

THE OBSERVER

Friday, May 19, 1995 • Vol. XXVI No. 134

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

It's over! Hard work pays off for grads

2,300 to accept degrees at 150th ceremony Sunday

By DAVE TYLER
News Editor

After four years of hard work, countless hours of studying, numerous trips to the Linebacker, and more than \$80,000, it all comes down to a piece of paper.

More than 2,300 students will receive those pieces of paper known as degrees Sunday as the University of Notre Dame holds its 150th Commencement exercises. 1,805 undergraduates will have diplomas conferred upon them, as will 164 master's and doctoral students in the Graduate School; 228 master's and doctoral students in the College of Business Administration; and 182 students in the Law School. The ceremony is scheduled to begin at 2 p.m. in the Joyce Center.

Seniors savored their memories and looked forward to graduation in their last week on campus.

"I'm excited, and a little nervous," said Andy Schreiner, a Flanner Hall senior from Olympia, Washington.

"It'll be a strange day, for sure. This place has been such a big part of my life for four years and even though I'm glad to get that diploma, I'm sure I'll miss it. There's a sense of achievement and a sense of loss," said Schreiner, who hopes to attend doctoral school in the fall.

"I'm very much looking forward to it (the cere-

The Observer/Mike Ruma

Under a Blood Red Sky

Graduates will soon enjoy their last view of a Notre Dame sunset and the magic it can create around God Quad.

see ND GRADS/ page 10

324 grads leave SMC with degrees in hand

By LAURA FERGUSON
Saint Mary's News Editor

The class of 1995 will bid farewell to Saint Mary's College in the 148th Commencement Exercises Saturday, May 20, at noon in the LeMans Courtyard.

Of the 324 degree candidates, 215 will receive a bachelor of arts degree, 56 will receive a

bachelor of science, 46 will graduate with a bachelor of business administration, four with a bachelor's in fine arts and the remaining three with a bachelor's in music. Last year, a total of 377 graduates received bachelor's degrees.

Cathleen Black, president

see SMC/ page 15

■ NOTRE DAME VALEDICTORIAN

Kroeger named top senior

By BRAD PRENDERGAST
Associate News Editor

Four years ago, Becky Kroeger's decision to attend Notre Dame was rather easy.

"I wanted to convert to Catholicism, I was interested in being part of the spirit of Notre Dame, and I knew the English and history departments were really good," said Kroeger. "Basically, this was the perfect school."

Four years later, she'll graduate with an almost perfect grade point average.

Kroeger, valedictorian of the

Class of 1995 with a double major in English and French and a 3.95 GPA, will now take her studies to Charlottesville, Virginia, where she will pursue a doctorate in English at the University of Virginia, thanks in part to a Mellon Fellowship.

"I've always loved to write," Kroeger said. "I came to Notre Dame wanting to learn how to write better, and I enjoy the analysis of it."

Kroeger's Mellon Fellowship pays for the first year of a doctoral program than can take anywhere from five to eight

years to complete. After wrapping up her education, Kroeger plans to teach at the college level.

Would she come back to Notre Dame to teach? "I wouldn't mind," she said.

The Pasquerilla West resident was selected to be valedictorian from a pool of 11 candidates with the highest GPAs among the University's four colleges. The nominees were asked to submit a sample commencement address, which was evaluated by a panel of four faculty

see KROEGER / page 13

— SAINT MARY'S VALEDICTORIAN

Sunday: Close to perfection

By PATTI CARSON
Saint Mary's Editor

She finished only .068 points from perfection.

Tonya Ann Sunday, the valedictorian for the 1995 graduating class of Saint Mary's College, achieved a 3.932 grade point average on a 4.0 scale. Sunday, a mathematics major and a chemistry minor, hails from Petoskey, Michigan.

And before she even finished her undergraduate degree, she already began working on her master's of business administration at the University of Chicago. Last summer, Sunday was one of 43 students selected nationwide to receive a full

tuition scholarship as a Chicago Business Fellow.

This Fellowship entitled Sunday to begin studying in the University of Chicago's M.B.A. program as a college junior.

"I've already completed about a quarter of my M.B.A. work at the University of Chicago," Sunday said. "I plan to go back this fall to finish, and it should take about two more years."

Upon completion of her M.B.A. degree, Sunday plans to pursue a career in the financial services industry. This industry encompasses careers from investment banking to financial analyzing and brokerage, according to Sunday.

In addition to her Chicago

Business Fellow, Sunday participated in various extracurricular activities at Saint Mary's. She was president of the local chapter of Pi Mu Epsilon, a national honorary mathematics society, her senior year and she was secretary of that same organization her junior year.

While at Saint Mary's, Sunday received academic honors all four years. Three of those years she performed with the Saint Mary's/Notre Dame Wind Ensemble. Sunday also participated in the "Play of the Mind" Conference at Saint Mary's and assisted with the St. Edward's Hall Charity Carnival at the University of Notre Dame.

see SUNDAY / page 9

EVENTS OF THE WEEKEND

Friday, May 19

5c 1:00 p.m.	Nurses' Pinning Ceremony	Church of Loretto
2:00 p.m.	A & L Honors Convocation	Washington Hall
5c 4:00 p.m.	Baccalaureate Mass	Angela Athletic Fac.
6:30 p.m.	Band Concert	Main Building Mall
8:00 p.m.	Graduate School Reception	CCE lobby
9:00 p.m.	Graduation Dance	JACC-North Dome
5c 9:00 p.m.	Graduation Party	Century Center

Saturday, May 20

9:30 a.m.	ROTC Commissioning	JACC-South Dome
10:00 a.m.	Sending Ceremony for Post-Graduate Volunteers	Washington Hall
11:30 a.m.	Phi Beta Kappa Installation	DeBartolo Rm 101
5c 12:00 p.m.	Commencement	Le Mans Hall Court
1:00 p.m.	Shenanigans	Stapan Center
2:00 p.m.	University Reception	CCE
4:10 p.m.	Degree Candidates Assembly for Procession	JACC Gates 8 & 10
4:30 p.m.	Academic Procession	JACC
5:00 p.m.	Baccalaureate Mass	JACC-South Dome
9:00 p.m.	Concert (Glee Club)	Stapan Center

Sunday, May 21

9:30 a.m.	MBA Program Ceremony	Reflecting Pool
12:30 p.m.	Distribution of Bachelor and Master Diplomas	JACC - Gate 3
1:30 p.m.	Academic Procession	JACC-North Dome
2:00 p.m.	Commencement and Conferring of Degrees	JACC-South Dome
4:30 p.m.	Law School Ceremony	Reflecting Pool

The Observer/Christopher Mullins

■ INSIDE COLUMN

When all is said and done...

I've completed my four years, and looking at my transcript, it appears that I have compiled the necessary 126 credit hours to earn my degree and get the hell out of here. I passed the Freshman Year of Studies, my Philo and Theo requirements and survived the Marketing curriculum. Hand me my diploma, please.

Jake Peters
Editor-in-Chief
Emeritus

I find it difficult to believe that I viewed college like this for my first three years here, but I did. It was too easy to bury myself in schoolwork and forget that I was here to learn, not just study.

While having dinner with a friend who has been out of school for a number of years, we talked about making the "seamless transition" from academic life to the real world. At the time we were talking about finding work, and I took the statement at face value.

Within the last couple weeks since our conversation, I began to see the true wisdom that had been brought to the dinner table.

A "seamless transition" is not as simple as having a place to call home after our time under the Dome has passed. It involves every aspect of our lives, as individuals and as a community. Our lives have never been mutually exclusive. What we do affects our friends and our families.

Despite this interconnectedness, I often find myself looking towards the void that is our future with a certain degree of loneliness. Doing so produces a pit in my stomach and a lump in my throat, along with the feeling that the void is just too large to ever fill. My initial reaction to this feeling was that I wasn't prepared properly. I needed more job skills, more classes, something to make the transition easier.

What I began to slowly realize is that a seamless transition does not start during senior week, or even senior year. It begins during the weekend of Freshmen Orientation, when we first set foot on these campuses. It is not all about job skills or being away from your family.

The entire college experience is a transition. It removes you from the protective walls of your family and immerses you into an environment designed to make you a productive member of society. It prepares you for the world outside. It is also an undeniable fact that at some time you have to leave this environment.

Some people say that Senior Week went by too fast. That they needed more time to say good-bye to their friends and classmates. Senior Week was a special time, when the parties and events took on an air of importance unique to a group of friends that knew their time here was almost up. The music, the friends, the place—everything had to be perfect. When it all came together, the feelings were tangible. Everyone began to realize how much we had grown in our time spent together. The transition was almost complete.

Time at Notre Dame and Saint Mary's has never been marked by dates or times. Instead, years are marked by those with whom you live and by football weekends when you were first introduced to some now-close friend. With a bittersweet taste in my mouth, it is time to say good-bye to this very special time—marked by the friends and family that have always been and will always be by my side.

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

■ TODAY'S STAFF

News	Lab Tech
Dave Tyler	Scott Mendenhall
Brad Prendergast	Dane Kramer
Liz Foran	Sports
Graphics	Mike Norbut
Chris Mullins	Tim Sherman
Production	Tim Seymour
Jackie Moser	Viewpoint
Suzy Fry	Michael O'Hara

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.

■ CAMPUS AT A GLANCE

Top naval officer to address candidates at ceremony

Admiral Jeremy Boorda, chief of naval operations and a member of the Joint Chiefs of Staff, will address the 1995 Commissioning Ceremony for University ROTC students at 9:30 a.m. Saturday at the Joyce Athletic and Convocation Center.

All four branches of the military will commission candidates. The Navy will commission 49, the Army 42, the Air Force 16, and the Marines six. The ceremony is open to the public.

Over the last two decades, Notre Dame's Naval ROTC has commissioned more officers annually than any university other than the U.S. Naval Academy.

As chief of naval operations, Boorda is the service's top officer, advising President Clinton on issues and operations and commanding the Navy's 479,000 active-duty sailors and 511,000 reservists.

He was appointed to the post in April 1994 by Secretary of Defense William Perry, replacing Admiral

Frank Kelso in the wake of the Tailhook incident.

Boorda was born in South Bend, but his family moved when he was an infant to Momence, Illinois, where he was raised. He enlisted in the Navy in 1956 and was commissioned as an officer in 1962. He earned a bachelor of arts degree from the University of Rhode Island in 1971.

Prior to his current appointment, Boorda served as chief of naval personnel, commanded the Bosnia-Herzegovina humanitarian relief project Provide Promise, and headed all NATO forces executing UN sanctions against the warring factions in the former Yugoslavia.

He has commanded the USS Farragut and the USS Saratoga and has a legendary reputation in the Navy for his ability to handle ships. His military honors include the Distinguished Service Medal, the Legion of Merit and the Meritorious Service Medal.

Pelton, Ganey to aid history video

Robert Pelton, faculty fellow in the Helen Kellogg Institute for International Studies, and Rodney Ganey, associate faculty fellow in sociology, will assist in the production of a video describing 35 years of church history in North America and Latin America.

Pelton

The video is being produced by Notre Dame's Golden Dome Productions as one aspect of the U.S. Catholic bishops' celebration of the 35th anniversary of the founding of their Committee for the Church in Latin America. The committee oversees a variety of programs linking Catholics in the two regions. Since 1960, these have included the provision of missionary priests, the operation of diocesan missions, financial assistance amounting to some \$70 million for projects approved by the Latin American bishops, support for lay volunteer programs, and the establishment of U.S. religious communities in Latin American missions.

Pelton, a specialist, in the field of Latin American Church affairs, is the director emeritus of the Institute for Church Life, former chairman of the theology department and founder and former director for the Center for Continuing Formation in Ministry.

Lenko wins Red Smith scholarship

Chris Lenko, a junior from Toronto, has been awarded the 1995-96 Red Smith Writing Scholarship at the University of Notre Dame. An American studies and sociology major, Lenko has been active in campus journalism throughout her first three years at Notre Dame. She has served as editor-in-chief of the freshmen publication Showcase '96 and has written for the yearbook, the Dome.

Lenko has been honored with the Mac Partlin Award for excellence in freshmen writing, the Student Leadership Award, and the Indiana Collegiate Press Association Award for best investigative story. She recently was inducted into Alpha Kappa Delta, the international honor society for sociology students.

Upon graduation next spring Lenko plans to study law and write about issues related to criminal and social justice.

Funded by private and corporate donations, the Red Smith Scholarship is a memorial honoring the Pulitzer Prize-winning sportswriter who was a columnist for The New York Times at the time of his death in 1982.

The scholarship is administered by the Department of American Studies and is awarded annually to an outstanding student writer at Notre Dame.

Lennon appointed rector at NDA

Peter Tarnock, chancellor of the University of Notre Dame in Australia has announced the appointment of Molly Lennon of South Bend, Indiana as the rector and athletic coordinator. Lennon will begin her assignment on June 1. She will serve as the rector of Port Lodge, the student residence for the 50 Notre Dame and Saint Mary's students who attend the Australian University each semester. She will work with the 900 Australian students in the development of the athletic programs of basketball, field hockey, volleyball, and soccer.

Lennon, four time monogram winner and captain of the 1991 University of Notre Women's soccer team is a 1992 Notre Dame graduate. She was a recipient of the NCAA Women's Degree in Sport's Administration for the University of Kansas in May.

In May of 1994, Lennon was the coordinator of the 1994 NCAA Division 1 Men's Tennis Championship Tournament held on the Notre Dame campus. She is a graduate of John Adams High School, South Bend, Indiana.

The University of Notre Dame in Australia, founded in 1990, is Australia's first Catholic University.

Rusina receives Minamiki award

John Rusina, a sophomore finance and Japanese major at the University of Notre Dame, has been named the 1995 recipient of the George Minamiki Scholarship, an annual gift awarded to a student admitted to the Notre Dame Japan study abroad program.

Established in 1992, the scholarship is named in honor of Father Minamiki, associate professor emeritus of classical and Oriental languages and literature. As a teacher of Japanese Minamiki helped found the first Notre Dame year-in-Japan program and prepared more than 300 students for their year abroad.

Rusina, a native of Portland, Ore., will study at Nanzan University, Nagoya, Japan, for the 1995-96 academic year. He was selected from the 12 Notre Dame student enrolled in the program next year.

"Spending a year in Japan will help me gain a better understanding of the culture and the people, as well as become fluent in the language," says Rusina. The experience also will be beneficial to Rusina's potential career plans in international law. "The scholarship will provide me with incredible opportunities I otherwise would not have," he said.

■ INDIANA WEATHER

Friday, May 19

Accu-Weather® forecast for daytime conditions and high temperatures

■ NATIONAL WEATHER

The Accu-Weather® forecast for noon, Friday, May 19.

Atlanta	76	54	Dallas	76	57	New Orleans	83	62
Baltimore	72	47	Denver	58	34	New York	71	49
Boston	66	44	Los Angeles	70	58	Philadelphia	73	48
Chicago	57	42	Miami	85	74	Phoenix	93	66
Columbus	68	44	Minneapolis	59	44	St. Louis	59	48

Construction leaves its mark on ND landscape

By BRAD PRENDERGAST
Associate News Editor

The three-week surgery on the Golden Dome is proceeding without complications.

Since May 1, workers have been cleaning the 4.3 million bricks of the Main Building and preparing to replace the windows and roof as part of an ongoing exterior renovation that is expected to last until August 1996.

Mike Smith, director of facilities engineering, reports that the renovation is moving along smoothly.

"We haven't had any problems," he said. "Everything is going fine."

The renovation, which will cost around \$5 million, will also include minor electrical and mechanical modifications and a cleaning of the base of the statue of Mary on the top of the dome.

The dome itself will not be renovated. It was regilded in a previous project in 1988 at a cost of \$300,000.

The trim of the exterior will also be touched up with a new coat of paint.

"We plan to make the colors on the hoods over the windows a bit darker," Smith said.

Following the construction of Keough and O'Neill Halls on the south side of campus and the movement of students from Grace Hall to the new dorms in August 1996, the offices within the Main Building will be moved to Grace, and an interior renovation of the building will begin.

Expected to last from the summer 1997 to summer 1999, the interior renovation will

The Administration Building is currently undergoing external renovation. Interior renovation will take place from 1997-99.

include a restoration of the building's murals and paintings and a rehabilitation of the fifth floor, which is currently unused and closed to the public because of serious structural damage.

Three classrooms will be added, and some of the current

offices, such as the Registrar's Office, will be rebuilt, Smith said.

"The functions of the offices have changed over time," he said. "They need to be updated as computer technology changes and as their roles change."

Social areas, computer lab highlight Keough, O'Neill

By BRAD PRENDERGAST
Associate News Editor

Grace Hall residents are in for some pleasant changes when they move to Keough and O'Neill Halls on the south side of campus next summer.

Slated to open in August 1996, the two new men's dorms will include more social areas and a first floor room to be used as a computer lab, according to Mike Smith, director of facilities engineering for the University.

"There are going to be social spaces in each section on each floor," Smith said, "as well as an overall dorm social space."

Each dorm room will also be wired for connection with the campus computer network, an improvement that is gradually being installed in the presently existing dorms. Sizes of the rooms in Keough and O'Neill Halls will remain consistent with rooms in other dorms.

Construction of the dorms, both of which will house 275 students, is progressing on schedule, Smith said. The dorms will be located immediately south of South Dining Hall, across Dorr Road.

The exterior of the residences will maintain the architecture style of that area of campus, Smith said.

Keough and O'Neill Halls are the first male dorms constructed since Flanner and Grace Halls were opened in 1969. After Grace's residents are moved to the new dorms,

Grace will be converted into an administrative building which will house the offices currently in the Main Building while that edifice is undergoing interior renovations from summer 1997 to summer 1999.

The addition of the two dorms to the south side of campus will cause some changes to the physical structure of South Dining Hall in order to handle the influx of students. The Oak Room may be moved to an addition at the rear of the building in order to create more space for the dining hall.

"Something is definitely going to be added to the back of the building," Ronald Athey, assistant director of food services, said. "We want to make the back cosmetically beautiful for the students who will live behind it."

Two additional dorms may later be added to the area where Keough and O'Neill Halls will be located. These two dorms would be female dorms and would house the residents from two of the female dorms on Mod Quad, which would then be converted into male dorms to preserve the male-female ratios on both sides of campus.

The construction of Keough and O'Neill Halls is being funded with gifts from Donald Keough, chairman emeritus of Notre Dame's Board of Trustees, and the family of Joseph O'Neill, Jr., a Notre Dame emeritus trustee and a 1937 graduate.

CONGRATULATIONS TO THE CLASS OF '95!

Your parents cheered you through years of college ...
now we'll help you *share* the victory of commencement

In honor of your graduation, VARSITY CLUBS OF AMERICA
will reimburse your parents \$100 of their local lodging expense
and we'll provide \$25 towards a celebratory dinner at Friday's*

JUST CALL 277-0500

Or, bring your parents (and their hotel receipt) to the VARSITY CLUBS OF AMERICA
RECEPTION OFFICE at 3800 NORTH MAIN and EDISON
anytime from 9:00am to 6:00pm Saturday and Sunday

* Participating in a 90-minute orientation to Varsity Clubs of America will guarantee your receipt of a \$100 lodging reimbursement, and a \$25 Friday's gift certificate. There is no membership obligation.

Four Years in Review

Friday, May 19, 1995

page 4

Top 10 News Stories from 1991-1995

1

"Swim team bus crashes"

Two members of the Notre Dame swim team were killed early Jan. 24th when a United Limo bus carrying the team overturned on the Indiana Toll Road. Freshmen Colleen Hipp and Meghan Beeler died and over 30 others were injured, including freshman Haley Scott, who remained in the hospital with serious back injuries for six weeks.

Jan. 24, 1992

2 "Notre Dame student killed in weekend crash"

Mara Fox, a Lyons Hall freshman, was killed early Saturday morning when she was struck by a car along Douglas Road while walking back to campus from Macri's Deli with three other freshman women and one of their older brothers.

Nov. 15, 1993

3 "Homosexual student group denied access"

After GLND/SMC was prohibited from meeting on campus in January, protests were organized and councils passed resolutions calling for official recognition of the group. However, recognition was never granted. Later in the year, the administration created a committee to address gay and lesbian issues.

Jan. 31, 1995

4 "Rita cleared of Fox's death"

After nine hours of deliberations, a jury acquitted Notre Dame Law School graduate John Rita of causing the death of Mara Fox on Nov. 13, 1993 while driving drunk. Rita will face a retrial this August on a second charge of leaving the scene of an accident. The jury was originally deadlocked on that charge.

Nov. 9, 1994

5 "Burtchaell to resign amid sexual misconduct"

Rumors surrounding Notre Dame theology professor Father James Burtchaell have been confirmed by an article in this week's issue of the National Catholic Reporter (NCR) which states that Burtchaell has agreed to resign amid charges of sexual misconduct with male undergraduates.

Dec. 3, 1991

6 "SMC moves to change method of governance"

An ad hoc committee has formulated a plan to change the governance of Saint Mary's College to a single board of Trustees with more power vested in the laity, according to College President William Hickey.

Sept. 15, 1993

7 "50 million dollar Stadium expansion announced"

The University gave alumni and Irish fans their field of dreams, finalizing the plans for expansion of Notre Dame Stadium by 21,000 seats by the 1997 season.

May 13, 1994

8 "Administration changes state of Grace"

Following the 1995-96 academic year, Grace Hall will be converted to a permanent administrative office building and, upon conversion, the Main building will be vacated to undergo a major renovation. Two new residence halls will be built on a portion of the Burke Memorial Gold Course.

April 22, 1994

9 "University clears Kinder and Farmer"

Sophomore running backs Randy Kinder and Robert Farmer were cleared of any wrongdoing in connection with an alleged sexual assault incident following the Notre Dame-Brigham Young game in October.

Feb. 1, 1995

10 "Loretto renovation certain; SMC community divided"

Renovation of the Church of Loretto at Saint Mary's is imminent, despite opposition from many in the Saint Mary's community, according to Mary Turgi, chairperson of the renovation committee.

Nov. 20, 1991

Editor's Note: Selections were made by members of The Observer news department.

Troubles, controversies highlight year

By DAVE TYLER
News Editor

The 1994-95 school year marked the return of protests, scandal, and cancellations to Notre Dame. There was a little good news along the way too.

This past year was filled with big headlines and controversies, but the story that caused the most waves on campus and around the nation was the University's decision to first restrict the activities of and then not grant official recognition to Gays and Lesbians of Notre Dame and Saint Mary's College (GLND/SMC).

In January, administration officials prohibited GLND/SMC from holding meetings in the University Counseling Center. The focus of the debate quickly shifted to a question of recognition for the group, which never received official status from the University. Several campus bodies, including the Faculty Senate, Campus Life Council, Student Senate, Graduate Student Council, and Hall President's Council passed resolutions condemning the administration for their stance, and calling on the school to officially recognize GLND/SMC.

Large protests were organized. On three separate occasions, members of the Notre Dame community gathered to denounce the University's handling of GLND/SMC situation. One rally included an attempt by protesters to enter the Administration Building after first forming a human ring around it. All the demonstrations were peaceful and no arrests or disturbances were reported.

The outcry over the GLND/SMC situation led Vice-President for Student Affairs Patricia O'Hara to create a committee to address Gay and Lesbian issues. The committee's preliminary report was released May 3rd, and recommended that a training program of tolerance be adopted in helping rectors and hall staffs become better equipped to handle issues of sexual orientation. The panel is forbidden from discussing the recognition of GLND/SMC or any other student organization which aims to address issues of sexual orientation, as O'Hara declared the recognition closed before a meeting of the CLC.

In November, after a two and one half week trial, Notre Dame law school graduate John Rita was cleared of a charge of causing the death of then-Notre

Dame freshman Mara Fox while driving under the influence of alcohol in November of 1993. Errors in a blood alcohol test led a St. Joseph's County Superior Court jury to acquit Rita on the DUI charge. The test which was administered three hours after the crash showed Rita's blood alcohol content to be .14, four hundredths over Indiana's legal limit, but the test's printout contained errors.

