports Writer

Imagine getting injured in the first game of your senior year.

Imagine being told that your injury was a "freak thing" that would keep you on the sidelines for the entire season.

Imagine being chosen as a captain of the team, a leader, reduced to riding the bench because of the stress fracture in your femur.

Meet Will Sutton.

"It was a strange feeling watching from the sidelines. I came into the season feeling good about the team, feeling good about myself. And then, the injury came at the Penn State game," Sutton said.

So Sutton came back for a fifth year.

"Getting injured wasn't the way I wanted to go out."

This season, Sutton has once again assumed his role, if not his status as a captain, as the team's vocal leader. He will be leading his teammates on the field this afternoon against the Air Force Academy.

"I bet my teammates wish I was a silent leader. But that's not me. I'm vocal during practice, vocal on the field. I make a lot of noise. I think that's how I can best help the team. When my teammates lose track of our goals, I tend to remind them," the middle explained.

One thing is certain: his

team is happy he decided to come back, shouting and all.

"He's a coach on the field. He knows the game extremely well, and he's been a big help to the younger guys. His ability and his leadership on the field has made the difference in the midfield this season," stated senior attackman Randy Colley.

"He's been a great leader," senior defenseman Mike Iorio said. "He leads by example. Will's the middle who works hardest on the field, the hardest in practice. And he expects everyone to live up to the expectations he sets for himself."

"He wants to make sure the team wins," Iorio concluded.

He does more than yell to ensure a team victory. With 14 goals and 12 assists, Sutton is second on the team in total points, and is tied for the lead in assists with fellow fifth-year senior Randy Colley. Sutton also has picked up more ground balls than any other middle.

He's seen a lot of classes come and go through his career at Notre Dame. "This year's senior class is the hardest working class since I've been here. Our starting lines have all seniors and juniors. Guys like Marc Pasquale, Billy Gallagher, Chris Bury, have all done an outstanding job. We're a pretty veteran team for the first time, and I have to

see SUTTON / page 17

■ SOFTBALL

Ground crew keys Irish win

BY NEIL ZENDER
Sports Writer

Even though she scored the game-winning run and drove in another, Andy Keys wasn't the Notre Dame softball team's MVP yesterday. Nor was all-universe starter Terri Kobata, who fired six shutout innings. The Irish owe their 4-0 win over Western Michigan to the studs with the Shopvac - the Notre Dame ground crew. They sucked it up on the field, and enabled the Irish to improve to 24-9.

"I really want to thank T. Jerome and their crew," Coach Liz Miller raved. "They're the best ground crew in the country."

Originally, Western Michigan didn't want to play because of the lousy weather conditions. There were three lakes on campus, Saint Mary's, Saint Joseph's, and the one covering the outfield at Ivy Field. But while the Irish ground crew was busy pumping all the water out of the outfield, Miller convinced Western Michigan to at least play one game if the field was up to par. Sure enough, the field was ready for

see SOFTBALL / page 18

Captain Will Sutton looks to add to his 14 season goals and 12 assists in today's matchup with Air Force

The Observer/Scott Mendenhall

Thursday, April 13
ND Lacrosse vs. Air Force 3p.m.,
Moose Krause Field
SMC Tennis at Midwest
Invitational
ND Softball vs. Loyola 3p.m.
ND Baseball vs. Sienna Heights
6p.m.

Friday, April 14
Good Friday
No sports scheduled.

Saturday, April 15
ND Women's Tennis vs.
Miami (OH) 1p.m.
ND Baseball vs. Detroit (2), 5p.m.
SMC Softball vs. Goshen 3:30p.m.
ND Softball at Northern Illinois
SMC Track at IUPUI Little States

Sunday, April 16
Easter Sunday
ND Track at LSU 12p.m.