The panel deadlocked on a second lesser count of leaving the scene of a personal injury accident, causing Judge William Albright to declare a mistrial. Rita faces a retrial this August on an amended charge.

While Notre Dame's football program struggled through a subpar year, it continued to weather a storm of allegations against its players.

Sophomore running backs Robert Farmer and Randy Kinder were accused of sexually assaulting a female student. The pair were exonerated in February by an Office of Student Affairs inquiry.

Wide receiver Michael Miller was dismissed from the University November 9. The next day, Miller was arrested in his home state of Texas in what authorities claimed was a fraudulent check writing scheme. While authorities alleged that Miller and two high school classmates purchased \$50,000 worth of merchandise and airline tickets over 18 months with stolen checks, the case against Miller was dropped when The Fort Bend County, Texas district attorney's office later dropped the case, sighting vague wording in the charges.

Notre Dame recruit and high school standout wide receiver Randy Moss also faces legal difficulty, after becoming involved in a racially motivated fight at his school in Belle, West Virginia. Moss faces malicious wounding charges stemming from the fight. If Moss is convicted of the felony, the University may refuse to admit him according to the University Policy Handbook DuLac.

J.P. Bolduc, former president and chief executive officer of W.R. Grace and Company, was appointed chairman of the University fund raising group, The Sorin Society in October. The Sorin Society is composed of members who give over \$1,000 a year in unrestricted gifts to the school. In April, after stepping down from his Grace post amidst allegations of

sexual harassment, Bolduc and the University mutually agreed that Bolduc not act as Sorin Society chairman for an unspecified amount of time. No successor has been named in the interim.

Poet and author Maya Angelou rescheduled, postponed and then canceled her speaking engagement at Saint Mary's, after a much-ballyhooed effort to obtain her speaking services. After first rescheduling Angelou's speech for Angela Athletic Facility, the poet was forced to cancel her trip when her home was burglarized the morning of April 8, the day she was scheduled to speak.

For the second time in two years, Antostal was bandless. The traditional week-ending concert was canceled after security concerns were raised about the scheduled act, the New York City-based rap group, Digable Planets.

University President Father Edward Malloy announced a 5.9% tuition increase, which brought the cost of a Notre Dame education to a record \$22,340 for next school year.

The sound of construction equipment was a familiar one this year on campus as the University began several projects. (see page 3).

Progress continued on the University's new Business Building, which stands next to DeBartolo Hall on the developing DeBartolo Quad. The building is scheduled to open in the fall of 1995.

The University community also mourned the passing of several prominent members.

Benefactor and real estate magnate Edward DeBartolo died December 19. He was 85. DeBartolo gave the university its largest ever single gift, \$33 million in 1989. The gift helped underwrite the DeBartolo Quad, the DeBartolo classroom building and the planned Marie P. DeBartolo Center for the Performing Arts.

University Trustee and donor J. Peter Grace succumbed to bone cancer April 19 at age 81. The former president and chief executive officer of W.R. Grace and company donated funds for Grace Hall, and the O'Hara-Grace Graduate Residences.

Father John Gerber died Easter Sunday at age 65. Gerber was a professor of English at Notre Dame, a University Trustee, Holy Cross superior of Moreau Seminary and, at the time of his death headed Campus Ministry's graduate student and faculty programs.

The Observer/John Lucas

John Rita felt the weight of accusations of causing a death on his shoulders last November. Although eventually acquitted, he faces a retrial this August on a charge of leaving the scene of an accident.

The Observer/Kyle Kusek

Mike Miller's troubles with the law ran him off the team when Lou Holtz dismissed him from the squad last November. Charges against Miller were eventually dropped.

The Observer/John Lucas

The push for University recognition of GLND/SMC made headlines both on campus and nationally, but the rallies fell short of their goal.

The Observer/Eric Ruethling

Randy Kinder (25, shown here against Southern California) and Robert Farmer were ultimately exonerated after being accused of sexual assault last winter.

The Observer/Mike Ruma

The construction of new dorms behind South Dining Hall was part of a continual expansion of the Notre Dame campus in 1994-95.

Some grads delay jobs, choose service option

By LIZ FORAN
Associate News Editor

Deciding what to do after graduation can be both frightening and exhilarating. Wondering whether you made the right choice regarding graduate school, career choice and living arrangements can be seriously stressful as you end your last college year.

For about 10 percent of the senior class this year, the decision about what to do after college led them to choose post-graduate volunteer work while they decide where else the future might take them.

According to Mary Ann Roemer, Coordinator for Senior Volunteer Programs at the Center for Social Concerns, about 150 seniors from the class of 1995 are dedicating a year or more of their lives to social service after graduation.

Among the most popular pro-

Commitment to volunteerism marks seniors, 10 percent of class will serve around world

grams are the Holy Cross Associates, the Peace Corps, the Alliance for Catholic Education (ACE) and the Jesuit Domestic and International Programs.

According to Roemer, about 40 students choose to do service through Holy Cross Associates, which provides volunteers for teaching programs, programs for elderly, the homeless, drug abuse, alcohol treatment and other social work.

Roemer said the program is popular because it offers many different kinds of service and also because Notre Dame is founded by the Holy Cross.

Another 40 students per semester participate in the ACE program as well. ACE was an idea brought to life by Father Timothy Scully, vice president

and associate provost at the University. Its purpose is "to provide committed Catholic teachers for understaffed parochial schools and to provide recent college graduates with intensive teacher training and opportunities for Christian community and personal growth," according to a CSC brochure.

ACE candidates go through an eight week training program in South Bend and then teach for two years, after which they will receive a master's of arts in teaching degree from the School of Education at the University of Portland. Teaching is done primarily in Christian communities in the southern United States.

The two other most popular volunteer programs are the Peace Corps and the Jesuit Do-

mestic and International Programs, each of which receive approximately 15 students apiece per year, Roemer said.

The Jesuit domestic program is the biggest service organization outside of the Peace Corps in the United States. Both deal with all types of social work, including all aspects of working with people in communities. The main difference between the Peace Corps and the other programs is that it is a government run program and is not religiously affiliated.

Many other teaching and service projects that are smaller and less well known traditionally interest students. Some of them involve teaching in specific areas of the country or a particular city's schools. Decisions

based on these may depend on where the student wishes to do service.

One quarter of the students doing post-graduate service this year will be going to a foreign country, Roemer said. Countries in Africa and Europe, as well as Japan, Mexico, New Zealand and islands in the South Pacific are included this year, among others.

Roemer said that there is not one particular type of student that goes into volunteer work after graduation.

"About half of the people who do volunteer work have been active in other service projects," she said, adding that many students are active in other activities and have not had time to engage in service projects during their school years.

"It's a great tribute to the student body that they are as committed as they are to service," she said.

CSC sends volunteers in style

By GWENDOLYN NORGLÉ
Assistant News Editor

In honor of Notre Dame students embarking on service programs, the Center for Social Concerns (CSC) is hosting a Senior Volunteer Send-Off this Saturday.

The ceremony, in which approximately 200 graduating seniors and their families and friends will participate, is meant to encourage the continued service by Notre Dame students, according to Mary Ann Roemer, coordinator of Post Graduate Volunteer Service for the CSC.

"The Send-Off is a celebration of the service performed by Notre Dame students. It will honor and raise up the volunteer work that these students have done," Roemer said.

Most of these seniors become involved in community service through the CSC, where some 2000 Notre Dame students participate in programs each year. The CSC assists students in making service a "solidified and integrated" part of their lives no matter what their profession,

according to Roemer. This desire to serve, she says, most often comes from parents. Notre Dame "nurtures and fosters" this desire.

Working both domestically and internationally, the seniors participating in the Send-Off will be involved in service programs including Holy Cross Associates, the Alliance for Catholic Education, the Jesuit Volunteer Corps, Teach for America, and the Peace Corps.

A number of prominent figures in the field of service will be attending the Send-Off. Cardinal Edward Cassidy, president of the Pontifical Council for Promoting Christian Unity, who will be receiving an honorary doctor of law degree from Notre Dame during the University's 150th Commencement exercises, will be present at the ceremony. Also in attendance will be University President Reverend Edward Malloy, CSC Director Reverend Don McNeill, and graduating seniors Dan McGinty and Katie Glynn. John Pinter, director of the Holy Cross Associates and a 1980 Notre

Dame alumnus, will offer his reflections on service.

Glynn will be working at a homeless shelter run by the Holy Cross Association in Phoenix. "I'm very excited about the project," she said.

The CSC will join the University's Office of Campus Ministry and the Alumni Association in sponsoring an August retreat for ND graduates who have completed a year or more of service.

All seniors who have done service and who are thinking of doing service are invited to the ceremony, which will take place at 10 a.m. on Saturday, May 20, in Washington Hall.

CELEBRATED EVENTS

Comprehensive Wedding Coordinating
and Party Planning

CYNTHIA BASKER

302 East Donaldson Avenue
Mishawaka, Indiana 46545

219 258-5482

Congrats!
John,
we are proud of you.

"...50 yards."

Love,
Kathy, Mom and Dad

Congratulations to Our 1995 Management Graduates!

Tony Alfidi
Susan Atchinson
Lee Becton
Andrekia Branch
Thomas Carney
Andrew Caspersen
Kasey Clevenger
Michael Cook
Troy Cusey
Heather Della Rocca
Christopher Dinsmore
Jason Domzal
James Downey
Peter Falzarano
John Fenn
Lorraine Garner
Herbert Gibson
Michael Hahn
Bryan Hakala
Nelanie Hamilton
Jeffrey Haynes
Jerome Hilton
James Houlihan*
Brent Humphries
Daniel Jensen

Lamarr Justice
Donald Kingston
Brian Klem
James Kordas
Robert Lanchsweerd
Nicole Maffei
Robin Mego
Peter Minahan
Mark Mullen
Sharif Nijim
Timothy Oberholzer
MaryHeather Parch
Richard Petrillo
Kathleen Quinn
Carren Rieger
Kelly Romer
Ronald Rose
Joshua Sagucio
Jeremy Sample
Richard Sauget
Michael Sofield
Marisa Traina
James Trautmann
Sarah Tyler**
Raymond Zellar

*Outstanding MIS Graduate
**Outstanding OB/HRM Graduate

The Country Harvester Presents

IRISH VILLAGE

Authentic wood replicas of Notre Dame Buildings

The Village is Growing!

We are pleased to Announce
Additions to our Collection of
Notre Dame Buildings

- Walsh
- Dillon
- Howard Hall
- Morrissey Manor
- Law School
- School of Architecture

Congratulations Graduates and Parents!

10% OFF all IRISH VILLAGE BUILDINGS

THIS WEEKEND

Visit us in the Lower Level of the LaFortune Student Center

OFFICIALLY LICENSED
PRODUCT OF
THE UNIVERSITY OF
NOTRE DAME

Four rectors to 'graduate' along with class of '95

By LIZ FORAN
Associate News Editor

The season of saying good-bye extends this year not only to the graduating seniors, but to a few dorm rectors as well.

This year, four out of the 25 dorm heads are leaving, including Sister Marietta Murphy of Badin Hall, Sister Joris Binder of Pasquerilla East, Ms. Judy Hutchinson of Breen-Phillips Hall and Father Eugene Gorski of St. Edwards Hall.

Murphy has been at Notre Dame for the past 15 years, all as the rector of Badin Hall, the smallest women's dorm on campus.

Because the dorm is small, Murphy said it allowed for a great sense of community.

"It's the people who make Notre Dame special, and especially the women of Badin Hall," she said. "I'm very proud of the over 1,000 women I've gotten to know in the past 15 years."

Murphy said the decision to leave was her own choice, because "I believe there is a time for everything. I have been a part of this rich environment for the past 15 years, and it's time to let someone else come and share in some of the happiness I've had."

Murphy will now devote full time to working on the retirement fund for the Sister Servants of the Immaculate Heart of Mary, the order she belongs to.

She was made an Honorary Alumnae by the Alumni Association earlier this year.

Only 15 people have received this award and Murphy is only the second woman to receive it.

Binder, who is in her 11th year as rector of P.E., is only the dorm's second rector since it was built in 1981. She spent two years as an assistant rector at Lewis Hall before going to P.E.

Not actually leaving the University, Binder has accepted a

position as the Associate Director of the Center of Continuing Formation in Ministry. The CCFM sponsors sabbaticals every semester for clergy members and those in ministry. Binder will work with the program's director Father Gene Lauer in planning the four month long retreats.

Binder said her favorite part of Notre Dame was working with the women in the dorm community, and helping them in leadership development.

"Rectors have a real bond with the dorm community," she said.

Binder says what she will miss most about the University, aside from the people here, is the sense of genuine community and cooperation that exists in almost all administrative facets.

"It's not a top down approach," she said, "whether it's hall government or Student Affairs, its people working together."

"Leaving is bittersweet," she added.

Hutchinson has been the rector of Breen-Phillips for the past nine years, and is leaving the dorm to become a residence director of the London Program for the next two years.

She is uncertain where she will go when the two years are over.

"Over the years I've gotten to see people grow, learn and develop," she said. "I'm going to miss the dorm."

She added that being a rector is tiring, because "you live where you work, so you never really get to go home. I'm ready to go, but I'm starting to get a little sad. It's hard to say good-bye to everyone."

Gorski has been a teacher and rector at Notre Dame since 1971, except for two years which he spent in Angers, France with the University program.

He is leaving to accept a position as Vice President of Student Affairs at King's College in Wilkes-Barre, Penn. King's College was founded by Holy Cross Fathers from Notre Dame and has a full-time enrollment of 1,800 students. Gorski plans to continue his teaching and research career in theology at the college.

"I am profoundly grateful to all the spirited men of noble St. Edward's and I will surely miss sharing my life with them," he said.

While these rectors move on with the class of '95 to new challenges, they will be remembered by the dorms and the Notre Dame community that they cherish themselves.

ACOUSTIC SOUNDS OF
EMILY LORD

COMPACT DISC COMING FALL '95

SENIOR MAIL ORDERS AVAILABLE!

Call 634-4238

or

(413) 567-6255

Congratulations
CARL

WE'RE SO
PROUD OF YOU

Love
Mom, Dad & Mike

In Its 70th Anniversary Year, Morrissey Manor Congratulates Its Class of 1995

George Bieberbach

Chris Blanford

Ryan Bolster

Eric Bradley

Larry Brotherton

Brian Carrico

Patrick Carroll

Fred Dini

John Duffy

Josef Evans

Dan Farrell

Tom Fina

Michael Gayles

Hugo Guevara

Jeff Hagkull

John Jennings

J.J. Juntunen

Kyle Kusek

Ted Liebler

Paul MacKenzie

Gerard Marra

Brian McCandless

Tom Moran

Tom Pak

Terry Porter

Pat Rogers

Matt Schaub

Todd Schmidt

Andrij Susla

Tony Tedeschi

Avelino Verceles

Tim Bayer

Mitchell Bills

Rob Bleil

Matt Bower

Pat Braley

Joe Brownfiel

Joe Carroll

Dave Clear

Brian Dolasinski, Law School

Joe Dziedzic

Tyler Farmer

Jack Fenn

Dan Flores

John Gorman

Dan Gutchewsky

Ed Hahnenberg

Bruce Johnson

Ryan Derrigan

Joe Kovach

Chris Linkimer

Joe Marko

David Matiskella

Dan Monahan

Tim Oberholzer

Greg Piniak

Dave Powell

Beronie Richardson

Jim Schermerhorn

Toby Schneider

Aaron Summers

Chet Taff

Mike Vassallo

Sean Wilson

From Board of Trustees to RA: Berg leads the way

By JESSICA BATTLE
News Writer

When asking Kristina Berg, a senior humanistic studies and communications double major, what she has accomplished in her four years at Saint Mary's, it is evident what an essential part of the college's community she has become.

Berg, who hails from Lansing, Michigan, began her involvement at Saint Mary's with

service as a resident advisor (RA), which she continued for two years. She was chosen as one of the two RAs in Augusta Hall, the all-senior dorm.

Her involvement continued with her election as a voting party to the Board of Trustees, being the only student to occupy a chair. Berg was responsible for bringing the ideas and concerns of the student body to the attention of the Board of Trustees.

Berg's position on the Board of Trustees also brought her into contact with the Board of Governance, a student organization consisting of class officers and other members of the student body.

"Students are the real reason why Saint Mary's exists," said Berg. She stressed the importance of interaction between the administration and students.

"I wish that every student

could have the chance to come in contact with the Board members," Berg said.

One of Berg's latest interests has been her membership on the Senior Drive Leadership Committee, whose main goal is to encourage seniors to contribute to the fund given as a gift to Saint Mary's from the seniors upon graduation.

For the past semester, Berg has been interning at the Holy Cross Care Services, an organi-

zation of health care companies, where she has been responsible for researching and interviewing various health care firms. With this information, she will help create a film for Holy Cross Care Services.

Berg will continue her education further in the pursuit of a Ph.D. in higher education administration. She hopes to work at a small college and possibly return to Saint Mary's one day.

Saint Mary's Honors Convocation

•Valedictorian Medal
•Saint Catherine Medal
•Sr. M. Franzita Kane Writing Awards
•Dorothy Manier Writing Awards
•Helen Carroll Award in Religious Studies
•Sr. Annice Donovan Prize for Philosophical Writing

•Those graduating Summa Cum Laude

Art
Biology
Chemistry

Communication, Dance, Theatre
Education

English

History
Humanistic Studies
Mathematics
Modern Languages
Nursing
Political Science

Psychology

Sociology, Anthropology, Social Work
Women's Studies

Tonya Sunday
Teresa Radostits
Eileen Davenport
Nancy Strzdecki
Allison LaMontagne
Alison Dasso
Emily DeAngelis
Kate Sullivan
Heather Matula

Gina Fortunato
Hilary Humm
Kristina Liaugaudas

Patricia Christensen
Emily Lincoln
Joannah Hadenbruck

Theresa Causa

Kellie Borzenski
Amy Hartzler

Maura Sullivan
Amy Hartzler
Elizabeth Go
Kara Wegener
Andrea Coolsaet
Edie Gieringer

Gina Fortunato
Alison Sciaudone
Megan Ryan

Jennifer O'Dell

Lori Mrowka

Mary Riesenbergh
Tonya Sunday

Jeannine Keefer
Beth Broghammer
Adrienne Karpel
Kimberly Gropp
Jennifer Pupilava

Shelly Lebiezinski
Trisha Genovese
Suzanne Bailey
Cristan Reigut
Deborah Sheedy

Nancy Strzelecki
Renelle Baldwin
Laura Scully
Jennifer O'Dell
Meredith Dodge
Stephanie Prevost
Felicia Coleman

Congratulations Graduates

Andrew Alfers
Mike Bett
Brendan Gardiner
David Warneke

Thanks for all you've done for the
mail distribution center over the years.
Best of luck to you all from all of us at the
mail center and support services.

KATELYN AND BRYN,

you've given us four
fabulous years of
fun-filled memories!
Congratulations to two
much loved graduates.
Mom and Dad M.

Don't let pass you by.
Trasuro's

- Unique and one-of-a-kind jewelry•
- At Affordable Prices•

- Getting Engaged?
- Need a Graduation Gift?

Stop by or call for an appointment
Wed-Fri 10-3
Sat 10-1

*Special Discount for ND students

Gray Building w/Red Doors Across from Tracks
2030 South Bend Ave.
(219)273-1041

*Dillon Hall Salutes
The Graduates
of 1995*

*Congratulations,
Good Luck and
Go Big Red!*

continued from page 1

Sunday also attributes her success to Saint Mary's. "I decided to attend Saint Mary's when I heard Dr. Feigl speak during Spring Day on Campus.

In 1994, Saint Mary's was ranked number one in its category of Regional Liberal Arts Colleges by the U.S. News and World Report annual survey of American colleges and universities.

By LIZ FORAN
Associate News Editor

Some of Morris's classroom antics involve tossing candy bars out to the students at the beginning of every class, in or-

Morris's decision to leave the University did not start off as a permanent design. Instead, he

As far as what the future will hold in the long term, Morris is unsure. "I might go back to teaching," he said. "It may be that this is the beginning of something new in life. You have to be open to that. Life is supposed to be an adventure, and this is a new turn in the road."

*For Seniors
doing volunteer work after graduation
and their family and friends*

*Congratulations
Cindy
McGunnigle!
We're all very proud
of you and your
accomplishments*

Love, Mom, Dad, Brian,
Dennis, and Grandma

*Our College wishes you
smooth sailing.*

Bachelor of Business Administration
Master of Business Administration
Master of Science in Administration

Courtesy of Notre Dame Public Relations
University President Father Edward Malloy and Executive Vice President Father William Beauchamp were on hand for a March dedication ceremony of the University of Notre Dame Australia's new statue of Mary.

NDA dedicates statue of Blessed Virgin

By DAVE TYLER
News Editor

The University of Notre Dame Australia now has more in common artistically with its American namesake. It has its own statue of Mary to display as a symbol to all those who visit campus.

This spring, Notre Dame's

"down under" counterpart unveiled "Our Lady," a statue by Australian sculptor Peter Schipperheyn. The statue, consisting of an image of Mary and an adolescent Jesus, was commissioned by Notre Dame and will greet visitors to the University.

Schipperheyn said he had his own vision of the mother and

child tandem.

"Mary is usually depicted as protecting her child," he said. "But this is different — he is on the threshold of manhood."

"Still within his mother's care, yes, but aware of his destiny and already beginning to go out into the world."

The Fremantle Gazette contributed to this report.

ND Grads

continued from page 1

mony)," said Cavanaugh's Rachel Howard, who hails from Chicago. "It really doesn't seem like this is the week I'm graduating, though. These four years have gone fast," said Howard who plans to travel after graduation.

Condoleezza Rice, provost of Stanford University and a 1975 graduate of Notre Dame, will be the principal speaker at Sunday's commencement, and will receive an honorary doctor of laws degree from the University.

Rice became Stanford's provost in 1993 at the age of 38, making her the youngest person to hold that job. She is also the first woman, and first African-American to occupy the post. Rice has been a member of the advisory council for Notre Dame's College of Arts and Letters since 1991.

In addition to recognizing Rice, the University will award honorary degrees to: Eleanor Baum, dean of engineering at The Cooper Union; James Billington, librarian of Congress; Sister Maura Bran-

nick, founder of the Chapin Street Health Center in South Bend; Cardinal Edward Cassidy, president of the Pontifical Council for Promoting Christian Unity; Desire Colleen, professor of medicine at the University of Belgium; Roberto Goizueta, chairman of the board and chief executive officer of the Coca-Cola Company; Alan Greenspan, chairman of the board of governors of the Federal Reserve System; William Hickey, president of Saint Mary's; Dolores Leckey, executive director of the Secretariat of Family Laity, Women, and Youth of the National Conference of Catholic Bishops; Pedro Rosello, governor of Puerto Rico; Ray Siegfried II chairman of the board and chief executive officer of The Nordham Group; and Jose Zalaquett, Chilean Human Rights activist.

Joseph Cardinal Bernardin of Chicago will accept the University's Laetare Medal. Bernardin has been archbishop of Chicago since 1982 and was elevated to the position of cardinal in 1983. Previously, he served as auxiliary bishop of Atlanta and as archbishop of Cincinnati.

Looking for a place to stay during:

- Junior Parent Weekend?
- **SOLD OUT** Graduation Weekend?
- Weddings?
- Home Football Games?

Alumni Renting Out Historic Home For ND Special Events

- Close to Campus (Just 2 miles Away!)
- Safe Neighborhood
- Competitive Rates
- Fully Equipped Kitchen
- University Club access
- Summit Club access
- 5 private suites w/ individual baths
- Accommodates up to 14

Available to Show by Appointment
Call Helen for More Information @ 219 287-8163

Recycle The Observer

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) 922-0090 FAX (312) 977-0248
Internet Catalog at <http://www.sapeck.com/sapeck>

Diamonds

• Specializing in engagement rings & anniversary rings •
• Award Winning Designs •
• Custom Design and Repairs •

Since 1975

Royal Patrician

JEWELERS INC.

277-1010

Cleveland Rd. East of UP Mall & US 31 North Village Mall

**In Appreciation Of Their
Dedicated Service and Efforts
Over The Past Year,**

**Brother Edward Congratulates
The Graduating 1994-1995
Fisher Residence Staff:**

**MIKE PAESE, ASST. RECTOR
KEVIN ARENB, RA
JAKE LUSTIG, RA
DAN MCGINTY, RA
MIKE RAUNE, RA
PAT WOLF, RA**

**"Pride, Unity, Respect,
Concern"**

"A MUST FOR EVERY CATHOLIC HOME."

—THEODORE M. HESBURGH,
PRESIDENT EMERITUS, UNIVERSITY OF NOTRE DAME

Catholicism is the world's most familiar religion, yet many facets of this varied and dynamic tradition remain unknown or poorly understood. Now Richard P. McBrien, author of *Catholicism*, and an editorial team from the University of Notre Dame present the most comprehensive, easy-to-use guide to the people and forces that have shaped the Church over nearly two millennia.

The HarperCollins Encyclopedia of Catholicism includes more than 4,200 entries written by 280 leading experts from around the world and across the theological spectrum. A concise guide for understanding Catholic terms and names, the encyclopedia also includes superb feature-length entries that offer a balanced perspective on subjects ranging from the seven sacraments, Jesus, the Holy Spirit, the Blessed Virgin Mary, Peter, Paul, Augustine, and Aquinas, to prayer, Christian spirituality, women in the Church, and Vatican II—providing a fuller understanding of the changes and trends in the Church today.

"The most assiduous student of Catholicism, inside and outside the church, will be hard-pressed to name a relevant topic, large or small, that hasn't been included in this book." —Theodore Hesburgh

Hardcover • \$45.00 • ISBN 0-06-065338-8

HarperSanFrancisco
A Division of HarperCollins Publishers
Also available from HarperCollins Canada Ltd.

SPECIAL OFFER

Pre-publication price of \$39.95
The HarperCollins Encyclopedia of Catholicism
Order Now! Offer expires June 30, 1995.

Add \$3.00 for shipping and handling and applicable sales tax.

To order, call TOLL FREE 800-331-3761
and tell the operator your order number is SO2811.

DelReal wins inaugural Zora Zorich scholarship

By BRAD PRENDERGAST
Associate News Editor

Jose DelReal has a valuable reason to be glad that Chris Zorich's level of intensity on the field matches his level of generosity off it. DelReal, a

Zorich

senior at George Washington High School in Chicago, has been selected as the first recipient of the Zora Zorich scholarship at Notre Dame.

Established by Chris Zorich, a 1991 Notre Dame alumnus who now is a defensive lineman for the Chicago Bears, the scholarship honors the spirit and values of his late mother. Renewable for three additional years, the scholarship is worth \$5,000 annually.

DelReal, who will be a freshman this fall, was chosen by Zorich from among Chicago-area high school students who had applied for admittance to the University. The eight finalists were selected on the basis of their outstanding academic and personal accomplishments.

DelReal, a football player in high school and a member in student government, graduated in the top 1% of his class.

"Jose is a very fine young man — a very deserving young man — who has done exceptionally well academically as well as in his community," said Joe Russo, director of financial aid, "despite growing up in some difficult circumstances."

With the help of a loving family and coaches and counselors, DelReal has resisted the influence of the gangs that inhabit his area of Chicago.

"In some ways, his life parallels my own," Zorich, who was raised by his mother in an im-

poverished south side Chicago neighborhood, told Notre Dame Public Relations. "Jose truly exemplifies my mom's beliefs and attitudes about life — to be honest, work hard, do what's right, respect others."

"I can see in his eyes that he has the mental attitude to succeed at Notre Dame," he said.

Russo and the other panelists who chose Jose for the scholarship agreed.

"We felt Jose best personified the characteristics which the Zora Zorich scholarship intended to memorialize," Russo said. "I am confident that he will be an equally successful Notre Dame person, contributing much to the Notre Dame community."

Zorich graduated with a bachelor's degree in American studies. He was a three-time All-American selection for the Irish and won the 1990 Lombardi Award as college football's most outstanding lineman.

Chosen by the Bears in the second round of the 1991 NFL draft, he has started at defensive tackle for the past two seasons.

Zora Zorich died on January 2, 1991, the day after her son played his final game for the Irish in the Orange Bowl.

"I started this scholarship because my mom told me the best four years of her life were her last four when I was at Notre Dame," Zorich said. "She just so much enjoyed the University and being a part of it through me. I wanted to give someone else's parents that same kind of opportunity."

In conjunction with his own Chris Zorich Foundation, Zorich funds the scholarship through his accomplishments on the football field. For each of his tackles and sacks, as well as for each sack recorded by the Notre Dame defense, Zorich contributes \$97, matching his uniform number.

Chem grad heads west for research

By PEGGY LENCZEWSKI
Saint Mary's News Editor

Adrienne Karpel will spend the next year in Richmond, Washington, doing radiation chemistry research with Pacific Northwest Labs before moving on to graduate school.

In search of a constant challenge, Karpel decided to become a chemistry major during her sophomore year. Karpel has worked in the Chemistry Department ever since, as a teaching assistant and as a lab preparator.

"I will miss the closeness of the department," she said. "It was a lot of fun to be a part of it, and the close relationships between the professors and the students is what makes Saint Mary's so wonderful. We have a lot of opportunities here because of that."

And Karpel has taken advantage of those opportunities. She received the American Institute of Chemistry Award in 1994, and she and a friend shared the American Chemical Society Award for Analytical Chemistry this year.

Karpel will go onto graduate school after her year-long internship in Washington ends, and hopes to do post-doctoral research in biological chemistry or physical chemistry.

**Spend Your \$ IN Europe
Not Getting There**

CATCH A RIDE ON A JET TO EUROPE this summer for peanuts. AIRHITCH®, the student-founded system of access to commercial flights that has helped thousands of wanderlust students do Europe on a budget since 1969!

Call 800-326-2009 for your FREE program description.

As reported in Consumer Reports, Travel Letter, Let's Go, The Washington Post, Rolling Stone.

Oriental Express

6239 University Commons Drive
South Bend, Indiana 46635
(219) 272-6702

Chinese, Vietnamese, & American Food

Lunch 11:00 a.m. - 3:00 p.m.

Dinner menu will be served after 3:00 p.m.

15 Years of Service Award
The Chamber Of Commerce
St. Joseph County

"Enjoy a unique experience in Oriental Dining"

- Fresh Ingredients
- Lunch Specials starting at \$3.50 include: egg roll, soup and tea
- Dinners starting at \$5
- Private Dining Booths
- Custom cooking with no MSG
- Vegetarian Menu
- 15 Years of Service Award

For Reservations & Carry Out Call:

272-6702

For Dine-In Delivery Call:

272-2328

HOURS:
Mon-Thurs 11 AM-9 PM
Friday 11 AM-10 PM
Saturday 4 PM-10 PM

Congratulations class of '95!

Reward yourself with 25% off any purchase.

Hope to see you again!

To Our Graduating Students:

The Office of University Computing extends its heartfelt thanks for your hard work and dedicated service in our computer clusters, instructional programs, and special projects.

Congratulations and Best Wishes for Your Continued Success!

Office of University Computing • University of Notre Dame

Congratulations to Farley's Finest Seniors! Good Luck!

Dionne Adams
Julia Barry
Catherine Barton
Julia Becker
Margo Burchaell
Mary Ellen Conte
Jennifer Dahl
Helen Dieteman
Alyssa Dotte
Jill Eckelkamp
Mary Beth Ficco
Lisa Flanigan
Betsy Frigo
Julianne Gade
Joanne Gallagher

Monica Garcia
Monique Garcia
Cara Garvey
Erica Gressock
Jennifer Hampton
Marie Hauck
Karen Kipp
Rebecca Law
Laura Makowski
Donna Mallett
Rachel Meuleman
Colleen Michuda
Christina Mulinazzi
Amy Miller
Christine Miller
Eileen Murphy

Katherine Neville
Sara Noe
Laurie O'Brien
Diane O'Connor
Kelly O'Neill
Joanna Parsons
Nicole Pelle
Christy Peters
Amy Santangelo
Rebecca Saydek
Jennifer Schenher
Belen Serrano
Elizabeth Stefko
Kay Wakatake
Amy Wuestefeld

Colleges, Law School announce teaching awards

By GWENDOLYN NORGLÉ
Assistant News Editor

In recognition of their outstanding teaching, a number of awards were given to members of the Notre Dame faculty in the Colleges of Science, Business, Arts and Letters, and the Law School.

• In the College of Science, Frederick Goetz, professor of biological sciences, has been awarded the 1995 Shilts/Leonard Teaching Award, according to Francis Castellino, dean of the college and Kleiderer-Peziod professor of chemistry and biochemistry.

Popular as a teacher of mammalian physiology, Goetz leads a large course of up to 300 students, who are mostly preprofessional studies majors. More recently, Goetz has taught the second semester of general biology, which is an even larger and "more demanding" class, John Duman, chair of the biological sciences department, said.

The Shilts/Leonard award recognizes outstanding teaching and memorializes the Reverend James Shilts, noted Notre Dame astronomy and astrophysics professor.

A committee of Goetz's peers, students, and former winners of this award decided to give the award to Goetz, according to Associate Dean of the College of Science Charles Kulpa, Jr.

"Goetz is deserving of the award because he is concerned with the students' well-being, and he provides them with up-to-date information in a manner that is enjoyable to them," Kulpa said.

• In the College of Arts and Letters, A. James McAdams, associate professor of government and international studies, has won the 1995 Sheedy award for excellence in teaching, according to Harold Attridge, Shuster dean of the college and professor of theology.

The award has been given annually since 1970 in memory of Charles Sheedy, former dean of the college. McAdams is a faculty fellow of Notre Dame's Helen Kellogg Institute for International Studies and Kroc Institute for International Peace Studies. A member of the Notre Dame faculty since 1992,

"McAdams has an excellent reputation among students and the government department as a lecturer in large classes and as a fine professor in smaller settings," Attridge said. "He has gone out of his way to mentor students."

In the Colleges of Business

and Engineering, the Amoco Foundation announced Ralph Chami, assistant professor of finance, Michael Stanisic, associate professor of aerospace and mechanical engineering, and William Terando, assistant professor of accountancy, as the recipients of its 1995 Teaching Awards for outstanding undergraduate teaching.

• Chami, who joined the Notre Dame faculty in 1991, was graduated from the American University in Beirut in 1983. He received his master's degree in business administration from the University of Kansas in 1986, his master's degree in 1988, and his doctorate from John Hopkins University in 1992.

• Stanisic has been a member of the Notre Dame faculty since 1988. In addition to his research in robotics, specifically singularity-free manipulation systems, Stanisic has taught engineering graphics, inter-

mediate dynamics, introduction to design, theory of design and senior design.

• Terando, a 1979 graduate of California State University at Hayward, began teaching at Notre Dame in 1992. He received his master's degree in taxation from Golden Gate University in 1986 and his doctorate in business administration from the University of Illinois at Urbana-Champaign in 1993.

• The Notre Dame Law School

announced Associate Professor Jay Tidmarsh as the recipient of its Teacher of the Year Award. The third year law students selected Tidmarsh in an election conducted by the Student Bar Association.

"Tidmarsh is deserving of the decades-old award because he is an excellent teacher who pays tremendous attention to students," Associate Dean of the Law School Fernand Dutilleul said.

Writers, like teeth, are divided into incisors and grinders
--Walter Bagehot

The Department of Public Relations and
Information congratulates our
graduating student interns,
sharp writers all.

Brett Boessen
Kara Christopherson
Christy Frederick
Meghan Kelley

Raphael's MEXICAN FOOD

"Texas Style Cooking"

115 Dixie Way North (U.S. 31&33) • Roseland, IN 46637

NOW OPEN

Serving the best Mexican food in Michiana.
Everything made from scratch!

Hours:

Mon.-Fri. 11:00-9:00

Sat. 4:00-10:00

Dine In - Carry Out

273-1500

Grand Opening Specials

1. Taco Dinner
2. Burrito Dinner
3. Enchilada Dinner

(all dinners served w/ rice and beans)

All Dinner Specials • Dine-In or Carry Out

\$2⁵⁰ NO LIMIT COUPON!

Graduation
Congratulations
Janet Flynn
Notre Dame '95

THE WORLD
IS YOURS!

Love xxxx
Dad, Mom
Jack

VIDEOTAPES VIDEOTAPES

Commencement
Baccalaureate Mass
are available!!!

Pick up order forms
in all dorms & from
Educational Media

Room 9 of the CCE Bldg.
P.O. Box 1088
Notre Dame, IN 46556

219 • 631 • 5465

CONGRATULATIONS TO HOWARD HALL SENIORS

THERESA ALEMAN
MARIA AUSTRIA
LAURA BERRY
ANDREA BRANCH
RACHEL CHOCQUETTE
JEN CLEARY
KENDRA COMBE
ELIZABETH CONNORS
AIMEE DICKY
MARNIE DISKIN
LESLIE DITTMER
KATIE DUNN
ANDREA FOSTER
CLARE FURAY
KATIE GORMAN
KAREN HAYES
SARAH IRSTON
BATES KEECHER
ANDREA KEYS
ERIN KING
BEVIN KOVALIK
KAREN LUM
HONG LY

SUSAN MCABE
ANNE MCNARNEY
LISA MEHL
LAURA MIGLIOROSE
SARAH NORTON
BRIDGET PAUL
MARY HEATHER PARCH
MISSY PUMPHREY
LYNN QUENAN
JENNY RUPPE
CHRISTINE SHAPPE
DANIELLA SCHMIDT
ERIN SHAW
KRISTY SPRENTZER
STEPHANIE SULLIVAN
KAREN THORPY
TIFFANY THOMPSON
HEATHER TREMBLAY
ANNA URSANO
AMY VISNOSKY
AMY WALKER
SUE WASSIL
ERIN WIG

- AND -

JULIE MCEVOY
JD. '95

Kroeger

continued from page 1

members, according to Sister Kathleen Cannon, associate provost and coordinator of the selection.

Candidates were also evaluated on their academic performance, ability to give a commencement address, and participation in school activities, Cannon said.

Kroeger, who was also a Fulbright scholar semifinalist and a Rhodes Scholar quarterfinal-

ist, was Editor-in-Chief of the Humanitas undergraduate academic journal for two years and served on both the English and romance languages departments' honor code committees for two years and one year, respectively.

The Milwaukee, Wisconsin, native also worked in the reserve book room and the audiovisual center of the Hesburgh Library for three years.

Kroeger's heavy involvement in a number of activities is surprising when one considers that she can be somewhat reserved. Though very personable,

Kroeger admits that she can be shy at times.

"I've struggled a lot with being shy. In my admissions essay [to enter Notre Dame], I talked about overcoming shyness," she said. "But once I get to know a person, I can be very outgoing... some would even say assertive."

The variety and quantity of activities helped solidify Kroeger's candidacy, she said.

"It helped that I had been involved in activities and had worked a lot [12-20 hours] during the week," she said. "I really enjoy organized activities. They're a good break from schoolwork. They're fun."

Kroeger's success will culminate this Sunday when she gives the valedictory address at commencement exercises. The topic of her speech will center on farewells, she said.

"We're not saying good-bye to Notre Dame," she said. "We're saying good-bye to the parts of ourselves that have changed over the last four years."

The Observer/Mike Ruma

The Sheen factor

Actor and Irish fan Martin Sheen was on campus Tuesday to narrate a video on Notre Dame's 20 greatest victories, to be released this fall.

ATTENTION SENIORS!

MARIST VOLUNTEER PROGRAM

Teach primary, secondary levels
(no certification needed),
school counseling, parish ministry,
direct service work - shelters, soup kitchens -

in:

New York City, Massachusetts, Chicago,
Texas, Virgin Islands and Mexico.
Call (914) 738-8640 for information

26 FIRST AVENUE
PELHAM, NEW YORK 10803

HELP US MAKE A DIFFERENCE!

Congratulations Graduates!

Edison Plaza - 1631 Edison Rd.

(across from the Linebacker)

(219) 273-6216

Monday-Tuesday 7:00a.m.-10:00p.m.

Wednesday-Thursday 7:00a.m.-Midnight

Saturday 9:00a.m.-Midnight

Open
Sunday
5/21
10:00a.m.
to
3:00p.m.

THE OBSERVER
NEWS
DEPARTMENT
CONGRATU-
LATES ITS
SENIORS:
NANCY DUNN
EDWARD IMBUS
DAVE RING
THANKS FOR
THE MEMORIES

CONGRATULATIONS TO THE 1995 GRADUATES

From the College of Science
Faculty and Staff

*Sarah K...
Another Goal
Reached
Congratulations!*

*Love,
Mom, Dad &
Gretchen*

Congratulations
to

The Class of 1995

for your commitment to service and justice and peace

May you continue

to respond in the future to the call to

'act justly, love tenderly and

walk humbly with God'

With appreciation,

The Staff of The Center for Social Concerns

Center for
Social
Concerns

THANKS

*The staff of Educational Media would
like to extend their sincere gratitude and
warmest wishes to the following graduates:*

DeBartolo Media
Services

Julia Barry
Christina Carlson

Troy Cusey
Betsy Frigo

Julianne Gade
Lisa Holsinger

Rebecca Law
Kate Neville

Jerry Peters

Campus Media
Services

Andy Campbell
Scott Kabat

Creative Services
Kelly Inarely

Media Resources
Eric Armbricht

Monique Garcia

The Office of Residence Life and the Office of Student Affairs wishes to thank the 1994-95 Residence Hall Assistants for their hard work and dedication this year. Congratulations and Good luck!

Matthew Aman	Joe Feller	Jon Lindberg	Paul Pribaz
Kevin Arendt	Kristin Fernandez	Kira Lodge	Lynn Quenan
Heather Arnold	Marylynne Fillmon	Matthew Loesch	Elizabeth Reres
Colleen Baker	Suzanne Fodor	John Long	Andrea Ricker
Catherine Barton	James Frabutt	Rocio Lopez	Ricardo Rios
B. Marc Baumann	Mary Freeman	Jeffrey Lungren	Kristen Rossigno
Dirk Bedford	Clare Furay	Jacob Lustig	Michael Ruane
Elissa Bell	Lorraine Garner	David Mahoney	Joshua Sagucio
M. Emma Bellis	Patrick Gibbons	Robert Maida	Dana Scherle
Jeffrey Bocan	Ryan Grabow	Alexander Marchetti	Todd Schmidt
Ryan Bolster	Erica Gressock	Laura Marhoefer	Joseph Schueller
Steven Bordenkircher	Karen Gunther	Joseph Marko	Michael Semo
David Bozanich	Emily Hage	Kelly Martin	Timothy Shannon
Eric Bradley	Edward Hahnenberg	Meredith McCarthy	Michael Shea
William Broderick	Lori Hanchin	Mara McConville	Kathleen Sheil
James Cafarella	Allyson Hardin	Kelly McCullough	Archana Sheshadri
Geoffrey Caplea	Marie Hauck	Bill McFarlane	Michael J. Sofield
Dominic Carreira	Eric Hillegas	Daniel McGinty	Samantha Spencer
James Carroll	Daniel Hilson	Katelyn McGuire	Elizabeth Stefko
Stephanie Carson	Tim Hipp	Kimberly McGuire	Daniel Sullivan
Matthew Casey	Maura Hogan	Sean McHugh	Sarah Swaykus
Egin Chen	Jennifer Horan	Sean McKenna	Aimee Terry
Chad Christophersen	Melissa Hurd	Melissa McPike	Michael Thurlow
Elizabeth A. Connors	Christine Hurley	Sean Meehan	Jennifer Tilghman
Laura Considine	Felicia Johnson	Kristen Mikolyzk	Michelle Trager
Michael A. Cook	Elizabeth Jordan	Christine Miller	Christine Trainor
Amy Cooper	Joel Junker	Jason Mohr	Dennis Verdico
Sofia Coracides	Erin Kelleher	Robert Mundt	Daniel Vogt
M. Brian Coughlin	Bernie Keller	John Musielewicz	David Vossen
Daniel DiMeo	Kacy Kilner	Carl Nicpon	Joseph Wagner
Roger Donoghue	Karen Kipp	Jim O'Connor	Angela Walker
Bret Dooley	Charles Kovach	Brian O'Donnell	Ryan Walker
Edward Dunigan	Kristen Kudlacik	Kelly O'Neill	Samuel Watson
Thomas Eckert	Beth Kueter	Patrick O'Sullivan	Corey Weber
Krista Eiseler	Kyle Kusek	Jane Oesterle	Lou Weber
Laura Empey	Anthony Laboe	Amy Paro	Christopher Werling
Lindsey Esbensen	Stephanie Lausier	Molly Peeney (A)	Sean Wilson
Jessica Falk	Emily Lehrman	James Penilla	Patrick Wolf
Tyler Farmer	David Leonard	Maura Pheney	Abid Yousuf
Beth Fehring	Ann Lillie	Christopher Poe	

We also wish to thank and congratulate the following Assistant Rectors who are graduating this year:

Ms. Gina Killian	Mr. Patrick Cooke	Ms. Kelly Smith
Ms. Lena Jefferson	Mr. Mark Molloy	Mr. Brian Dolasinski
Ms. Kara Murphy	Mr. Greg Zuschlag	Mr. Thomas Perry
Mr. Michael Paese	Ms. Julie McEvoy	Ms. Kathryn Pamenter
Mr. Thomas Pace	Mr. Thomas Quirk	

Our deepest gratitude to the following Rectors as they leave their current positions. Best wishes to each of you!

Sr. Joris Binder <i>Pasqeurilla East Hall</i>	Rev. Eugene Gorski, C.S.C. <i>St. Edward's Hall</i>	Ms. Judy Hutchinson <i>Breen Phillips Hall</i>	Sr. Marietta Murphy, I.H.M. <i>Badin Hall</i>
--	--	---	--

Smith places third on Jeopardy!

By GWENDOLYN NORGLÉ
Assistant News Editor

Many students leaving Notre Dame hope they have a strong base of knowledge with which to start their careers. Having recently placed in the 1995 Jeopardy College Championship, senior Stephen Smith knows he has this base, and he is confident in his pursuit of his longtime goals.

Smith, a government and economics major, earned \$12,400 after placing third in the television game show's annual tournament which hosted 15 collegiate undergraduates nationwide in a competition testing contestants' factual knowledge.

Despite the stress of this intense competition and the presence of bright lights, cameras, and a studio audience, Smith said his appearance on national television was only nerve-wrecking "at first." Once he relaxed and focused, Smith said it was easy to visualize the Jeopardy tournament as simply "a matter of competition" — competition that Smith handled with ease.

Smith won his games in the quarterfinal and semifinal

rounds of the competition, which consisted of three rounds. In the final round, which lasted two days, Smith had a \$2,000 lead. However, after the total dollar amount accumulated by the competitors in the final round was added, Smith ranked third.

Prior to the last day of the final round, Smith says he performed well. "Up until the last day, all the categories went my way." He explains that his best question, which was a correct response to a statement by the show's host Alex Trebek, concerned politics in 1995. The question was "a Godsend," according to Smith, who has a strong interest in politics.

Smith says his earnings from the Jeopardy tournament will provide financial assistance toward his career at Georgetown Law School following graduation. The money will help cover expenses and not necessarily tuition. Considering the high cost of tuition at such a reputable school of law, Smith says that the money "will certainly help."

As another one of his perks to being chosen to appear in the Jeopardy tournament, Smith

met Trebek, whom he considers "a nice guy." Trebek asked him how he enjoyed Notre Dame, considering Smith is not a football player. Smith responded that it is just as exciting to be a student at Notre Dame as it is to be an athlete. Smith also took the opportunity of being on national television to say "hello" to his fellow residents of Alumni Hall.

Smith tried out for the show on November 5 in Milwaukee after responding to an advertised search for college contestants that was announced at the end of one of the televised programs. He was notified in January that he had been selected as a finalist from among 150 of the most intelligent college students in the country to compete in the championship. The shows were shown on WSBT-TV in South Bend during the first two weeks in May.

Prior to competing in the tournament, Smith says he had always hoped to be a contestant on Jeopardy because he was always a big fan of the show. "I was proud that I had that chance as a representative of Notre Dame."

He's no Christy Peters
This senior enjoys a great spike at the LewisVolleyball Court.

Happy 21st Birthday Steve!

(5/19)

SMC

continued from page 1

and chief executive officer of the Newspaper Association of America, will present the commencement address and also receive an honorary degree of letters.

Black, a graduate of Trinity College, an all-women's college in Washington D.C., was the first woman publisher of a weekly consumer magazine Prior to her current position with the Newspaper Association of America, Black served as president of USA Today and later became its pub-

lisher.

She has been named by the Ladies Home Journals as one of the "Fifty Most Powerful Women in America," by Ms. magazine as one of its "Women of the Year," and by the Sara Lee Corporation as the recipient of its Frontrunner Award for business excellence.

Tonya Sunday will be the valedictorian for this year's graduating class at Saint Mary's. Sunday, a mathematics major and chemistry minor, achieved a 3.932 grade point average on a 4.0 scale.

Several other women will receive honorary degrees at the commencement ceremony.

An honorary doctorate of laws will be bestowed upon Sister Mary Madonna Murphy, the president of the Center for Study of Faith and Culture in Washington D.C.

Joyce McMahon Hank will also be honored with a doctorate of humanities for her contributions to Saint Mary's. Hank, a 1952 alumna of the College graduated cum laude with a bachelor of arts in philosophy. She has served on the College Board of Trustees since

1989.

Sally Cunneen, author, editor, teacher, will be awarded a doctorate of letters. In 1950, Cunneen co-founded "Cross Currents," a well-known international religious quarterly.

She has written four books, each of which explores the positive implications of the women's religious experience. These include "Sex, Female, Religion, Catholic," "A Contemporary Meditation on the Everyday God," "Mother Church: What the Experience of Women is Teaching Her" and the just completed "In Search of Mary."

She was a contributing editor to Christian Century and has been published in Ladies Home Journal, Commonweal, America and The Christian Century, among others. She has also served as national program chair of the National Council of Catholic Women.

The rain site for this year's commencement is Angela Athletic Facility. Bishop John D'Arcy of the Fort Wayne/South Bend Diocese will be the presider for the Baccalaureate Mass on Friday at 4 p.m. in the Angela Athletic Facility.

PASQUERILLA EAST HALL CONGRATULATES THE 1995 GRADUATING SENIOR CLASS:

Kellie Abbott	Janet Hathaway	Dawn Parkot
Nicole Anthony	Michelle Hayden	Mia Pasquinelli
Allison Barbeau	Shannon Hensley	Maura Pheney
Autumn Bassinger	Norma Hernandez	Seena Philip
Ann Blum	Rachel Howard	Emily Puetz
Letitia Bowen	Emily Husted	Susan Ranaghan
Beverly Brinkman	Kara Jablonowski	Kathleen Roddy
Jennifer Brooks	Lisa Junck	Kristina Roderick
Veronica Chang	Maureen Kelly	Kristen Rossigno
MaryAnne Colalillo	Kimberly Kline	Katherine Rutkowski
Elizabeth Connors	Sarah Kosarko	Elizabeth Sbaschnig
Megan Conway	Angela Kueck	Erin Schnicker
Amy Cooper	Emily Lehrman	Jennifer Schnieders
Corinna Corbin	Carolyn Ligas	Amy Siddons
Kelly Crawford	Lori Lindley	Carolyn Smith
Heather Della Rocca	Tara Lynch	Melissa Spence
Christine DeMott	Laurie MacKenzie	Patricia Sullivan
Therese Dundon	Lisa Mancuso	Eliana Tamayo
Shannon Dunn	Alison Martin	Jeanne Tobin
Merrie Dwyer	Jeannette Martone	Michelle Trager
Krista Eiseler	Stephanie McCann	Beth Trigg
Megan Farrell	Kimberly McGuire	Amy VandeKerckhove
Jessica Gibson	Christine Mesquit	Glory Viray
Michelle Gibson	Elizabeth Morris	Brooke Weissert
Melissa Gutierrez	Anne O'Connor	Heather Wiley
Rita Hajjar	Dana Orlosky	Kelly Wood

"The future belongs to those who believe in the beauty of their dreams."
-Eleanor Roosevelt

Castle for Sale

Live like a King or Queen in your own imported marble castle. With two balconies overlooking huge courtyard on 3/4 of a beautifully landscaped acre. Walking distance to Notre Dame. Raised Ranch with private entrance and lower level walk-out. Total of 3,876 sq. ft. Feature 4 bedrooms, including large 31x23 round bedroom, 2 full fireplaces, 2 full kitchens, 3-1/2 baths including sunken tub. Imported marble throughout the house. Extra large meeting room, intercom, security systems, & all appliances included. Unique and one of a kind, must be seen to be appreciated. Priced way below market value at \$149,000. Extra 3/4 vacant lot also available.

Call Ted, Re/Max 100 Realty at
256-7169 or voicemail 235-3786

David Hungeling
Matt Orsagh
Tyler Farmer
Bridget Conley
Joe Ross, c.s.c.
Dave Schaarsmith
Joseph Dougherty
John Witvliet
Michael Driscoll
John Melloh
Tricia Fanone
Sarah Bassler
Elizabeth Ballegeer
Kathleen McGuire
Erin McGinley
Ann Hatfield
Kelly Brooks
Dawn Vigo
Carrie Jennewein
Katrina Worman
Gretchen Weiher
Kara Spak
Fernanda Ferreira
Jennifer Gallant
Nicole Valenti
Jennifer Griffiths
Elizabeth McAvoy
Bridgette Hebert
Amy Dunccliffe
Marc DiGiacomo
Peter DeLucia
Anthony Franze
Stanley Wruble
Sean Elliott
Eric McFadden
Julie Shaftucas
Katherine Singer
Julie Wallman
Matt J. Connor
Christopher Setti
Brad Campbell
Tom Fitzpatrick
Cristin L'Esperance
Jennifer Rockwell
Cynthia Egan
Regina L. Rathman
Tina Nicdosi
Kathleen Mitchell
Jennifer Suttan
Kristen Kudlack
Graciela Cruz
Karen Beck
Jamie Matthews
Julie MacKinnor
Julie Lyzinski
Katie Gatt
Eileen Garcia
Liz Abate
Anne Hidley
Elizabeth Mandile
Shannon Kasten
Andrea Kollar
Janet Roth
Erica Vitina
Elizabeth Merritt
Jennifer Masci
Megan Pater
Melanie Waters
Bridget A. Money
Dana Duman
Elizabeth A. Dwyer
Christa Crane
Meaghan Moran
Katherine Redding
MaryClair Freeman
Colleen Carey
Joy Kaesebier
Julie Audretch
Courtney Sosnowski
Marissa Palombit
Claudini Beretz
Valerie Childs
Anita Varma
Isabela Marchi
Andrea Topash
Kathleen Amer
Margo Burtchael
Jeanne LaFleur
Maureen Kroha
Jennifer Breul
Carrie Fulle
Corrine Burnick
Ann Zajdel
Claire Kittle
Daniel E. Ledezma
Jenny Layden
Giovana Cataldo
Marcy Forgey
Kaycee Misiewicz
Cecylia K. Mizera
Julie Yeasted
William F. Zieske
Maureen T. O'connor
Matthew Schechter
Vonna Seeber
Doug Himes
Victory E. Shea
Abbic Fellrath
Edith Margaret Bluhm
Helen S. Singmaster
James Vrba
Kelly A. Smith
Daniel Chong
Bertha K. Amisi
Carmela Lutmar
Shankar Ramachandran
Estela Romain
Larissa Deriglazona
Toshiko Oino

Amy Siegel
Emily R. O'keiff
Dawn J. Garcia
Lauren McLeod
Evelyn J. Ortiz
Colleen A. Hilferty
Erin McMurrough
Heather Tomlinson
Ina Marie Minjarez
Bonnie Katubig
Barbara Hinsman
Cara Stirts
Joanna Slattery
Catherine Navarro
Kristin A. Galbreath
Lisa Lentz
Emilie D'Angellis
Katy Sullivan
Lynn Stern
Maureen Davis
Megan Horvath
Mary B. Good
Jill Cooper
Carolyn Kimberly
Brigid Coleman
Tricia Hamilton
Katie Lynch
Deanna Canka
Allison Casciari
Kali Koesler
Maradee Mueller
Laura Ferguson
Jennifer A. Doyle
Claudia L. Tudisco
Carley Marshall
Nina McDowell
Siobhan Griffin
Tiffany Matula
Suzanne Kondratenke
Sohela Nazneen
Niki Constantinos
Beth Lang

Gina Smith
Michelle Abraham
Sarah Looney
Kathleen Policy
Karey Gilmore
Kelly Powers
Mollie Norton
Gabrielle Bielak
AnneMarie Joseph
Jennifer Dugan
Megan Bruchas
Mary Mayka
Kelly Jennings
Shari Matelski
Kira Hutchinson
Meredith Stajszczak
Melissa Hahaj
Christa Clous
Elizabeth J. Lauinger
Vyen To Tran
Nick Brooks
Ellen McDonnell
Cristina Boita
Brian Guze
Ruchira Nageswaran
Christine Quintos
Lorie Fortier
Nathan Wallace
Sandra N. Avila
Brian Lewis
Kellie G. Abbott
Tarsha White
Chris Salla
Matt Herrington
Dave Freitas
Mary E. Nolan
Kevin M. Haggard
Amanda Martin
Charles Scruggs
Saurabh Thapliyal
Rick Siller
Amanda Reichman

Lisa Paquette
Shannon Crunk
Angle Kelver
R. Alex Fisch
Sarah M. Folstrom
Peggy Lenczewski
Bridget Blasetti
Kara Wegener
Jill Hunter
Rory Cavanaugh
Kristin Pelletier
Julie Stevens
Amy O'Laughlin
Diann Garlanger
Molly Kilmer
Neena Cianelli
Molly Sweeney
Karen Albers
Caroline Uhl
Julie Mirer
Cyndi Herman
Catherine Bohan
Poogie Sheper
Meghan Magilligan
Kim O'Connell
Jennifer Rajala
Ashley Ratcliffe
Missy Hyman
Jama Lyman
Erin Shelley
Juliet Stancato
Tracy Emery
Carolyn Gill
Kristen Artz
Emily E. Albrecht
Julie Powell
Katie Trumper
Jennifer Farley
Meggan Awe
Teresa Radostits
Kristina Campbell
Kim Dehner

Amy Carroll
Kathleen McCann
Marixa Frias
Karen Putt
Julie Maund
Kathleen Jackson
Emily Broussard
Sarah Stroncsek
Carol Gomez
Shannon Heise
Audrey Miller
Stacy Curtis
Meredith Binder
Danielle DeMatts
Stacy Rovens
Julie Kerr
Lara Becker
Jennifer Mitchell
Mary Clare Rourjaky
Tricia Foster
Amy Laws
Stephanie Buek
Anita Villa
Tarae Hooper
Judy Visner
Allison Koenig
Kathleen Fisher
Betsy Ferstenberg
M.C. Davenport
Katie Caputo
Allison Meagher
Nicole Irvin
Tina Lemker
Beth Regan
Sarah Reynolds
Kathleen Beatty ssf
Jeffrey Vanderwilt
Benjamin Radcliff
Jerry Meek
Mark Moskowitz
Dennis McCarthy
Linda Chalk

**WE ARE ALL
A STATEMENT OF THE NOTRE DAME AND SAINT MARY'S**

We believe...

**...the University of Notre Dame and Saint Mary's
...each member of the faculty, staff, and student
regardless of
...the Administration's treatment of our community's
the values and mission of a**

WE, THE UNDERSIGNED, CALL UPON OUR ADMINISTRATION TO EXTEND GLND

Jean Powers
Nicole Hannon
Carol Jones
Jennifer Pendleton
Patrick R. Shane
Daniel T. Guinn
Cross Mocer
Mark Varlotta
Bill Mansfield
Michael Chiaravalotti
Abid Yousuf
Brad Prendergast
Michael Hungeling
Kerri Carter
Alahna Sedlock
Carolyn Brady
Amita Mukerjee
Beth VanTiem
Patricia Christensen
Simone Barber
Kim Michalik
Myla Arnold
Michelle Peterson
Alia Paige
Lecolia A. Brogdon
Olga Robles
Carla Rupert
Ryan Doherty
Ellen Duggan
Bronwyn McAuliffe
Laura Smith
Anne Werring
Carrie Koontz
Molly Schleeter
Diana M. Raffone
Lindsey Friend
Karen Mendlik
Jennifer Winnett
Coleen Fitzsimmons
Melanie Garmen
Marla Orsagh
Racquel Mitchell
Jennifer Renee Nelson
Nora Meany
Lori Allen

Neve Gordon
Traci Dayhoff
Peter McGarty
Sean Maurer
Heather Schumacher
Kelly Snavelly
Maureen Michiels
Chad Schiffle
Jama Lyman
Missy Hyman
Cynthia Poulakidas
Amanda Ahlstrand
Jeanne McInerney
Jennifer Wright
Kristen Vogt
Margaret M. Connor
Melanie Heitman
Katrina Worman
Gena Saracino
Bridget L. Withers
Pike Thomas
Kristy Zloch
Chuck Walczak
Gerard Lavin
Andrew Rausch
Stephen Susco
Erin M. O'Malley
Kim Massman
Adam Weiler
Elisabeth Heard
Scott M. Paradine
Amy Chato
Kathleen Artz
Amy Mertz
Sheila Doran
Sommer Peacock
Meg Murphy
Jennifer Kelley
Megan Kelly
Amy McIntyre
Laura Schachtrup
Sara Pluta
Jenn Cervantes
Courtney Merriss
Kimberly Rivers

Megan Murphy
Nancy Strzelecki
Candy Kim Alvarado Tricia
O'Connor
Julie Fetch
Nicole Nielsen
Katie O'Connor
Teri Vannoy
Sarah Gillen
Kimberly Kurgan
Leecia Anderson
Isabel Wagner
Meredith Dodge
Rachel Luke
Mara Begley
Shane Kaniecki
Megan Borchers
Heather Griffith
Sarah Sullivan
Mary Jane Zervos
Tricia Huey
Holly Sullivan
Tiffany Raczynski
Jennie Taubenheim
Naomi Unger
K.Karen Gerlach
Melissa Thatcher
Kathleen Sobeck
Christina Calhoun
Jennifer O'Dell
Jeanne Boyle
Maria Hsin
Therese Dundon
Katie Gorris
Catherine Anderson
Amy Crawford
Macaire Carroll
Amy DeBoer
Liberty Jones
Rebecca Moraris
Stephanie Sluka
Sarah McGowan
Tanya Lenko
Jennifer Robison
Molly Mc Laughlin

Sarah DaKin
Tim Wallace
Bruce Powers
Jennifer Burke
Deidre Mylod
Mark Reuter
Allison Barbeau
Thad Nation
Stacy Kielbasa
Karin Guenther
Sophia Jordan
Kelly Cusick
Benjamin Panciera
Alan Smith
Jack Rusina
B. Dominic
Dan Connoly
Anthony Limjuco
Doug McEachern
David Sheppard
Marisa Gallagher
Chris Daly
Anne Ripley
James Januisiak
Rob Short
Michelle Di Re
Ryan Dunea
Ronald Garcia
Sarach Soja
Meghan Scull
Joe Villinski
Beth Ann Miller
Ted Liebler
Jacqueline Cassette
Judith Robb
Vinodh Jaichand
Dan Saxon
Dante Negro
Matias Ovalle
Garth Meintjes
Toomas Sillarte
Art Cody
Luc Reydams
Sabrina McCarthy
Erienne Mureluit

R. Shanley-Roberts
Mark Jordan
Nicole G.Discenza
Marsha Meuleman
Marsha Squatrito
Lezlie Knox
Lisa Wolverton
Timothy Smith
Deborah Coombi
Maria Munoz
Matt Foley
Kara McWilliams
Nancy Dunn
Mercedith Pollicinski
Jessica Maloney
Matthew Rupp
Isabelle Mitura
Lynn Quenan
Julia Barry
Marvi Thomas
Laurie Gilbert
Anthony Silva, Jr.
Laura Considine
Jennette Munoz
Amy Jagodzinski
Maggie Lon
Carolee Velten
Mary Wells
Anthea Chuah
Carol Madden
Bupert Aguila
Andrew Hardie
Chris Jeter
Sean Wetjen
Patrick Murowsky
Rachel Kavangh
Melissa Hanna
Andrew Pascale
Tony Blanchet-Ruth
Shea Sullivan
Roger Koelsch
Ian Hernandez

Santiago Wong
Nebojsa Savic
Jeff Olson
Ed Adams
Matt Garlock
Jill Sataneck
Jan Noethe
David Angelich
Jennifer Wicker
Colleen Milligan
Lisa Wallbridge
T. Ramirez
Marco Diez
Susan Bridgewater
Matt Fitzgerald
Marianela Gago
Chris Hartz
Norman Crowe
Mary Maloney
David Garrick c.s.c
John Donato, c.s.c.
Regina Coll csj
Kathy Rayer
Maxwell Gunnill
Kenneth Motolenich
Jane Oesterle
James O'Leary
James Kohn
Emily Anderson
Julie McCarthy
Angel Donovan
Alex Gomez
Margot Soballe
Matt Kelleher
Pete Leuchtmann
Paul Keller
Marcela McNeil
Kim Horton
Julie Kettunen
Jill Godmilow
Camilla Bassaly
Maura Phenev

Gloria J. Mascicoutte
Michelle Drury
Susan Myers
Ed Wingenbach
Nicole Gothelf
Robert Guerra
Anita Speechi
Erik Goldschmidt
Anne Venesky
Chris Owen
Melissa Parent
Danielle Sigale
Eric Vanek
Jessica Gilace
Amy Visnosky
Julianne Gade
Elizabeth Mandile
Isaac Duncan
James Kennedy
Terry Zlatic
Angie Moline
Kim Saurer
Eugene Ulrich
Lisa Harrison
Arjan Ucizer
Tina Mitchell
David McMahon
Heather Hughes
Josh Briggs
Kevin Mallot
Meaghan Ciccarelli
Rachel Caidor
James Sterba
Jen Earls
Lellani Pascale
Joseph Marchal
Matthew Healey
Garrett Hartman
Maura Kenny
Brian Harris
Brian Carrico
Eric Znarzy

Janice O'Connel
Sean Geary
Huong Mai
A.M. DeLuca
Rose Saari
William Martin
Mary Beth Luce
Nicole Cook
Dolores Frese
Andrij Susla
Noha El-Ganzouri
Anne Delaney
Andrea Borgatello
Megan Niewland
Gia Giolino
Josef Evans
Sunita Nijhawan
Sean Wilson
Matt B. Steffen
Sharon Sumpter
Sarah McGreevy
Charles Lamb
Brian Riley
Margaret Pfeil
Elizabeth Toohey
Ingrid Sepahpur
Coleen Hoover
Beth Bland
Kellie Porter
Patricia Flynn
Gregg Behr
Ceila Loughlin
Dawn Novak
Katie Glynn
Gail Mulligan
Rodrigo Villaronga
Stacy Fields
Erica Samulsk
Kate Dougherty
James Cavendish
Iris Outlaw
Kevin Baumert

Joseph Gress
Peter Buonaccorsi
Patricia Gilbert
Erika Quinn
Hannah Dunn
Marc Hillygas
Kelly Cornelis
Mary Ellen Sheehan
Janine Cunco
Christine Pagen
Nicole Bohn
Sarah Nerney
Megan Ryan
Chris Blanford
Michael Fisher
P.W. Zwiche
Tara Lynch
Anne Evans
John Hosinski
Tiffany Thompson
Angela Walker
Mark Fieldhaus
Ellie Carey
Ava Collins
Robert Payne
Jeanne Petit
Joe Roos
Christine Haley
Jeff Shea
Juanna Gomez
Andrea Topash
Chris Lary
Mara McConville
Lydia Antonini
Sean Dempsey
Amy Hartzler
Tasha Blasi
Sarah Craft
Becky Kellog
Lisa Fortman
Jen Cherulme
Kathleen Finke
Stephen Lancaster
Jennifer Mackowiak
John Potter
John Ryan
Katie Clancy
Heidi Fritz
Felicia Johnson
Jake Peters
Andy Venosa
Aaron Smith
Holly Barker
Melissa Radey
Lara Sweedo
Jonathan Patrick
Dennis McCarthy
Molly Lajole
Tracy Rottner
Sara Guertin
Margaret Chance
Amalia Villafan
Jenn Picray
Katie Wiltrout
Bethany Thomas
Amy Williams
Amy Majka
Kate Gregory
Clara Finneran
Elizabeth Barr
Jennifer Weber
Jennifer Gardner
Jennifer Roe
Karen Rusche
Trisha Garces
Meghan O'Brien
Nicole M. Schuster
Meredith Knell
Aimee Terry
Michele Venci
Megan McGrath
Michelle Ramos
Roxanne Rodriguez
Sheila Zachman
Angela Coyle
Elizabeth Murchison
Marcy Dinius
Tejal Mehta
Rebecca Graybill
Jenny Herbe
Janice O'Connell
Amy Tryner
Jojo Pagana
Jennifer Rubow
Katharine McShane
Maria Freiburger
Kathleen Hillman
Christine Duffy
Maria F. Pinto
Sheila Samson
Jeanine Wynton
Cheryl Natale
Jennifer George
Nicole Berard
Debbie Ciallolla
Jennifer Porst
Jennifer Michalec
Elizabeth Mensel
Christine Shannon
Valerie Sena
Kaylee Lentine
Klarissa Garza
Lucy Coughlin
Karen Carr
Samantha Spencer
Alexandra J. Mensch
Debra Shapiro
Julie Streb
Rene Mitsui

ND/SMC.

COMMUNITY REGARDING DIVERSITY AND ACCEPTANCE

College are institutions strengthened by their diversity.
body to be an essential part of the ND/SMC family,
sexual orientation.
gay, lesbian, and bisexual members to be inconsistent with
Catholic educational institution.

SMC THE SAME RIGHTS AND RECOGNITION AFFORDED OTHER STUDENT GROUPS.

Jeremiah Sullivan
Matthew Rechnr
Laura Albright
Daniel Olson
Brian Kuznlar
Katie McLaugh
Robert Haight
Clesson Turner
William Sherman
Tony Garza
Felipe Reynosa
Andrew Noethe
John Bland
David Farias
Tom O'Brian
Bridget Green
Tom Kibelstis
Steve Van Hoof
Jason Franken
Brian Gaffud
Jorge Galvan
Shannon Neely
Shelby Highsmith
Rob Finch
Ed Dunnigan
Thomas Ryan
Kristina Roberts
Dan Murphy
Matt Wallace
Josh LeFebure
Peter Sullivan
Brendan Kelly
Kelly VanVoriss
Mary D'Angello
Tiffany Rubush
Ted Hennessy
Aaron Summers
Jeff Sullivan
Justin Core
Nathan Young
Kyle Kusek
Joe Marko
David Devine
Juan Mellor
Juan Yin

Diana DiBernardino
Christina Vogel Vogt
Robert Rafac
Kevin Biese
Larissa Herczeg
Dana Ormson
Paul Kovach
Elizabeth McNassar
Bridgeth Cendella
David Condon
Elizabeth Trigg
Andrew Runkle
Owen McCuen
Jeremy Holland
Kate McShane
Wendy Klare
Susan Avila
Adrian Duran
Mike Brett Paton
Kate Ferrucci
Leslie Howard
Ann Kienstra
Matt Rechnr
Scott Fahey
Scott Baier
Steve Hryniewicz
Steve Sostak
Pam Womer
Matt Towey
Eileen Gordon
Paul Phillips
Emily Hage
Allyson Luck
Matthew Waynee
Jocelyn Pogona
Pamela Ryan
Coleen Summers
Jennifer Yoran
Kurt Mills
Kevin Glynn
Evan Sockalosky
Evan Sockalosky
Benji Hammond
Aimee Garblson
Nikole Neidlinger

Amy Vosburg
Andrew Horn
David Diaz
Brandi Rose
Francis Kelly
Greg Van Grunsvon
Emily Davis
Justine Mitchell
Jeffrey Montie
Dan Druckenbrod
Stuart Nicolai
Anne Thompson
Melissa Mapes
Jason Hanley
Elizabeth Keefe
Andrew Campbell
Nathan Ledbetter
Eric Giovanni
Briget Riordan
Jennifer Weigel
Tom Rinehart
Rich Palermo
Hillary Bomberger
Ron Herman
Denise Massa
Francis Cloran
Jennifer Rezeli
Martin Connel
John Blandford
A. Gonzalez
A.K. Wisler
Michele DePhillip
Alyssa Donnelly
Gloria Park
Robert Durton
Gina Rucarado
Leslie Morelli
Francesca Bianco
Christy Kenny
Bridget Magenis
Ashley Shannon
Sara Wooden
Emily Bloss
Rebecca Scudiero
Jeanine Wynton

Luke Anderson
Shannon Potter
Shannon Dunner
Michael Kennett
Andrew Casperson
Bill Lavigne
Patricia Livingston
Hedempta Sweeney
Thomas O'Brien
J. Whelan
Irene Dunn
Michael Nahas
Autumn Basinger
Alisha Eisert
Sheila Weigert
Sarah Tschaen
Shelley Stefan
Art Grubert
Tom Matzzle
Cath Byrne
Larissa Fast
Sarah Ireton
Aimee Walsh
Carla Shannon
Kira Lodge
Lara Richards
Betty Bruther
Kim Colvin
Carol Stuart
John Gordon
Brian Bender
Catherine Murphy
Vincent Miller
James Lodwick
Amy Johnson
John Welle
Amy Greene
Julia Deonthwaite
Maribeth Suprock
Erika Effler
G. Reydam-Schils
Scott Schittl
J.P. Coolihan
Karen Kapusnak

THE OBSERVER

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Suzanne Fry

Business Manager
Joseph Riley

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

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

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

LETTER TO THE EDITOR

'Plenty of sandwiches' prove important to survival

Dear Editor:

I was all alone, or so it felt.

The only other breathing soul left in the room was my God, Evil, and the Absurd in Modern Literature professor, who kept staring out the tiny, vacuum-sealed window while waiting for me to finish my exam. Dark clouds hung heavily in the deep, Madonna blue sky, graced at their powdery edges by a slight shade of gold sent forth from the traces of sunlight still shining forth from the west. There was merely the football stadium across the road. No trees swaying. No birds singing.

He turned to address me from his reserved spot at the front, his face looking like two poached eggs run dripping from a soggy, recycled paper plate, and he said with a peppering of authority, "Five minutes." Then he returned his gaze to matters beyond the room, staring through the glass at God-knows-what. It escaped me.

"Looks like rain," he added. I agreed. The air inside the room was dry. It smelled like paper and sweat and lead. I coughed and kept writing.

After four years of school, I still hadn't learned how to finish an exam. Always the last one to leave, every time. My head was a sea of ideas and salty thoughts that broke like waves whenever I tried to claim one, none of which looked good soaking up a test booklet. I scratched and scribbled, clawed and grasped, but there was no luck. It felt like drowning.

My answers accumulated to not even a dewy drop of sense, almost like some stream-of-consciousness. I thought about Joyce. He was Catholic. The test wasn't on Joyce, but O'Connor. She was Catholic too. The one cursed his religion, the other sung of its relentless grace. I hadn't been to church since I was a freshman. Didn't have the time. But I knew I'd go back someday. Just not right now. A few minutes passed in nervous silence. I thought about the cigarette I'd smoke if I ever got done.

"Listen," he said without turning away from the glass. "Finish up and let's get outta here. I can't wait much longer." It

sounded as if he weren't really talking to me, but rather was sharing an observation, imparting a little knowledge, making me privy to one of his secret doubts and fears. Of course, that was my imagination. Professors usually kept to themselves at this school. So did the students.

My time was up, so to speak, and I'd been denying that to myself ever since the last student had left before me. She was a girl in a tee-shirt and nylon running pants. I thought she had a pretty face and a good figure and would look quite attractive come the evening. She'd go to the bars and maybe I'd see her.

'They had both graduated from here. Depending on my grade on this test, I would be following in their footsteps.'

We'd talk casually over cheap ale. We'd laugh. I'd make her privy to my secret doubts and fears. She'd leave with someone else. That's the way it worked.

I remember the look she gave when passing my desk. Confident. Relieved. A senior who finished her last exam. Out of school for the first time since kindergarten. Her eyes revealed a certain fact that eluded me, an answer that fit none of the above. To be honest, I wasn't too thrilled about school ending. It scared me like lightning in an open field. I was standing out in the middle of nowhere wearing aluminum foil underwear and holding a steel rod. Getting struck down would be a helluva way to go, I contemplated, but not an entirely bad way. She would be at the bars tonight. I hoped she'd meet a good man. They'd get married. My thoughts turned to bourbon.

"You're done."

"I'm done?"

"Give it up."

I got up and held my test for a moment. A rush of oxygen drained from the brain and everything became a blur. The world swirled before me and I got

dizzy and could barely keep standing and I heard his voice and then I didn't and maybe it was someone else's voice and what was the sound of my own? Vision was restored. Artificial light enveloped me. I wanted to get the living hell out of that room. It freaked me out for some reason. But school was over now. The professor took it from my hands and left.

Wait a cotton-picking minute here! A stinking moment if you'll allow. I scrambled out the room, down the stairs, and caught the professor just before he hit the doors.

"Er... um... excuse me... I got a question."

He pivoted and paused. I stuttered something and made a gesture with my hands that must've made me look like an illiterate mime. "Take care now. Have a good summer," he said impatiently, brushing-off what must have seemed to be a rather clumsy attack.

"No...uh...I'm graduating. That was my last test. Or at least my last one here, which is to say that I'm not sure I'll be taking any more, or writing them. Or..."

"Well, good luck, son. I'm sure you'll do fine. What we all need now is more English majors out there in the world. I'm leaving now. Gotta pick-up the kids. Must go. Good day."

"No, wait." I wondered if anyone had ever done this before. Maybe my father and the father before him. They had both graduated from here. Depending on my grade on this test, I would be following in their footsteps. I wasn't too sure that it gave me any pride or happiness. That's just the way I felt at the moment.

"Are you content?" I asked the professor, whom I noticed was wearing a fishing cap that all semester I had secretly scoffed, but which I presently coveted as a fitting crown. "I mean, right now."

"I don't like driving all the way out there, but someone's gotta do it. Certainly not their mother..."

"No, I'm serious. It may seem corny as hell, but I wanna know if you're content."

He let out a resigned sigh and shifted the test booklets from his right to left arm, dipping two fingers into his breast pocket and retrieving from its depths a Lucky Strike.

"Well, I don't know what you're really getting at, Gary."

"Guy," I said. "My name is Guy."

"Yes it is... and you should probably know that I'm not at liberty to be your oracle, Guy. But if you're looking to squeeze the last dime of your education outta me right here, right now, then I'll tell ya something. To be honest, it's what a priest told me here about 33 years ago. I still can't figure it out, but why don't ya give it a shot."

I told him I'd shoot.

"Wherever you may go in life, make sure you always bring plenty of sandwiches."

Ya know what, after four years ya'd think, maybe... just maybe... oh, what's with all the bother? I stood at the doorway of my generation, and everything was a duck soup after all. The first pangs of hunger began to hit my stomach and I realized that I hadn't eaten all day. That was stupid, but there's a shabby, romantic quality to one's stupidity that hits a guy every now and then. When he gets over it, that's when everything starts becoming alright.

The teacher asked me for a match. I replied by bumming a smoke from him. I struck it up and lit his first and then my own. The cigarette tasted bad but it felt good working its way into my system. We both stepped outside, inhaled a few private drags, and then blew out transient clouds of silver smoke. The rain had already begun to fall. You knew it would.

The professor went running one way and I went another.

GUY LORANGER

Senior

Off-campus

Editor's Note: Guy Loranger is a graduating senior majoring in English. A former employee of The Observer his column was titled, "It's a Dogma Eats Dogma World."

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"Time is a train, makes the future the past. Leaves you standing in the station, your face pressed up against the glass."

—U2, from 'Zoo Station'

LETTERS TO THE EDITOR

Not just another day at the races...

Dear Editor:

The 121st running of the Kentucky Derby fell on the weekend before finals this school year. This provided the perfect opportunity for many seniors to begin their graduation celebrating somewhat early. Louisville is only about four hours away and the Derby is the most exciting two minutes in sports.

I went down to Kentucky with several fellow seniors to see this year's race. And while Churchill Downs proved rather unimpressive and the mint juleps were overpriced and strong, the Derby race itself proved to be as exciting as its billing. Moreover, the Derby seemed to begin the reminiscing of college days which has taken place over the past few weeks.

In fact, while driving back to South Bend from Louisville, everyone in our blue station wagon agreed that the Derby was a perfect analogy for our experience here at school over the past four years.

We decided that the actual length of the Derby is the vital link connecting the horse race to four years at Notre Dame. Thunder Gulch, this year's winner, ran the mile and quarter race in just over two minutes. The track record is Secretariat's time of just under two minutes (1:59.4) in 1973. So while these two minutes are a significant part of the day at Churchill Downs they are, in actuality, only a fraction of the time an average spectator spends at the track the day of the Derby. This past May 6 for example, there were a total of ten races the day of the Derby. We saw eight races before we saw the Run for the Roses. We arrived at the track several hours before the 5 p.m. start of the Derby and stayed awhile after the race.

Time spent at college is like the Derby in this regard; while there were many more races May 6 than just the Derby, so too are there events which have preceded our experience here at ND and events still to come.

Yet with all the sentimentality that surrounds Commencement, it is easy to forget everything except for the four years which are now coming to a close. It is easy to isolate ourselves in our Notre Dame world and experience. Just as it is easy to think only of the Derby race and not the other races, our Notre Dame experience dominates our lives right now. But while these four years have been a significant part of our lives, we all spent twice as long in grade school and just as long in high

school. And now, most of us are going to make another commitment — to graduate school, to volunteer work, to beginning a career in a different place from that with which we have become familiar.

All the same though, it is great to sit back and savor all that has happened over the past four years. Notre Dame may be the most exciting four years in most of our lives; time at college is certainly unique. Just as the Derby was an important horse race in many regards, our four years at ND have been significant, and exciting. In athletics, we've seen three bowl game wins, the senior-led basketball team beat Indiana this year, and my sophomore year bookstore team won two games.

Campus has changed with the addition of DeBartolo and destruction of the Burke Memorial's back nine. Pangborn and Cavanaugh underwent sex changes and Grace is now slated for administration rather than students.

But the most important changing and growing of the past four years is not that of the physical plant of Notre Dame. Rather it is how we have changed both individually and collectively since we came to South Bend as freshmen. It is how we have handled our time at Notre Dame which we will take with us.

This is a bit like the Derby too — every horse that enters the race is different. All the jockeys wear different color silks to identify themselves. Timber Country's silks were different than Talkin Man's silks this year. And moreover, both horses ran the race differently. Both horses may not run in the same races in the future and even if they do, the horses will experience different triumphs and different failures.

Commencement is a perfect opportunity to replay the experiences that have carried us this far and to prepare for the next race. Just like the Derby, our days at Notre Dame have come and gone before we even knew it. Two minutes — four years for that matter — passes quicker than you think.

DAVE RING

Senior

Off-campus

Editor's Note: Dave Ring is a graduating senior majoring in English and French. He is a former Assistant News Editor of The Observer.

O'Hara offers best wishes to graduates

Dear Editor:

I would like to take this opportunity to extend my prayers and best wishes to the members of the Class of 1995. Commencement is a time of many mixed emotions. Pride in your achievements, excitement and apprehension about new beginnings, happiness and sadness come together as you prepare to leave.

For those of you who are graduating seniors, I hope that we have achieved our goal of providing you with an education that integrates the life of the mind with the life of the heart. May your commitment to your faith in God and to service of His people match your dedication to your chosen vocation and profession. Notre Dame has high expectations of its graduates. The tremendous contribution that our alumni make to society and to the Church is a testament to the importance of these high expectations.

For those of you leaving with graduate and professional degrees, I hope that you will carry with you the best of our traditions as they relate to your discipline. If you bring to your chosen field a strong set of ethical convictions and a commitment to justice, you will represent the very best of Notre Dame.

Finally, a note of gratitude to all of you. You not only take from here; you also give. You have made a variety of contributions to your colleagues, to the institution and to those of us who remain behind to assist students who will follow you.

May Our Lady, Notre Dame, continue to watch over you in the years ahead. We are blessed to have you as members of the Notre Dame family.

PROFESSOR PATRICIA O'HARA

Vice President for Student Affairs

DESIDERATA

Seven years at ND teaches valuable lessons of life

As I write my last column of the year, I reflect on all I have experienced as a member of the Notre Dame community. Some times were bad, most were good — but the thing that strikes me the most about my years here is the vast range of experiences I have had and the valuable lessons I have learned from each one.

When I entered Saint Mary's College as a freshman, I did not come with hordes of high school friends like many other girls had seemed to do. In fact, I didn't really have all that many high school friends. I was sort of independent, and honestly did not miss my former classmates when I came to college. I wanted to start over, I guess. But in the course of that year, I learned just

worrying, even over minor things. But you must avoid letting worries rule your life. I also admit that I am not quite as carefree as I was as a sophomore, and I suppose that's just natural. But whenever I look back on that time, I realize that having fun is a necessary part of life, and I try not to take things so seriously. Life is for living.

As a junior, I transferred to ND. I continued to go out a lot, but my partying was catching up with me. I was often tired during the day, only to become an insomniac by night. I felt depressed often. I was plagued by nightmares. The only explanation I could come up with was that I was simply spending too much time out, and too late into the night. I didn't want to stop going out altogether; neither did I think that would be any healthier than the other extreme. But I began to go out less, devoting more time to simple rest and relaxation. My third year here taught me the importance of moderation.

My senior year was not the reflective time that it is for many, because I more or less knew that I would return to Notre Dame for law school. It was, however, a time when I spoke out and acted on my convictions extensively. I didn't have a column in The Observer yet, but I did write letters, and received much positive feedback from the ones that were published. When someone said something with which I did not agree, I said so. I listened to their points, if only to later figure out how to refute them, but I also let mine be known. Looking back, it was probably at this time that I began to realize that what I really wanted to be more than anything was a writer. But the phrase that best captures my senior year is probably this — "stand up for what you believe."

The next time I returned to Notre Dame, things looked different. I was, no doubt, thrilled to be back, for many of my old friends were still here, and even had they all departed, I am sure it still would have just "felt right" to return after such a wonderful, fulfilling undergraduate experience. But it was my first year in law school. For those of you who have gone through law school, I

Untitled
*It's Nearly time for me to depart
 And leave behind so much that's dear
 to my heart -
 My friends, South Bend, The Golden Dome -
 The place that I sincerely call home.
 And although at present I'm full of
 sorrow
 I refuse to sacrifice my hopes for
 tomorrow -
 For I've learned there's some good in
 everything
 And while today I weep, I may later
 sing.
 So for now I'll go, but not forever
 The tie is too strong for time to sever -
 And I find that a smile is juxtaposed
 with my tears.
 For in the end, I know destiny perse-
 veres.*

-Kirsten Dunne

Kirsten Dunne

how important it was to have good friends. For the first time in my life I was away from my family, and naturally these were times I was down. I called my parents, of course, but those I grew close to at school, who were present then and there and often were feeling the same things that I was, played a major part in helping me make it through. My first year here taught me the importance of friendship, and I am, in fact, still close with several of the people I met as a freshman.

During my second year, I partied a lot. Too much, I suppose, in retrospect, but I can't say I really regret it. I remember others on my floor studying until all hours of the night, having breakdowns over fights with boyfriends, and in some cases, letting their college experience pass them by. Now I admit that I have been diagnosed as having obsessive-compulsive disorder — indeed, I take medication for it — so I can relate to

need not say more. For those of you who have not, it is, in short, a lot of work. For me, it was the first time I really felt pressured school-wise. Formerly I had done very little studying and always received top grades; now I worked more than I ever thought I could, and received average grades. But despite my grades, I felt good about myself because I felt I had really learned. It is not always the reward you get for what you do, I discovered, that makes you feel good; sometimes, it is that hard work it takes along the way.

My second year in law school didn't follow a set pattern. First semester I went out a lot; I felt free. Second semester I had a hard course load, and didn't feel quite as free. I worked a lot. Sometimes I got depressed, because I felt like I should have more social time now that first year was over. But it took a lot of work, so I put in the hours. This and other more personal aspects of my second year in law school indicate that devotion was the primary lesson of last year. If you love something or someone, you give you all. Sometimes that isn't so taxing, as the first semester of last year illustrates. Other times, like the second semester, it involves a lot of energy. But

if you want to reach your goal badly enough, you will go that extra mile. I did so, and although it was hard sometimes, I don't believe I could have done otherwise, for I had learned and internalized the concept of devotion.

This year, I thought I'd be way too sentimental about everything. I wasn't, because I never even wanted to believe it would end. Therefore, events like my last October Break or my last work shift didn't put me into crying fits, because I blocked out of my mind the fact that I was leaving.

Now that I can't do that anymore, I have become quite the nostalgic graduate. It has finally dawned on me that change is inevitable. At the same time, though, I have looked for some good in the situation, and have actually found some. The fact that I'll be able to pay off loans and credit cards by earning money is one idea I can't say I dislike. Nor is the fact that, by getting real-world experience, I will be more desirable as a teacher and a writer and thus will be able to return to an academic setting (hopefully here) in the not-so-distant future. I could be simply trying to make myself feel better by thinking up reasons why graduation might be good, but I believe it's more than that. I think I have realized that change, much as I usually dislike it, is sometimes good.

Unlike many of my fellow graduates, I am sad to have closed another chapter in my life. But one theme has pervaded all seven of my years here. Every time I have felt sad or depressed, I have always found something good about a situation, no matter how trivial, to pull me through. And I often realized in later contemplation that these emotions, although negative in themselves, had contributed somehow to my person in a positive way by making me stronger or bringing me closer to my loved ones. In all seemingly negative things, then, I have found something positive.

I have to believe that this will continue to be true, and that everything will work out fine.

Kirsten Dunne, ND Class of '92, is a graduating law school student.

■ ACCENT ASKS...

What do you remember most about your time here in South Bend?

'Freshman Orientation definitely...doing all the activities they planned for us...just going into my dorm for the first time.'

Sarah Ireton
Columbus, OH

'The Navy game freshman year. It was so cold and I couldn't feel my legs for hours afterwards.'

Anna Ursano
Washington D.C.

'Having my dorm closed freshman year-Pangborn.'

Sam Rauch
Ann Arbor, MI

'Before the Florida State game last year, a couple of guys and I painted IRISH on our chests and stood up on top of an RV in the parking lot. Everyone cheered and took pictures.'

Brennan McDonald
Fort Wright, Kentucky

'I transferred in junior year and finally got on campus senior year. Getting to know the girls in my dorm has really made me feel like a part of the Notre Dame family.'

Carrie Connaughton
South Bend, IN

'All the people I've met and the friends I've made.'

Dirk Bedford
Milledgeville, GA

Photos The Observer/ Michelle DiRe

One student proves that it's

Never too late

By KRISTA NANNERY
Accent Editor

Would you travel a total of over 150,000 miles in order to obtain a degree from The University of Notre Dame? Executive MBA candidate Robert Findling would, and he did.

Born in Ludington, Michigan, Findling fell in love with Notre Dame during football seasons in high school. Financial reasons kept him from attending ND after his high school graduation in 1955. Instead, he went on to earn a degree in Economics from St. Joseph's Rensselaer, Indiana in 1959, supporting himself by working the car ferries across Lake Michigan between Ludington and Milwaukee. He settled in St. Joe, Michigan so he could be closer to Our Lady. He knew without a doubt that someday he'd call the land of the Fighting Irish home.

40 years later and Bob Findling, better known as 'San Diego Bob,' is fulfilling his lifelong dream and graduating from The University of Notre Dame with an Executive Masters of Business Administration. First offered in 1982, Notre Dame's Executive MBA program is aimed towards professionals who already have experience in the business world in addition to their undergraduate degree. It allots students the opportunity for further future career advancement. An EMBA degree helps one hone skills that can help their company's present status in the real world of business contracts, planning and negotiations.

If it's experience they're looking for, San Diego Bob definitely has it. Since 1960, Findling has been employed as a commercial realtor. In 1979, he moved his base of operations to San Diego, California. His location makes him not only the farthest-commuting member of the 1995 Executive MBA class, but the farthest-commuting candidate the EMBA program has ever had.

Because EMBA classes have been meeting almost every other weekend this year, Bob has accumulated an awful lot of frequent flier miles. Over 150,000, in fact. It has even gotten to the point where the United Airline gate attendants in San Diego and South Bend know 'San Diego Bob' on sight.

The journey has been eventful at times. Findling's been stuck in Chicago's O'Hare Airport and fogged into South Bend an occasion or two. He was even diverted to Denver for one five day stretch. He never did make it to campus. By the time it was safe to fly on to South Bend, classes were over and it was time to go home.

Because he was coming so far at such a price, Arnie Ludwig, Assistant Dean and Director of Executive Programs, questioned Findling thoroughly before he joined the program. "[Ludwig] didn't want me to commit myself for the wrong reasons or do anything I might regret. He was very open. He always supported me 100%," Findling said.

All in all, everyone San Diego Bob meets here at Notre Dame has been overwhelmingly supportive. Findling notes, "The staff and professors, the students, everyone has gone out of their way to help me get through. In a way, I think they felt like they were teaching their own dads...They've been very protective of me."

Rita Gong, the Executive MBA program secretary, says of Findling, "Bob is unique, he's an individual and a real 'Notre Damer.' He would have to be to travel as far as he does. Our home here is his home away from home."

In fact, he has made such an impact on the community that the Signature Inn, a local hotel in South Bend, has made sure that his home away from home has everything he needs. They set aside a room for him as well as a study area for his study group where they can meet and cram for exams. The Inn picks him up and drops him off at the airport and always makes sure that they send him cards during the holidays. The staff at the Signature Inn sums up Bob in one word, "Awesome!"

It was in 1993 that San Diego Bob decided that the time was right to apply to Notre Dame. "My wife of 36 years, Sandy, told me to 'do it now' and she understood and approved," Findling said. His three children, two of which are ND grads, have been equally supportive. In fact, they have just as much pride in him as he has in them.

This semester, Bob is taking International Business, Strategy, Investments, and Ethics. Four classes a semester is the norm for all EMBA candidates and if his GPA is any indication, Bob is doing pretty well. That's probably because he uses his time so wisely. He explains that he reads Ethics during the flight to South Bend and Investments on the way back to San Diego.

Findling notes that his experience, combined with the experience of his fellow classmates, is what makes the program so enriching. Findling says, "There are times when, especially in some classes, we can say, 'Wait, that's not real. I've tried that and it doesn't work.' because we've all been in business a long time."

The study group format is conducive to such classroom contributions. Study groups are made up of four or five students from different areas of the country and different areas of expertise. For example, San Diego Bob's fellow group members are from Detroit, Manhattan, Indianapolis and Rockford, Illinois. Some of them have engineering backgrounds, something Bob finds helpful. "I've had a lot of trouble with the engineering and math based courses. A lot of the classes are production oriented...My study group has been really helpful in these areas."

This Sunday, Robert Findling fulfills a life long dream, a dream that makes him, in his own words, "the embodiment of Rudy without the football dimension." But he notes that at Notre Dame, and especially within the Executive MBA program, almost everyone's a "Rudy" and out to realize a dream.

What is the Executive MBA program?

This year marks the 14th anniversary of the Executive MBA program. Founded in 1982, the program aims to further enhance the education of experienced managers who have been in the business world for at least five years.

The Class of 1995 is comprised of 42 students with an average age of 34. All in all, there are about 80 students participating in the program. According to Barry Van Dyck, Associate Director of Executive Programs, most students have some formal college experience and are looking to truly understand how things in the business world function. Mr. Van Dyck, a 1986 graduate of the program, describes it as a "life changing experience."

Entrance into the program is described as "very competitive." Classes meet on Fridays and Saturdays every other week and students are expected to carry twelve credit hours a semester. The program lasts two years.

Students often work on projects in study groups composed of EMBA candidates from a balanced variety of backgrounds and geographical areas. The office will help out of town students find suitable accommodations close to campus for weekend classes. Mr. Van Dyck notes that students must possess a great deal of discipline in order to balance school, work and family. For more information, please contact the Executive Programs office at 1-800-ND1-EMBA or stop by their office in 134 Hayes-Healy Center.

The Other Side of Europe

1995 | 1996

Let's Party!
EUR PE

Let's Party! Europe is available for \$12.95 from Vagabond Publishing and includes a book of coupons good for free admission and free drinks from many bars and clubs throughout Europe.

By KRISTA NANNERY
Accent Editor

Exclamation points aside, Let's Party! Europe is the insider's guide of all insider guides. Simply put, it's a partiers paradise for those planning on being on the other side of the big blue pond this summer. See, there are only so many ABC (Another Bloody Cathedral) tours you can go on before everything starts to look the same. Even the most serious traveler needs to relax and unwind after a hard day of camera toting and map reading.

That's where Let's Party! comes in. It's one big entertainment section. Forget the museums, forget the walking tours. In the words of authors Sam Khedr and Mark Maxam (along with Jessica Fernandes and Kim Soenen), "Remember, Europe is a fun place...full of diversity and color...and has an additional bonus: It's Real! If that's not what you wanted, you'd be better off checkin' out the 'European' sights at Disney's Epcot Center" (page 5). They couldn't be more right.

Let's Party! covers Europe from Lisbon, Portugal in the west to Budapest, Hungary in the east. It goes as far north as Glasgow and Copenhagen and as far south as Athens and Granada. On the way, the authors tell you what drinks to order, what food to eat and of course, where to party. In almost every city covered, they've gone out of their way to find an Irish pub or two where you're guaranteed to find Guinness and English-speaking people. To help pass time in train stations and museum lines, 18 travel riddles of the "A man is found dead in the middle of the desert. Why?" variety are sprinkled throughout the text. There's even a book of coupons in the back. Most of them are for free drinks and free admission to various clubs and pubs. Sam and Mark call it the Party Passport.

Amsterdam and Munich are perhaps two of the best chapters. Let's Party's take on Oktoberfest is word-for-word accurate. Great call on the Hotel Kurpfalz; it's right around the corner from the festival. Included in this chapter are the words to popular German drinking songs and directions on how to

sneak into the Hippodrome, the only beer tent open after 11 p.m. (Go for the side door).

The authors are amazingly blunt about Athens, with good reason. To quote them directly, "Athens thoroughly, entirely, and, just to make the point, completely fails as a user-friendly city...As far as we're concerned, there's only one way to 'do' Athens, and that's to avoid it completely" (page 43).

The first time traveler should be advised that Let's Party! is not the be-all and end-all of travel guides. It serves its purpose, but as far as the real sights go, you might want to check out books like Let's Go Europe, Europe Through the Back Door, Fodor's or The Lonely Planet series. It's great when it comes down to travel advice regarding tourist scams and grain alcohol in your drinks. But essential travel info like hotels and hostels is not included unless there is something really special about them. ("Accommodations? We're a party guide, find your own accommodations.") Let's Party! does give the address, telephone number, hours of operation and directions to each city's tourist office. If you don't have a great street map of the city you're in, get one now because Let's Party! is just not going to help you here, folks.

For the grammatically conscious, the multiple exclamation points, italics and parenthetical statements just might drive you crazy. At one point, I think they even call themselves "your oracle of superlatives." The informal tone is definitely reader friendly and lends itself to reading out loud, but sometimes it's like Wayne's World 2 all over again.

All this is pretty inconsequential though because Let's Party! Europe is a fantastic book. It's groundbreaking. Amazing. Fun. Flirtatious. These guys have "Been there. Done that." They're good and they know what they're talking about. Trust them. They know the places to see and be seen. Don't rely on it for your sightseeing stuff, but when the sun goes down, Let's Party! is the book to take out. To quote the back cover, "If you want to be a 'spectator of history,' go visit a museum. But if you want to make some history of your own, get out there and party!"

This Summer in Europe

Austria

- Salzburg: Salzburger Festspiele (Summer Music Festivals) Late July until early September.
- Innsbruck: Festival of Early Music during July and August. 16th century music concerts at Schloß Ambras and Hofkirche every Tuesday evening at 8 p.m.

Belgium

- Brussels: Bruzzle Festival in early July presents a wide variety of music at different locations around the city.
- Ghent: Gentse Feesten is Ghent's most popular festival held during the last week of July. It offers live bands, cheap food, and plenty of beer.

France

- Nice: La Grande Parade du Jazz is in mid-July at the Parc et Arenes de Cimiez.
- Cannes International Film Festival starts mid-May.
- Monaco Grand Prix during the last week of May.
- Bastille Day is July 14.

Germany

- Berlin: Sommer Festspiel offers all types of music from punk to folk and happens every Saturday night in August.
- Munich: Oktoberfest! A month of beer and more beer. September 16 - October 1.

Ireland

- Dublin: Bloomsday on June 16 celebrates James Joyce and his masterpiece Ulysses.
- Glasgow: Mayfest is a three week cornucopia of entertainment.
- Cork: Guinness Jazz Festival at the end of October

Scandinavia

- Summer Solstice is celebrated throughout Scandinavia on June 23 and June 24, the longest days of the year.

Denmark

- Copenhagen: Ten straight days of jazz beginning in mid-July

Switzerland

- Bern: For jazz fans, the International Jazz Fest comes to Bern in May.
- Geneva: Celebrating the first week of August, the Fetes de Geneve is three days of boat shows, fire works, art and music.
- Montreux Jazz Festival begins the first Monday in July and lasts two weeks.

England

- Catch Wimbledon during late June and early July.
- At the very end of May, Oxford University celebrates the month in a festival called Eight Weeks.

Spain

- Pamplona: Run with the bulls in Los Sanfermines during the first week of July.

Italy

- Florence: Maggio Musicale Fiorentino is an international music festival that takes place in May and June.
- Rome: The Festa dei Noantri is held in late July for 10 days on Viale Trastevere.

Czech Republic

- The Prague Spring Festival begins in mid-May and presents musicians from all over the world.

The Observer/ Tom Roland

The Observer/ Cynthia Exconde

If walls could talk

Saint Mary's Augusta Hall to close doors to last group of students

By ANGIE KELVER
Saint Mary's Accent Editor

This weekend is a time of joy, new beginnings and inevitably, goodbyes. For every graduating senior, the list of farewells is long, varied and bittersweet. At Saint Mary's, there are 64 seniors who share at least one name in common on their list: Augusta Hall. Not only do the seniors have to say goodbye to their unique on-campus living experience, but all of Saint Mary's College must do the same as Augusta closes its doors to students for good after the Class of 1995 leaves its walls to face the world.

The dorm, which has been in existence since 1893, will be returned to the Sisters of the Holy Cross for renovations which will begin this year. These renovations are needed to convert the dormitory into a retirement home for Sisters from all over the country. The tradition of Augusta as a senior, self-governing dormitory, in place for the past 21 years, is coming to a close.

Augusta originally housed novitiates. Students, along with their resident advisors, first moved into the dormitory in 1970. In September 1974, a new "experiment" was introduced. Augusta Hall became a self-governing dormitory, setting its own guidelines and rules within the confines of state law. Now, in 1995, with minor changes and 21 years under its belt, Augusta is saying goodbye to its last group of students.

This year's residents of Augusta are glad to have been a part of the experience but sad to see the tradition come to an end. Members of the Class of 1995 will miss Augusta's strong sense of community and the overall spirit of the dorm.

Saint Mary's senior Ellen Chiu has thoroughly enjoyed her stay in Augusta. "Our hallway really bonded. We have always known each other but we never really got the chance to become good friends until we all lived together."

Deb Sheedy, one of two Resident Advisors in Augusta, also enjoyed the chance to become closer with classmates. "At a certain point in your college career you fall into a routine. It's nice to be able to have the chance to get to meet a lot of seniors you didn't know."

This sentiment is also shared by Christina Byrd, Augusta's other Resident Advisor. "My time here has been a nice farewell. I'm glad I got to end my time at Saint Mary's with my classmates. There is a definite sense of camaraderie among us."

The closeness between the residents of Augusta has a lot to do with similar experiences that they share during the ups and downs of their senior year.

Sheedy explains, "As seniors our schedules are very demanding. In Augusta, we have student teachers, nursing majors, and women doing

internships who are all on the go at different hours. We are pretty active here, twenty four hours a day."

When the stress of resumes, senior comps, and graduate school applications gets to be too much, these seniors have not had to look far in order to find a sympathetic ear.

Byrd stated, "This type of environment is necessary for your senior year. It is important to have someone to share the rejections and acceptances with."

Chiu agrees, "In an all-senior dorm everyone's doing the same things. We all stress about similar situations."

Another important aspect of living in Augusta is the freedom that this setting has provided for its residents. The same rules apply in Augusta as in other resident halls, but the lack of a front desk inspires a more independent atmosphere.

Colette Shaw, the Resident Director of Augusta, explains, "They are basically responsible for governing themselves." This type of trust and sense of independence is important to seniors preparing to face the "real world" after graduation. When faced with the choice of moving off-campus senior year, students often find themselves with a tough decision. Augusta has been an option for seniors who wanted that freedom but still wished to participate actively on campus.

Senior Julie Campbell, a resident of Augusta, stated, "Living in Augusta was kind of like living in an apartment. I didn't consider living off-campus because I had Augusta as an option."

Sheedy explains, "Seniors want to test their independence. In Augusta, no one watches us come and go at all hours. Saint Mary's has to consider that the seniors want choices."

The closing of Augusta to Saint Mary's students does pose the question: what options do the incoming seniors have? The fourth floor of Holy Cross Hall has been designated the senior section for the Class of 1996. The sense of community is still present there, but many of this year's seniors feel that they would not be happy with this choice for themselves.

Chiu said, "I do not think the Holy Cross Hall idea is going to work out. Augusta is very unique, being a separate dorm. I don't think the same environment will be able to be created somewhere else."

With the Class of 1996 preparing to start a new tradition, this year's seniors are closing the book on life in Augusta Hall. All of these seniors agree that this unique living environment has been a very positive experience for them. Others say the same, noting that these 64 girls that have been a large part of Augusta's success this year.

Shaw said, "It's going to be sad to see them go. They are the last class to live here. It's like a whole legacy is ending."

As these seniors go off to start their lives outside Saint Mary's, soon the painters, plumbers and electricians will be setting up shop in Augusta, preparing it for the conversion to retirement home. But it is certain that the laughter and memories that have been such a fundamental part of Augusta Hall's contribution to Saint Mary's life will always remain there. It would be interesting if only the walls could talk.

■ ACCENT ASKS...

What are your plans now that you've graduated?

'I'll be in the Navy. I'm going to flight school in Athens, Georgia.'

Kevin Schmitt
Yorktown, PA

'I don't have any because medical school doesn't like me. So I have a summer job.'

Kevin McAward
Bedford Hills, NY

'I'm working with the Jesuit Volunteer Corps in Seattle. I'm going to be a youth coordinator at a family homeless shelter.'

Rebecca Pinkley
Amory, MS

'I'm moving to Seattle. I have no job. I have no life.'

Laurie MacKenzie
Philadelphia, PA

'I will be living in a house in South Bend with three guys. I'll be working at an elementary school in Granger.'

Michelle Tragar
Ottawa, IL

'Unemployment.'

Paul Voelker
Indiana, PA

By DOUG TUCKER
Associated Press

"I like it a lot," Oklahoma athletic director

The football rules committee decided in February to let the tiebreaker be optional for bowls. The higher-ranking special events committee took it a step further and made it mandatory. The NCAA staff, deciding the rule change does not involve image, finances or safety concerns, let the decision become official without passing it up the chain as it normally would.

Associated Press

The Herald's story stemmed from interviews with more than 50 current and former

Former Hurricanes defensive back Charles Pharms said he and several players owned guns.

Sherm

Dad, check out my photo skills. —

■ BASKETBALL

Watkins leaves, opts for Maryland

Associated Press

SOUTH BEND, Ind.

Notre Dame freshman forward Brian Watkins has decided to transfer to the University of Maryland. The 6-foot-9 Watkins played in 25 games, averaging six minutes and 1.5 points. He had a season-high eight points against Loyola of Chicago, and a season-high five rebounds in four games.

"We gave him a release after he told us he wanted to look around," coach John MacLeod said. "We wish him the best."

Watkins, from Nashville, Tenn., visited Louisville and also considered Western Kentucky and Virginia before opting for Maryland.

He will have three years of eligibility left after redshirting the 1995-96 season.

Notre Dame had high hopes for Watkins, who holds the record at Overton High School for points (1,447) and rebounds (964).

But Watkins never developed like the other two Irish freshmen, Pat Garrity and Derek Manner. Garrity led the team in scoring with 13.4 points.

The Observer/Jake Peters

Notre Dame freshman Brian Watkins has decided to transfer to Maryland. He will join Gary Williams' resurgents Terps in 1996-97.

Flower Delivery 7 Days
Posy Patch
Super Saver Prices on Roses
Balloon Bouquets & Stuffing, Plants,
Fresh Flowers, Plush Animals, Gift Baskets
 Clocktower Square
 51400 31 North
 South Bend, IN 46637
(219)277-1291

Boston streaks to 4-3 win

By JIMMY GOLEN
Associated Press

BOSTON

Mike Macfarlane homered for the fourth time in five games to break an eighth-inning tie and give the Boston Red Sox their fifth consecutive win, 4-3 over the Cleveland Indians on Thursday night.

Stan Belinda (2-0) pitched 2 2-3 perfect innings, getting Albert Belle to hit into an inning-ending, bases-loaded double play in the seventh and then retiring the next six batters.

Losing pitcher Jim Poole (1-2) gave up the one-out homer to Macfarlane, his sixth, that landed in the screen above the

Green Monster. The Red Sox have homered in nine consecutive games and 16 of 19 this season.

Carlos Baerga went 3-for-4 and drove in two runs for the Indians.

Boston took a 2-0 lead with two unearned runs in the first. Lee Tinsley singled, took second on an error by pitcher Dennis Martinez and moved to third on a fly ball.

Vaughn walked and stole second — a career-high sixth stolen base of the year for the 245-pound first baseman — and scored when Mike Greenwell's grounder to third was thrown away by Jim Thome.

To our graduating
Student Assistants:

**Congratulations
and Best Wishes**

from
the University Libraries

May 1995

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

**Arthur Andersen
Welcomes the Following 1995
University of Notre Dame
and
Saint Mary's College
Graduates to Our Firm**

Christopher Androski
New York Office

Thomas Borger
Chicago Office

Stanley Bowman
Chicago Office

C. Patrick Braley
Atlanta Office

Donato Capobianco
Boston Office

Jim Carr
New York Office

David Clear
New York Office

David Crawford
Chicago Office

Christine DeMott
Pittsburgh Office

Bret Dooley
Minneapolis Office

Jennifer Dowd
New York Office

Tracy Ellis
Chicago Office

Nicholas Galassi
Chicago Office

Sarah Haiman
Denver Office

Michelle Hiigli
Chicago Office

Sarah Ireton
Chicago Office

Michael Jarosky
Chicago Office

John Jennings
Chicago Office

Keith Kooman
Chicago Office

Jason Langan
New York Office

Stephanie Lausier
Chicago Office

James Locke
Washington, D.C. Office

Catherine Lupo
Chicago Office

Erik Maier
Atlanta Office

Alexander Marchetti
Chicago Office

Ryan Martin
Orange County Office

Kristen Martina
Chicago Office

Kristen Mikolyzk
Chicago Office

Michael Molnar
New York Office

Lisa Monaco
New York Office

Laura Mossey
Atlanta Office

Sara Noe
Chicago Office

Mary Pelican
Chicago Office

Jason Pett
Baltimore Office

Lisa Powers
Chicago Office

Michael Riggs
Chicago Office

Ricardo Rios
Pittsburgh Office

Christopher Rosen
Chicago Office

Jeanne Schloegel
Milwaukee Office

Timothy Shannon
Chicago Office

Eric Shultz
Washington, D.C. Office

Kara Smith
New York Office

Stephen Soderling
Chicago Office

John Starr
Washington, D.C. Office

John Taliaferro III
Washington, D.C. Office

Randy Torres
New York Office

Dennis Verdico
Chicago Office

Joseph Wagner
Baltimore Office

Margaret Zimmerman
Chicago Office

■ SAINT MARY'S SENIORS

Graduating Belles make their mark

By CAROLINE BLUM
Saint Mary's Sports Editor

Last week their locker doors closed for the last time.

Robin Hrycko, Nancy Waibel, April Rhoades, Seanne Patrick, and Joann Weed joined their fellow seniors Maura Sullivan, Jen Ferry, Tara Crull, Katie Northup, and Carisa Thomas as retired members of the Saint Mary's sports legend. These ten women will graduate this Saturday from Saint Mary's.

Many of these women will tell you that playing sports for Saint Mary's College was different than playing anywhere else. Maura Sullivan, co-captain and mid-fielder for the soccer team this year expressed her emotions best when she said, "The best part of being at Saint Mary's was playing soccer."

Her teammates and fellow seniors will agree with her. The sports teams at Saint Mary's are different than any other due to the rare camaraderie and support between the players.

"Softball was not an individual sport for me," said left fielder and Belles's softball co-captain Seanne Patrick.

Patrick, along with catcher April Rhoades, were able to end their softball careers at Saint Mary's with one of the best seasons the team has seen in years. As a team, they placed 21st in the nation and 5th in the region.

In their future journeys, Rhoades and Patrick will always remember the words of

their assistant coach Jan Travis, "We are a team, but above all we are friends."

In contrast to the softball team lies a trying, yet rewarding final season for tennis co-captains Nancy Waibel and Robin Hrycko. With several injuries and the loss of several members, Waibel and Hrycko were called upon for help and guidance for their new members.

"All things considered, I think that we performed the best we could this year," said Hrycko. "I could not be at all disappointed with the season. It is the people who make the team, and our team not only received a lot of support from each other, but from our coach as well."

For their dedication this season, Waibel was awarded the Coach's Award while Hrycko was named the team's most valuable player.

Both Waibel and Hrycko hope to continue their tennis careers in the future, perhaps through coaching.

The soccer team, who also had a trying season this year, relied on the leadership from their seniors and co-captains Maura Sullivan and Jen Ferry for guidance.

Sullivan, the team's mid-fielder, has played ball for the Belles throughout her four years at the college and was a starter during her last three years.

This year called for a strong leadership role from Sullivan. Due to the injury of her teammate Ferry, she was the only senior on the playing field for

the freshman to look up to.

"In the past we've had a large number of freshman, but a lot of upperclassmen as well. This year, that wasn't the case," said Sullivan.

"I really enjoyed my four years as part of the soccer team," said Ferry. "Since Saint Mary's is such a small college, I have been able to get to know a lot of the other athletes here."

Ferry earned the Scholar Athlete Award this season, as well the Coach's Award for soccer.

Another satisfying last season came this year for Carisa Thomas, Katie Northup, and Tara Crull of the swimming team.

Carisa, a sprint freestyler, backstroker, and relay member was pleased with her season this year.

"Swimming is a huge part of my life," said Northup. "People didn't necessarily worry only about themselves, they backed each other up and supported one another."

Tara Crull will also be missed by the Belles next year.

However, at Crull's last meet at the Liberal Arts Championships at DePaul University, her hard work was rewarded with the best performance of her life. Here, Crull dropped an unbelievable twelve seconds in the mile, which was

her personal record. She also swam a time close to her season best in the 200M butterfly.

"I couldn't have dreamed of ending the season any better," said Krull. "My hard work paid off, and everything fell into place when it needed to."

Krull puts a high value on her career as an athlete at Saint Mary's.

"Whenever I look back on the years I spent at Saint Mary's I will always remember the swim team," said Krull.

Krull was the recipient of the Director's Award as well as the Regi Simmond's Most Inspirational Swimmer Award this season. She takes pride in the fact that she was able to handle the huge task of being a four year athlete while pursuing her academic endeavors.

Last but certainly not least is the receiver of the Senior Athlete of the Year Award, Joann Weed. Weed, the track team's captain, was able to end her college career in track on a record-breaking team.

"I am really sorry to see the season end," said Weed. "This

year's team was the best I have ever seen."

Last year, Weed's concentration was on field events. Although she still competed in the javelin throw and shot put this season, Weed also shifted gears and partook in several running events as well.

Weed's most crucial role on the team this season was her role as captain, however. Not only did she provide other students with advice and words of experience, but a fun, easy-going atmosphere.

"We will really miss Joann next year," said sophomore teammate Kelly Medlin. "She had guided us with her example and supported us in all of our events."

The students of Saint Mary's College represent their school in several different ways. All are roles of service and dedication, but especially in athletic competition. Their marks of dedication and support, however, will always remain embedded in the faces of their younger teammates at Saint Mary's.

HAPPY BIRTHDAY!
Scott is 21
on May 18th
Now You're Legal!

Love,
Mom, Dad,
Monica & Carin

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

ND '95
Michael J. Niehaus

...dreams do come true—we're so proud of you!

Love,
Mom & Dad '68

Is Washington, D.C. your destination after graduation?

Don't Just Sit There!

NOTRE DAME

Join the Notre Dame Club of Washington, D.C. Free for first-year graduates!
Call (202) 686-5882 today for a membership application.

May 21, 1995 will be...

another big Kelway moment!

CARA and MEGHAN

Congratulations!

WITHOUT YOU CAMPUS MINISTRY WOULDN'T HAVE HAD A PRAYER

Many students at Notre Dame and Saint Mary's have sacrificed their time and energy to minister to their fellow students and other people, inside and outside of Notre Dame. Whether it be through religious education, retreats, liturgy and worship or other programs, they have led by serving.

The Campus Ministry staff and I have been privileged to work side by side with many seniors and graduate students who will be receiving their degrees.

THANKS and CONGRATULATIONS to the following men and women who have ministered to others in many different ways. May you continue to be a blessing for the Church, and may the Church be a sign of God's love in the world!

Fr. Richard V. Warner, C.S.C.
Director, Campus Ministry

JULIE AUDRETCH
PATRICK BARREDO
ROBERT BLEIL
BRETT BOESSEN
WILLIAM BRODERICK
JAMES BROWNFIEL
JOHN CABALLERO
PETER CALIZZI
TANYA CEJA
RUBYCELA ESPINOZA
CHAD CHRISTOPHERSON
RYAN CLARK
MEGAN CONWAY
DAVID CURRAN
JEANNE CURRAN
JOHN DEVONA
HELEN DIETEMAN
MIKE EGAN
CHRIS FALKNER
MICHAEL FLORETH
SUZY FODOR
ANDREA FOSTER
JULIANNE GADE
ANDREW GASSER
MICHAEL GAYLES
CHRISTINA HECKMAN
ELIZABETH HERNANDEZ

MARK HOFER
KEVIN HOFFMAN
LISA HOLSINGER
MATTHEW JACHIM
BRUCE JOHNSON
FELICIA JOHNSON
ELIZABETH JORDAN
TOO KELLER
CHRISTY KEYES
JACQUELINE KNUE
BECKY KROEGER
BRIAN LUENSE
AOIFE LYONS
BRIAN McCARTHY
BRIAN McCONVILLE
KYLE MEAD
ELISE METZLER
CHRISTINE MILLER
PETE MINIHAN
PATRICIA MOLLOY
SCOTT MORGAN
MARIA MUÑOZ
CARL NICPON
JANE OESTERLE
DANA PARISI
PAUL PRIBAZ
EMILY PUETZ

BRANDI ROSE
ANNE MARIE SALAN
JOHN SEBASTIAN
CHRISTOPHER SETTI
SARA SKALICKY
VALERIE SOLEDAD
ANDREA SQUATRITO
JIM STEHLIK
CARRIE STAMBAUGH
ROCHELLE STEWART
ABBY SUTKUS
TOM SWEDER
JOE TAIJERON
ELIANA TAMAYO
BETHANY THOMAS
JEN TILGHMAN
VINCENT TJIA
KATHY TURNER
KAY WAKATAKE
KATIE WALTER*
AMY WANKEN
MICHELLE WILLINGHAM
KELLY WOOD
SEUNG YU
GREG ZUSCHLAG

■ TRACK AND FIELD

David Gerrity is a qualifier for the IC4A Meet with a 16' 6.5" jump in the pole vault.

Photo courtesy of Greg Moretti

Irish qualifiers for the IC4A Meet

100M - Allen Rossum (10.71)	(30:21.50); Jeff Mackey
400M - Danny Payton (47.41)	(30:42.01); Shane DuBois
800M - Jeff Hojnacki (1:49.55)	(30:53.25); Derek Martisus
1500M - Joe Royer (3:47.54)	(31:09.30)
3000 Steeplechase - John	110HH - Errol Williams
Cowan (8:49.65); Mike Smedley	(13.81); Kevin Rehen (14.73)
(9:00.96)	Pole Vault - David Gerrity
5000M - Mike McWilliams	(16'6.5); Dan Grenough (16'5)
(14:06.53); Matt Althoff	Hammer - Greg Moretti (18'0)
(14:18.42); Nate Ruder	High Jump - Brian Headrick
(14:23.92); Joe Dunlop	(7'0); Todd Johnston (6'10)
(14:30.69)	Triple Jump - Lamarr Justice
10,000M - McWilliams	(50'8)
(29:31.64); Dunlop (29:34.27);	Shot Put - Mike Fleison (50'8)
Ruder (30:12.24); Jason Rexing	4x100 Relay - 41.20
	4x400 Relay - 3:16.2 (indoor)

Jamie Truog
*You have realized
your dream and
made us proud*

*Love, Mom and Dad,
Nicole, Bapa, Grandma*

HOORAY!
Congratulations,
Mara
We love you!

The Observer

wishes everyone a happy
and safe summer!

**Congratulations
Graduates!**

Receive a package of
notecards free with
your order.

This weekend only!

O'Hara Room LaFortune
May 18, 19, 20, 21
9:00 a.m. - 5:00 p.m.

LOVE, THE STROTTMAN'S

**Congratulations Graduates and
Welcome Parents and Friends!**

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

Just Minutes from Campus

Open
24 Hours
1710
N. Ironwood
277-7400

GOLF

*The Notre Dame Golf Course
and Pro Shop*

Distinctive Golf Apparel and Equipment
With Exclusive Notre Dame Logos

Congratulations Seniors!!

(219) 631-6425

Open Graduation Weekend!
Friday 6:30 a.m. - 7:00 p.m.
Saturday 6:00 a.m. - 7:00 p.m.
Sunday 6:00 a.m. - 7:00 p.m.

The Golf Shop At Notre Dame "On The Curve" in the Rockne Memorial

CONGRATULATIONS

to the recipients of the
1995 Graduate School Awards

**THE GRADUATE
SCHOOL AWARDS
WERE
ESTABLISHED IN
1990 TO
RECOGNIZE
SUPERIOR
ACADEMIC
ACHIEVEMENT
AND RESEARCH
ACCOMPLISHMENT
OF A
GRADUATING
STUDENT IN EACH
OF THE
GRADUATE
SCHOOL'S FOUR
DIVISIONS.**

HUMANITIES

Thomas Williams, Ph.D., Philosophy

Dissertation Director: Alfred J. Freddoso, Professor of Philosophy

SOCIAL SCIENCES

Debra Lynn DeLaet, Ph.D., Government and International Studies

Dissertation Director:

Alan K. Dowty, Professor of Government and International Studies

SCIENCE

William T. Christiansen II, Ph.D., Chemistry and Biochemistry

Dissertation Director:

Francis J. Castellino, Dean of Science and Kleiderer-Pezold

Professor of Biochemistry

ENGINEERING

Christopher B. Roberts, Ph.D., Chemical Engineering

Dissertation Director:

Joan F. Brennecke, Associate Professor of Chemical Engineering

■ BASEBALL

Wright State spoils Notre Dame's Big Dance chance

By MEGAN McGRATH
Sports Writer

Barring a bit of good luck, the roller-coaster ride that was the Notre Dame baseball season is over.

But please remain in your seats until the ride has come to a complete stop.

This Monday, the NCAA will announce the 48 teams selected to participate in the baseball play-offs. After losing 8-5 to Wright State in the championship of the MCC tournament, it's unlikely that Notre Dame (40-21) will be awarded an at-large berth.

"I've been told our chances are 50/50 at best," hopeful head coach Paul Mainieri said. "Considering all the injuries and adversity we've had this season, 40 wins is a tremendous accomplishment. I think we're deserving."

The Irish received an omen of things to come in the very first game of the tournament. In the eighth inning of their 9-7 win over Xavier, Ryan Topham was hit by a pitch, fracturing his left wrist.

It was oddly appropriate for Notre Dame to lose their best home run hitter in the most important series of the year.

This season, the team has been decimated by injuries, losing seniors Bob Lisanti (back) and Craig Allen (shoulder) and junior A.J. Jones (leg) for the year. Centerfielder Rowan Richards missed three weeks with a shoulder injury, and was nursing a sore wrist at the end of the year.

Junior George Restovich picked up the long-ball slack, blasting two homers in the team's next contest, an 11-8 win over Wright State.

Senior Tim Kraus got the win, going six innings and striking out five.

But the next day the Raiders got the better of the Irish, earning an 8-6 win.

Freshman Christian Parker was effective through three, but struggled in the fourth inning. Parker allowed a two-run homer by Matt Piskor and a solo shot by Doug Lowe as part of a four-run frame.

The loss dropped the Irish to the consolation bracket, where they had to win two games to claim the MCC championship.

Notre Dame cruised in Tuesday's first game, pounding Northern Illinois 12-4. Sophomore Gregg Henebry went the distance, allowing eight hits.

The Greyhounds had problems early. Losing pitcher Jess Richardson struggled in the first inning, hitting the first two batters he faced. After getting Mike Amrhein to strike out, he gave up a three-run triple to Richards.

Amrhein went 3-5 with two RBI and J.J. Brock went 3-4 with a triple and two RBI.

The win set up another meeting with Wright State, and again the Raiders triumphed.

The first inning looked to be a repeat of the earlier game, though, as the Irish got to starter Sean Sullins early. Craig DeSensi and Scott Sollmann led-off the game with singles. DeSensi was caught stealing and Amrhein flew out, but a walk to Restovich kept the inning alive.

Notre Dame capitalized on the chance, as Richards singled to score Sollmann. Brooks followed with a two-run triple,

and then scored on Justin Scholl's single.

But after the four-run first, Sullins settled down. He went the rest of the way, allowing one run and striking out eight.

Wright State rallied for two runs in the second and got another in the fifth to drive starter Darin Schmalz from the game. Reliever Gleichowski gave up two runs in the sixth on a homer by TomBeam.

But the crushing blow was delivered by tournament MVP Kris Jarosz, as he unloaded on a Mike Balicki offering to untie the score in the bottom of the eighth.

In relief, Rich Sauget allowed two insurance runs to score.

The Irish had a chance to rally. Pinch-hitter Christian Parker led-off the ninth with a single. After Brock struck out, DeSensi was hit by a pitch. Sollmann flew out to center, and Amrhein singled to load the

bases. But a shot by Restovich didn't have the distance, and was caught on the centerfield warning track.

Restovich, Amrhein, Richards, Sollmann and Brock were named to the All-Tournament team. Topham, Brooks and DeSensi joined Amrhein and Sollmann on the All-MCC first team. Restovich was named to the second team, while Parker was the Newcomer of the Year.

Sollmann's 11 triples currently leads the nation, while Topham was second in RBI with 79 at the time of his injury.

"Overall we had a great season, considering we had a new coach, a lot of transfers and all kinds of injuries," Topham said.

"We had some big wins over ranked teams like Miami and Pepperdine, so I'd like to think we still have a chance."

MEDJUGORJE

1995 National Conference

University of Notre Dame

June 2 -4

"Responding in America to the Call of Our Lady"

Faith, Prayer, Fasting, Reconciliation and Peace

Conference Speakers Include:

Fr. "Svet" Kraljevic, OFM, is a Franciscan priest who has been closely associated with Medjugorje. He is presently involved in refugee efforts, and will speak on "Peace", a topic very close to his heart.

Fr. Martin Lucia, MSS, the founder of The Apostolate For Perpetual Eucharistic Adoration, has been involved in starting perpetual adoration in over 1,000 parishes throughout the world.

Sr. Emmanuel lives in Medjugorje and is a member of the Community of the Beatitudes. She sends regular faxes from Medjugorje, and brings the spirit of Medjugorje with her wherever she speaks.

Ralph Martin has been a leader in renewal movements in the church for years. He is the author of many books including his latest, The Catholic Church at the End of an Age: What is the Spirit Saying?

Bishop Paolo Maria Hnilica, SJ, founder of Pro Deo et Fratribus, is a confidant of the Pope. The Bishop is a leader in promoting unity among those who are working for the Triumph of Mary's Immaculate Heart.

Bro. David Lopez, OSF, although paralyzed by cerebral palsy, lives in a hermitage near Brownsville, Texas and has dedicated his life to prayer and service to others. He has been to Medjugorje five times.

Fr. Edward O'Connor, CSC, an internationally known Marianologist, taught theology at Notre Dame for over 40 years. He is the author of many books including his latest, The Catholic Vision.

Bishop John J. Myers, of the Diocese of Peoria, has become known for his success in fostering priestly vocations. He has recently published two pastoral letters (one for youth and one for adults) entitled, "A Fresh, Spiritual Way of Thinking".

Name _____ Phone (____) _____ Total # Registering ☐
Address _____ (zip) _____

___ Adults @ \$35.....\$ _____
___ Married Couples @ \$60.....\$ _____
___ Youth (12-18) @ \$20.....\$ _____
___ Children (<12) @ \$5.....\$ _____
Family Rate @ \$80 # ___ Adults # ___ Youth/Child.....\$ _____
___ Priests.....# ___ Religious.....# ___ Deacons... (no charge)

Box Lunches @ \$7.25 each: # ___ Sat. # ___ Sun. Total.....\$ _____
Offering to support the work of the Conference.....\$ _____
Total Registrations, Offering, & Lunches.....\$ _____

Make checks payable to Queen of Peace Ministries (U.S. currency only) and send to

Special Needs Seating
The floor of the arena is reserved for those with special needs and one escort. If you have a special need please describe it below.
Handicap: _____
Name of Escort: _____

For housing/food package on Notre Dame's campus call:
(219) 631-6691 or 631-7640

Queen of Peace Ministries, Box 761, Notre Dame, IN 46556

We care. From the day you move in, our friendly, professional staff will give you great service. Great location, great service, great price...Hickory Village has what you need. Come by and see for yourself!

Efficiencies from \$270
1-Bedrooms from \$285
2-Bedrooms from \$355

24-hour Emergency Maintenance Service
Attentive Staff • Cable TV Available
Free Aerobics Classes
Laundry Room in Every Building
Acres of Rolling Lawns and Trees
Pool, Sundeck & Clubhouse
Close to Great Shopping
Air Conditioning

Call or stop by today and we'll show you how great living at Hickory Village can be.

272-1880

HICKORY VILLAGE

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

BASEBALL

The end of the road a sweet one for seniors

By MEGAN McGRATH
Sports Writer

"Senior leadership" is almost an oxymoron; its expected that your upperclassmen provide the guidance younger players need.

The Notre Dame baseball team was led this season by two seniors who exceeded expectations in the leadership department - Craig DeSensi and Tim Kraus.

First baseman DeSensi experienced his best year in an Irish uniform, earning first-team All-MCC honors.

"This year Craig was told he was going to play everyday," coach Paul Mainieri says. "Moving him to lead-off made our offense click, and defensively he was as solid a player as anyone."

Mainieri finds DeSensi just as impressive personally.

"I have so much admiration for him," Mainieri says of his captain. "No one works as hard as Craig. He epitomizes

what a student athlete should be."

"I didn't try to be real vocal, instead I wanted to be a good example for the younger guys," DeSensi says.

It was his roommate Kraus who provided the more vocal leadership, as his distinctive voice could be heard all over the field.

"Tim definitely had the most enthusiasm on the team," Mainieri says. "He faced a lot of adversity but didn't let it affect his attitude."

Kraus had a superb junior campaign, going 9-0 with a 2.73 ERA. One of his biggest wins came in the NCAA regional, as he tossed a complete game to beat top-ranked Clemson 8-1.

"It was definitely the highlight of my career at Notre Dame," Kraus says of the game.

Kraus went undrafted last summer, and then faced arm troubles early in the season. He earned wins and saves against ranked competition like

See related story on page 40 for additional Irish lacrosse coverage.

Pepperdine and Miami.

"Tim always steps up in the clutch," Mainieri says. "That's important for the younger, less experienced guys to see."

Both he and DeSensi hope the June draft provides an opportunity to continue their baseball careers.

Fellow senior Rich Sauget

posted a 2-1 record, a 3.31 ERA and earned three saves. Sauget's petition for a fifth year of eligibility is still pending, as is Bob Lisanti's.

Classmate Craig Allen has been cleared for a fifth year after missing his sophomore campaign with appendicitis.

The Sports Department wishes good luck to our mentors:

Jason Kelly, Jonathan Jensen, and, of course, George Dohrmann

BED'N'BREAKFAST REGISTRY
Rooms in private homes for:
JPW, BLUE & GOLD, GRADUATION, FOOTBALL, FRESHMEN ORIENTATION AND OTHER SPECIAL ND-SMC WEEKENDS
(219) 291-7153

NORTH VILLAGE LANDING
62666 US 33 North at Darden Road North Village Mall
Prime Rib Sunday Brunch
9 AM - 2 PM
Serving Prime Rib, Omelets, Baked Chicken, Desserts
272-8180

"Our Lady on the Dome"

As the river called "St. Joseph" flows softly towards its end it turns eastward at a city aptly named "South Bend" 'Twas here Fr. Sorin founded a university for the glory of God's reign he named it for "Our Mother" Notre Dame — Notre Dame

...So begins a beautiful eight stanza poem that belongs in every fan's home and office. Suitable for framing, the tribute is bordered in blue and gold.

The spirit of the University sincerely expressed — makes a cherished gift.

Send personal check or money order to:
Pat O'Block, P.O. Box 306, LaGrange, IL 60525

Allow 10 days to 2 weeks for delivery.

Name _____
Address _____
City _____ State _____ Zip _____
Number of poems @ 12.95* each _____
Total _____
\$2.50 Total S&H _____
Grand Total _____
*\$1.00 from each sale will be donated to the Notre Dame Scholarship Fund

Sorin College OF THE University of Notre Dame Du Lac
SALUTES ITS GRADUATING SENIORS, THE CLASS OF 1995

RYAN BAUMGARTH	TODD LUKEN	JOHN SEBASTIAN
DIRK BEDFORD	COLIN McCROSSIN	ANDY SEBESTA
ANDREW BLUM	JACK MCENERY	JAY SHARP
JUSTIN BUDD	ANDY MCGUIRE	JEFF SHEA
JOHN CABALLERO	GREG MORETTI	DAVE SHINNICK
PETER CALIZZI	BILL NORTHRIP	DUSTIN STWALLEY
JIM CARROLL	JIM O'CONNOR	DAN TESTA
BRIAN CHAVEZ	MIKE PALIOTTI	JEFF THIEDE
KELLY CONWAY	STEFAN PELLEGRINI	VINCENT TUJA
TORIN FITTON	DEREK RAKOW	PAUL VILLA
ANDY GASSER	JEREMY RALL	PAUL VOELKER
JONATHAN HELWIG	TOM RAMSDEN	CHUCK WALCZAK
JAMES KENNEDY	PAT RIGGINS	COREY WEBER
JOHN KIM	PABLO SANTOS-MUNNE	ANDY WEISS
KEITH KNUDSEN	JEFF SCHWEITZER	JOHN WENSINGER
DEITZ LEFORT	KEVIN SCOTT	MATT WOOD

PRO SPORT M.C.

"We've Got Your T-Shirt"

10% off all T-Shirts through May

North Village Mall

Phone: 273-5486

Also Extreme & Far Side T-Shirts Available

We Also Carry Calendars, Hats & Stickers

NO FEAR

COED NAKED SPORTSWEAR

BIG JOHNSON

BAD BOY

Irish

continued from page 40

say, they had something to prove.

After being outscored 57-20 in their past three tournament outings, Notre Dame wanted to show that the Irish program is for real.

"Respect isn't given," senior Willie Sutton observed. "It is earned."

The Irish earned it by controlling play in the offensive end and holding a high-octane Duke offense in check.

At halftime, the chances of the upset didn't look all that promising, as the Irish trailed 7-4 and were struggling to generate quality scoring chances. But after just 2:46 that all changed.

Colley's second goal of the day started a 7-0 Irish stretch that would prove to be the game's deciding factor.

"They really stuck it to us when we were down," ACC Tournament MVP Ross Moscatelli said.

During this all-important run, it was Colley, Notre Dame's career leader in every major offensive category, who took charge.

Taking a feed from Brian Gilfillan coming around the crease, Colley went to his patented jump-shot for the first goal of second half. Next, it was a rocket from the left corner of the cage.

After sophomore Tim Kearney, who tallied three times on the day, converted a face-break opportunity off of the face-off, it was Colley's

turn again.

Picking up a ground ball after a failed Blue Devil clear, the Wilton, Conn. native found the back of the empty net with a 35-foot blast to put the Irish ahead for good 8-7.

"We shadowed him the whole day but he is just too good to shutdown," Duke coach Mike Pressler said.

The next two goals were vintage Colley. With less than a minute gone by in the fourth quarter, Colley took a feed from Sutton, picked the top right corner of the net, and blistered a shot past a helpless Chris Manning.

"If you let Randy shoot from 10 yards, he's going to put it where he wants," Sutton noted. "I just have to get him the ball."

There is a little more to Sutton's playmaking ability than just that. The same can be said of Colley.

Working his defender behind the cage, Colley nailed a wide-open Kearney with a pin-point feed on the door-step to make it

10-7, thus giving the Irish firm control of the game.

"For a while, all we could generate were little vignettes of offense but we started to get it going a little later in the game," Corrigan said.

Once the Irish took a rather commanding three-goal edge, the burden then shifted to the defense.

With the stubborn Notre Dame defense and freshman goaltender Alex Cade at the top of their game, the reservations to College Park could be made.

"Their defense did a hell of a job," ACC MVP Matt Oglesby said. "Notre Dame forced us to rush and go into a one-on-one offense."

Cade was especially appreciative of this effort.

"Our defense realized they had to step it up in the second half and they did," said Cade, who stopped 17 shots.

Per usual, the long-poles effectively did their job, but it was the defensive midfielders who were just as crucial.

With three of Duke's top scorers coming from the middle position, the pressure was on those such as Todd Bialous and Jimmy Keenan to limit scoring chances.

"Our defensive middies did an absolutely incredible job," Pett noted. "They just wore them down."

In addition to putting the clamps on the Blue Devil offense, the Irish midfielders controlled the ground.

"The balls just seemed to roll into their sticks," Oglesby said. "They were all over the ground balls. We thought we'd wear them down, but that didn't happen."

What did happen though, is the Irish may have just solidified their position as one of the country's superior teams and

not just the best of a weak region.

"Maybe we put the stigma of western lacrosse to bed," Sutton said. "All but one of us are from the east. It doesn't matter where we play, the brand of lacrosse is the same. This win will solidify all the work we've done."

"The step-up in competition was vital," Corrigan noted. "We wouldn't have been prepared to play without our schedule. We've become a better team because of it. It put us in a position to win games in the tournament."

The Irish will once again be in that position tomorrow.

"We've got one of the better teams in the country," Iorio said.

"We're not here to lose."

**We're Cheap.
And Easy.**

Congratulations Graduates and Parents.
Running out of room?
We can pack it. We can ship it.
Free Pick-up at dorm or apartment.

BOXES PLUS

You can also buy your boxes & shipping materials at Boxes Plus

Hours: Monday-Saturday 9:30 a.m.-5:30 p.m.
5622 Grape Rd., Wilshire Plaza, Mishawaka
277-5555

CONGRATULATIONS,
COLLEEN!

WE COULDN'T BE
MORE PROUD OF YOU!

KEEP ON SMILING!

WE LOVE YOU!

MOM, DAD, & BRIDGET

CONGRATULATIONS
LONDON PROGRAM STUDENTS
in the
Class of '95

■ SOFTBALL

Irish a post-season contender again

By BETSY BAKER
Sports Writer

The Notre Dame softball team won its third consecutive Midwestern Collegiate Conference tournament in its final conference appearance last week. The Irish posted a perfect 4-0 record with victories over Detroit, Northern Illinois and two victories over

Illinois-Chicago in the tournament, gaining the team its second straight NCAA tournament bid.

The Irish pitching staff, led by junior Terry Kobata, gave up only one unearned run in 28 innings allowing for the sweep. Kobata, who holds a 22-3 record with a 0.44 ERA, won all four games for the Irish. Kobata, the Most Valuable

Player of the MCC championship, was also named First-team All-Mideast Region for the third consecutive season.

Kobata has battled injury throughout the season but has still put up conference and nation-leading numbers. In fact, without knowledge of the great success she had in first two seasons with the Irish, one could consider her statistics astounding. She currently leads all Division I pitchers with an average of 10.71 strikeouts per game and is fourth in the ERA column. Kobata threw a no-hitter verses Detroit and two one-hitters in the victories over Illinois-Chicago for the MCC championship.

"Terry has done remarkably well for us, especially considering she has fought injury," said Irish head coach Liz Miller. "She has really come through for us with some strong performances and that is what is most important."

Kobata is joined on the first-team All-Mideast Region by sophomore designated player

Katie Marten, with freshman center fielder Jennifer Giampolo winning honors as second-team All-Mideast Region. Marten, a walk-on whose duties were limited last season to base running, has used her speed to mold her way into the Irish line-up. Marten was also named second-team all-MCC and leads off the Irish line-up, boasting a .337 average in that position.

"Katie had been hitting well all fall and over our spring trip in Hawaii found the opportunity to break into the line-up," said Miller. "She forces a lot of mistakes in the infield and is de-

ceiving with her speed."

"She has really set the tone for us in many of our games."

Giampolo, who in her first season has started all but two games for the Irish in center field, was also named to the all-MCC first team, the all-Newcomer team, and all-MCC tournament team. Giampolo's defense leads the Irish outfielders as she also contributes at the plate, ranking second in RBI's and third in runs scored.

The Irish begin the NCAA tournament Friday, as they head to Ann Arbor, Michigan, for the Mideast Regional which is hosted by the top-seeded Michigan Wolverines.

Their first game will be against Illinois-Chicago who they have defeated in their last two games. The Irish come in off a seven-game winning streak, their longest of the season, and will be looking to the unstoppable pitching combined with much improved defense to sweep the regional like they did the MCC tournament.

Miller, who in her third season has compiled a 115-50 record and was voted MCC Coach of the Year for her second straight year, is cautious going into the tournament.

"There are only thirty-two teams left and none of them are weak," said Miller.

"We can't look beyond any team because each team poses a big challenge."

She hopes that the team will remain as focussed and intense as they have been throughout the season, but also will remain loose, as they were for the MCC tournament.

"It's all a matter of momentum at this point. I just hope we can stay focussed but relaxed," said Miller.

CONGRATULATIONS
TO
KEVIN D. KRINER
ON YOUR
**GRADUATION
ENGAGEMENT TO
DANIELLA SCHMIDT
AND JOB WITH
UNISYS
ALL AT 21!**
LOVE, MOM, DAD, AND MICHELLE

*If you seek for a monument, gaze around.
(Inscription in St. Paul's Cathedral, London.)*

The Department of Public Relations and Information congratulates our graduating volunteer tour guides, who looked around a little bit while they were here:

**Sarah Badger
William Brennan
Hong Ly
Reynold Nesiba**

*Katelyn McGuire -
Congratulations,
Domer Grad!*

*You committed to and
accomplished your dream
beyond our wildest
expectations!*

*We are undoubtedly the proudest family today
and always.
Love, Mom, Dad and Shea*

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

Notre Dame Glee Club COMMENCEMENT CONCERT

Daniel Stowe, Director

**SATURDAY • MAY 20 • 1995 • 9 P.M.
STEPAN CENTER • FREE ADMISSION**

STAYING AROUND "The Bend"?

**Need a job that fits
your summer schedule?**

Memorial Home Care offers an excellent opportunity to fit work around your class load! ♦ We're seeking energetic, responsible, caring people to join our KidKare child care staff. ♦ As a KidKare registry staff member, you'd be "on call" to fill staffing assignments for area families in need of child care services. ♦ Evening or daytime, you accept assignments that meet *your* schedule! ♦ Flexible hours. Great pay.

Call 273-2273
to find out
more!

**Memorial
Home Care®**

17390 Dugdale Drive, South Bend, IN 46635

Peters

continued from page 40

her mark all over the Notre Dame record book, ending her career as the all-time leader in both kills (1651) and digs (1626).

Only two other players in Irish history can boast even 1000 of each. Peters' legacy is not one of individual accomplishment only, though, as she was a primary catalyst in turning a struggling program into a national power.

Ever self-effacing, Peters is reluctant to give herself much credit for the rise of Notre Dame volleyball to prestige, noting that, "The improvement of our program cannot be attributed just to our class (Peters and fellow senior Nicole Coates), but when Debbie (head coach Debbie Brown) came in, it changed everything."

However, Brown realizes the impact that Peters had, noting of her third-team All-America selection, "Statistically, Christy had one of her best years ever, leading us to wins over some of the top programs in the country. We were very fortunate to have a player of her caliber in our program."

"Peters was the superstar Notre Dame needed to claim it could compete with the perennial powers, and she lived up to her potential, playing her best in the big matches. In helping the Irish to the NCAA elite eight in 1993, Peters led the team

with 26 kills and 21 digs in a match-up with favored Minnesota. Going head to head with player of the year Danielle Scott of Long Beach State, Peters won the duel of kills 24-23.

Her game could not be measured by statistics, however. Peters' athleticism on the court was dominating, a combination of agility and power that made her the most frightening player to Irish opponents at the net. She was also fueled by a drive to play with the best.

"You only get better playing teams that are equal or better, and being able to compete with them is the greatest feeling in the world," explained Peters. "Our team played to and often exceeded our potential, which is admirable because teams often have the talent but their record doesn't indicate it."

During the Peters era, Notre Dame was 116-30, including wins over top teams such as Nebraska (twice), Illinois,

Florida, and Colorado. She also garnered numerous individual awards, including MVP honors in seven of the 11 tournaments the Irish entered during the past two years.

Peters' association with Notre Dame sports has not ended yet, though, as she will jump to another championship contender next fall, joining Chris Petrucelli's Irish women's soccer squad with her remaining year of NCAA eligibility.

"I wasn't fully ready to get a full time job yet," laughs Peters. "I'm going to pursue graduate school, and figured I might as well play soccer while I'm doing it."

Other to p senior athletes:
Number 2 - Maria Panyi, Fencing

The native of Hungary had a spectacular if brief two-year fencing career, leading the Irish to a national title in 1993 with a 41-1 record.

Michael Ryder

*Sorry I can't be
with you on your
graduation day.
My thoughts
and heart
will be with you.
Congratulations*

*Love,
Nana*

This season Panyi went 74-2 in the regular season, finishing second in the NCAA championships.

Number 3 - Letitia Bowen, Basketball

The lone senior on this year's third place WNIT finisher, Bowen was a force on the boards for Notre Dame, finishing her career as the leading Irish rebounder with 999 career caroms.

Number 4 - Haley Scott, Swimming

While not a record setter, Scott exhibited more determination and spirit than any athlete on campus, returning from the horrific bus accident in 1992 to join her teammates in the pool this season.

Number 5 - Sara Hayes, Softball

The senior catcher holds every Notre Dame career offensive record except for stolen bases. Hayes admirably handled the Irish pitching staff, including All-American Terri Kobata.

***** FINAL REPORT CARD FOR PANGBORN HALL SENIORS *****

**FRIENDSHIP
WISDOM
SPIRIT
IMPACT
CARING
UNITY**

A+

CONGRATULATIONS CLASS OF 1995

**Renee Balmert Carrie Connaughton Jeanne Curran
Betsy Cutler Michelle Dolan Laura Empey
Lindsey Esbensen Ruby Espinoza Erin Kelleher
Shannon Maier Robin Mego Colleen Mickus
Cynthia Poulakida Dana Scherle Tamra Skiles
Theresa Swope Angela Walker**

Best Wishes to Graduating Student-Athletes, Managers, and Trainers From the Office of Academic Services for Student-Athletes

Baseball

Craig Allen
Eric Danapilis (Jan.'95)
William DeSensi
Paul Failla (Jan.'95)
Frank Jacobs (Jan.'95)
Timothy Kraus
Pat Leahy (Jan.'95)
Richard Saugert

Men's Basketball

Lamarr Justice
Kevin Ryan
Sean Ryan
William Taylor
Jason Williams

Women's Basketball

Letitia Bowen

Cheerleaders

Andrew Budzinski
Tracy Ellis
James Glover
Brennan McDonald
Michael Mugavero
Christopher Peterson
William Spence
Jason Svedeba

Men's Fencing

Stanton Brunner
Jordan Maggio
Joseph Monahan
Rakesh Patel
Conor Power
Women's Fencing
Elizabeth Caruso
Monica Wagner

Volleyball

Nicole Coates
Christy Peters

Football

Mark Andrzejewski
Steven Armbruster
Brian Baker
Lee Becton
Jonathan Bergmann
Joseph Carroll
Tom Carter
Travis Davis
Daniel Farrell
Xavier Frascogna
Herbert Gibson
Justin Goheen
Tracy Graham
Christopher Ham
Brian Hamilton (Jan.'95)
Germain Holden (Jan.'95)
Timothy Klusas
James Kordas
Ryan Leahy
Thomas MacDonald
LaRon Moore
Jeremy Nau
Jeremy Sample
Stefan Schroffner
Charles Stafford
Gregory Stec
Shawn Wooderl
Mark Zataveski
Raymond Zellars

Men's Golf

John Bode
Michael Chaney
Christopher O'Connell

Women's Golf

Kathleen Cooper
Sara Ruzzo
Kathleen Shannon

Women's Tennis

Laura Schwab

Hockey

Troy Cusey
Jeff Hasselman
Brent Lappa
Carey Nemeth
John Rushin

Lacrosse

Todd Bialous
Christopher Bury
William Gallagher
Michael Iorio
Ryan Jewell
Kevin Lynyak
Christopher Onderdonk
Marc Pasquale
Jason Pett
Peter Snyder

Managers

William Albertini
Christopher Androski
Sarah Archambeault
Charles Braley
Justin Caulfield
Michael Chiaravallotti
David Crawford
Steven Dalton
Jamie DeMaria
Brian Fisher
Daniel Flores
Christina Gloriosio
Mark Hart
Kimberly Kline
Brian Koluch
Kristin Lechner
Kevin McAward
Carl Nesselhuf
Kimberly Orga
Jorge Rodriguez
Joseph Tsombanidis
Christopher Wolf

Softball

Michele Cline
Elizabeth Goetz
Sara Hayes
Andrea Keys

Men's Soccer

Kevin Adkisson
Bertran Bader
Christopher Carlson
Richard Christofer
Christopher Conway
Christopher Dean
Jason Fox
Jean Joseph
Timothy Oates
Aurelio Prado
Beronie Richardson
Stephen Whitley

Women's Soccer

Jodi Hartwig
Robin Mego
Jill Matesic (Jan.'95)
Tiffany Thompson

Men's Swimming

James Keeley
Andrew Kiley
William McCarthy
Kris Samaddar
Robin Samaddar
Kevin Scott
Alan Shaw
Randy Torres

Women's Swimming

Jennifer Dahl
Cara Garvey
Lorraine Horenkamp
Michelle Lower
Lisa Mancuso
Marcia Powers
Haley Scott

Men's Tennis

Horst Dziura

Trainers

Stephen Dunn
Patrick Flanagan
Peter Letherman
Julie Mayglothling
Jeanne McElroy
Daniel McKenna
Jean Schlafly

Men's Track

Richard Antoine
Christopher Coghlan
John Cowan
Joseph Curran
Shane Dubois
Gregory Fennell
Michael Fleisch
Daniel Grenough
Patrick Harrington
Brian Headrick
Jeff Mackey
James Meloro
Gregory Moretti
Joseph Royer
Nathaniel Ruder
James Trautmann

Women's Track

Rebecca Alfieri
Monica Cox
Angela Hessler
Emily Husted
Lisa Junck
Maureen Kelly
Kristine Kramer
Sarah Riley

The Observer/John Bingham

Lamarr Justice (left) along with Jeremy Nau, Bobby Taylor, who has been drafted by the Philadelphia Eagles, and Jeremy Sample (above) will never wear a Notre Dame uniform in the future. Despite heart-filled performances by the seniors pictured, neither the basketball nor football teams lived up to expectations.

Colley

continued from page 40

any other current Irish athlete.

In an area where lacrosse is little more than a game of isolated interest at best, the emergence of the Notre Dame lacrosse program into a national power is admirable. Consider further the fact that coach Kevin Corrigan is not given any scholarships to work with.

Fortunately, he has been blessed with Colley.

"You've got to have guys to build a program with," Corrigan said. "Randy is definitely one of those guys."

While Corrigan was the architect of the program, Colley was

the foundation of the building.

"I didn't come here for personal accolades. I wanted to be a part of building a program. I couldn't have been happier with my decision."

On the field, Colley has been nothing less than unstoppable. He has the speed, size and solid fundamentals which coaches love. In addition, he owns a shot that you can't coach. He doesn't just tickle the twine, he terrorizes it.

His shot and his mere presence opens up innumerable scoring chances for his teammates as well.

But more than just what he does on the field, Colley's off-the-field role is vital.

Along with seniors such as Mike Iorio, Billy Gallagher and Will Sutton, Colley is part of a nucleus of talent that spent four years (actually five for Colley and Sutton due to injuries) raising not just their level of play, but also of leadership. They brought the intangibles necessary to make the Irish a force.

Their dedication paid off last Saturday as they Irish defeated Duke to advance into the elite eight of the NCAA tournament for the first time in the school's history, achieving a long-stand-

ing goal.

"This was something we've been shooting for," Colley said. "We've come a step closer very year but this was the culmination. It felt pretty good."

Not surprisingly, Colley was the main reason tallying five of the twelve goals.

It was only fitting that the man most responsible for the program's ascent was the brightest star in its shining moment. Anything less would be unimaginable.

Other top senior athletes:

2. Ray Zellars, football - Probably the most likely to succeed in the NFL, Zellars was a team leader, class act, and hell of a fullback.

3. Bert Bader, soccer - Overshadowed by the women, this goaltender led the Irish soccer team to an NCAA berth and broke the career save record.

4. Craig DeSensi, baseball - In an otherwise disappointing second season in Eck, this captain had a career year, garnering first-team MCC honors.

5. Jeff Goddard, boxing - Winning his third Bengal Bout title this year, Goddard epitomized the dedication of Notre Dame boxers.

CONGRATULATIONS BRIAN!

We're all very proud of you and hope all of your dreams come true!

Lots of Love,
Mom, Dad,
Nick and Gramps

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

ENGINEER YOUR CAREER DINGALINGS WANTED!

TI's semiconductor business is great — we've grown faster than the industry for three consecutive years. And our revenues in the first quarter of 1995 set new records in every major geographic region.

If you're a recent college graduate or have near-term graduation plans, just give our fax number a dingaling and send your resume (or send it by mail or E-Mail).

CURRENT OPENINGS

Semiconductor Technical Sales Representative

Represent TI semiconductor components at major electronic manufacturers. Key interface with customer's design community on microprocessors, controllers, DSPs, ASICs and advanced memory. Extensive training program of 12-18 months in Dallas or Houston, Texas with relocation to a TI sales office in a major city in North America. Excellent salary, bonus and car plan. BS/MS EE, Computer Engineering or Computer Science with hardware background.

ASIC Designer

Support and execution of ASIC designs at major TI customers. Direct technical interface with

customer's design engineering group. 12-18 months technical training in Dallas and/or a Customer Design Center. Relocation to a Design Center or Dallas upon completion. Excellent salary in a very dynamic environment. BS/MS EE or Computer Engineering.

Strategic Marketing Associate

Work with product managers to develop and propose strategies and business plans to take products to market, develop new markets and/or new products. Will develop marketing plans to position products in markets. Must be able to initiate plans across multiple product groups that draw on their combined strengths. Program/project management of elements of marketing or business plans. Dallas or Houston locations. BS/MS EE, Computer Engineering or Computer Science with hardware background. Prefer MBA with technical undergrad.

Apply Today! For confidential consideration, send your resume to: MIIRD Staffing Manager/Texas Instruments /P.O. Box 655303, MS 8337/Dallas, TX 75265. Or fax to: (214) 997-3844. E-Mail: SCPN @ msg.ti.com.

An Equal Opportunity Employer M/F/D/V

EXTENDING YOUR REACH™

TEXAS INSTRUMENTS

Congratulations "General" Andrew DeKever

Notre Dame Army ROTC Class of 1995

-Mom, Dad, Pete, Mary

Plaza Bridal Boutique

MARY SIMERI - Owner

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

Hours

Sunday	Closed
Monday	Closed
Tuesday	12:00 noon to 6:00 p.m.
Wednesday	12:00 noon to 5:00 p.m.
Thursday	12:00 noon to 5:00 p.m.
Friday	12:00 noon to 5:00 p.m.
Saturday	10:00 a.m. to 4:00 p.m.

Appointments Available

CONGRATULATIONS SUNITA! 1995

THE WORLD AWAITS YOUR BRILLIANCE. BLAZE YOUR TRAIL. WE ARE VERY PROUD OF YOUR ACCOMPLISHMENTS.

WE LOVE YOU.
MOM, DAD, DAVID,
GRANDPA, GRANDMA
& PHOEBE

The Top Ten Sports Stories 1991-1995

It was the showdown between No. 1 Florida State and No. 2 Notre Dame, held at the House that Rockne built. The flashy Seminoles could not keep up with the ground-oriented Irish, as Notre Dame pulled out the victory 31-24. Above, Irish fullback Ray Zellars bowls over Florida State's Derrick Brooks (10) and Toddrick MacIntosh (94), opening a hole for an Irish back.

November 15, 1993

No. 2 Grappling Gone

Athletic Director Dick Rosenthal announced that the wrestling program would be eliminated amid rumors of NCAA violations and a personal conflict between Rosenthal and head coach Fran McCann.

April 13, 1992

No. 3 The Streak Ends

The Notre Dame women's soccer team tied North Carolina 0-0 in overtime to snap the Tar Heels' 92-game winning streak. It was the third time in Irish history that a historic streak was snapped by an Irish team.

October 3, 1994

No. 4 A Big Deal

Athletic Director Dick Rosenthal announced during the summer of 1994 that Notre Dame would join the Big East Conference, aiding especially John MacLeod and the men's basketball team.

August 30, 1994

No. 5 AD Change

Athletic Director Dick Rosenthal announced on August 1, 1994 that he would step down, effective as of August 1, 1995. Michael Wadsworth will be his replacement.

August 30, 1994

Ex-NHL star Dave Poulin was named new Notre Dame hockey coach in an effort to improve one of the only struggling Irish sporting programs.

No. 6-Dreams Dashed, November 22, 1993

Notre Dame's hopes of a national championship ended when David Gordon kicked the longest field goal of this career (41 yards) to erase a thrilling Irish comeback and give Boston College a 41-39 victory in the final game of the 1993 season.

No. 7-National Champions, March 23, 1994

The Notre Dame fencing team came from behind on the final day of competition to defeat Penn State and secure the first Notre Dame national championship in any sport since 1988.

No. 8-Last Minute Heroics, November 16, 1992

Reggie Brooks' last minute two-point conversion catch lifted Notre Dame over Penn State, 17-16. It marked the final game of the series because of Penn State's decision to join the Big Ten Conference.

No. 9-The 'Ideal' Man, April 26, 1993

Washington Capital and former Irish hockey standout Dave Poulin was named as head coach to the Notre Dame hockey team weeks after Ric Schafer resigned. Poulin ranks fifth on the Notre Dame all-time scoring list, and is a 12-year veteran of the National Hockey League.

No. 10-Gerber Goes the Distance, February 28, 1994

Jeff Gerber became only the seventh boxer in Bengal Bouts history to win four straight titles with a unanimous decision over fellow senior John Bradshaw in the finals.

Above, left: Paul Mainieri and Dick Rosenthal answer questions about Mainieri being the new baseball coach.

Above, right: Maria Panyi led the Irish fencing team to a third place finish this season.

Right: Haley Scott finishes a race. The senior was told she may never walk again, but came back to swim competitively for the Irish last year.

Far Right: Nicole Coates jumps for a spike early on in the season.

*Congratulations Seniors-
We'll Miss You!*

*You'll always be
in our hearts!*

*Love,
the women of Knott Hall*

**Congratulations,
George Rau, '95
Notre Dame
Graduate.**

Now you can finally lay back and rest on your laurels! (It's just as we suspected, the phone cord did replace the umbilical cord!) Call home often!

*Love,
Mom, Dad, and Liz*

Dear Seniors of Zahm,

The past four years, sadly enough, have come and gone. However, the memories that both you and the remaining residents of this hall share with one another will last long after you depart from here, your home away from home. Each one of you has made a lasting impression upon this university, this hall, and those who proudly refer to themselves as Zahmbies.

From the time of Freshman Orientation and those nerve-racking days and nights spent feeling the wrath of ODIN, through four years of home football weekends (and numerous pre-game festivities, for those of you who can remember them), ZITS, the Decade Dance, SYRs, community gatherings for prayer and mass in our chapel, Zahm athletic contests, late night conversation with Keenan and Cavanaugh Halls, and other unique activities that are not fit for print, and now concluding with this final and most special weekend, you have been a part of an experience that is unique to Notre Dame and Zahm Hall.

We want to thank you for gladly sharing these special moments with us. Through these moments and your presence in our everyday lives, you have provided us with an example to follow as we continue on our own paths towards commencement. All the advice, time, memories, and fun that you shared will remain with us along the way and long afterward.

All of us hope that as you embark on the rest of your lives, you leave here full of those same memories. We wish you the best of luck in all of your future pursuits, that success and happiness may be found wherever you go. Please remember where you came from and that you will always have a home within the cozy confines of Zahm. May God bless you.

**Love,
The Men of Zahm**

P.S. SEUH!

Streak

continued from page 40

soccer fans everywhere. But for the Irish, it was just a matter of following tradition.

Notre Dame had been placed in the role of streak-stopper twice before. In 1957, the football team knocked off Oklahoma 7-0 to snap a 44-game win streak. And who can forget the 1974 men's basketball upset of UCLA to stop their historic 88-game win streak. Following suit came naturally for the Irish.

This tie was the first chink in North Carolina's armor in nearly four years of collegiate soccer. It proved that the same team that had won nine straight national titles and twelve of the last thirteen was, indeed, made of human girls, not superhuman aliens.

Before this game, the top-ranked Tar Heels had never participated in an overtime affair.

Only five teams out of 92 even got within two goals of the powerhouse. Naturally, it would seem by looking at the score-

less tie that the Irish were playing defensive soccer.

Not so.

It was a game of constant charges and several scoring opportunities, especially early on for Notre Dame. The pressure on the Tar Heels started minutes into the game, when junior Rosella Guerrero faltered on a shot off a Cindy Daws crossing pass.

North Carolina's Shelley Finger was there for the save. Shortly thereafter, a Daws shot ricocheted off the crossbar and over the goal.

But the longer the teams played, the less offensive attack the Irish were able to muster. The deep bench of the Tar Heels kept their players fresh, while fatigue grew on Notre Dame in the extra period.

North Carolina freely utilized an 18-player rotation, while Notre Dame coach Chris Petrucelli made just one replacement—junior Stacia Masters—into the normal 11-person lineup.

The fatigue showed in the final period when Guerrero suffered a sprained ankle just 4:04 into the first overtime period, forcing the defense to make up

for Notre Dame's lack of offensive firepower.

"We all played together and worked as a unit in the back," senior Tiffany Thompson said following the game. "I have to give the defenders credit."

The concern going into the match was the inexperience of the defense, especially because of the previous injuries to starters Julie Vogel and Ashley Scharff. But their replacements, Kate Fisher and Amy Van Laecke, effectively shut down North Carolina's big guns, Debbie Keller and Danielle Egan.

"They were unbelievable on defense," Egan, an All-American said. "Notre Dame deserved it."

A tie, that is, which was enough to make the Irish a recognized national power. It was the only blemish on Notre Dame's record until the national championship game, when the Tar Heels ended their cinderella run with a 5-0 win.

But it was that one October day that was the real game of the season for the Irish.

No goals were scored, but a streak was snapped, and collegiate soccer history was changed.

The Observer/ Michael Hungeling
Senior Tiffany Thompson stares as a Tar Heel scores in the National Championship game. It was a rematch of the early season 0-0 tie.

Congratulations & Good Luck to Siegfried Hall's Class of 1995

Estela Apolinar	Ann Lillie
Peggy Bailey	Elena Maene
Kala Boulware	Michelle Martinez
Brooke Brandes	Katelyn McGuire
Michelle Briz	Marce McNeill
Christine Chamberlin	Melanie Meigs
Kathy Christmas	Rachel Mitchell
Kristin Fernandez	Maria Munoz
Felicia Gallegos	Nkem Nwosa
Julie Gong	Erin O'Malley
Kate Gregory	Jennifer Picray
Jennifer Hager	Raquel Rocha
Maureen Haggard	Sam Spencer
Jodi Hartwig	Aimee Terry
Kataya Miroslava	Bethany Thomas
Hernandez	Katie Wiltrout
Amy Holthouser	Margaret Zimmermann

The Sports
Department wishes all
the departing seniors
a safe and happy
career.
Stay in Shape!

Now Open
MINI STORAGE
All Sizes available
Easy Access
Call 293-3863

CONGRATULATIONS
and BEST WISHES
to the CLASS OF 1995!

from

THE VARSITY SHOP

"On the Concourse"

Joyce Center

COMMENCEMENT WEEKEND HOURS:

Thursday 9:00 a.m. - 5:00 p.m.

Friday 9:00 a.m. - 5:00 p.m.

Saturday 9:00 a.m. - 5:00 p.m.

Closed Sunday

Monday 9:00 a.m. - 5:00 p.m.

VISIT OUR SALE ROOM!

Gate 10 Joyce Center

Thursday 10:00 a.m. - 5:00 p.m.

Friday 10:00 a.m. - 5:00 p.m.

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

SCOTT ADAMS

CROSSWORD

- ACROSS**
- 1 Blended desserts
 - 8 Nursery rhyme
 - 12 Trailblazed
 - 14 "Crazy" singer
 - 15 Murmur
 - 16 Figure in a 1971 mystery
 - 17 Lickety-split
 - 18 Suffered
 - 19 Guinness, e.g.
 - 20 Opposite of runners
 - 22 Hydras
 - 26 Self-deprivation
 - 27 Notions, to Nicole
- DOWN**
- 28 Woolgather
 - 32 Toll
 - 33 Ballerina Jeanmaire
 - 34 Destroy
 - 36 Back from the shop
 - 38 Mekong, for one
 - 39 Bounce
 - 40 Under wraps
 - 41 Bookstore visitor
 - 44 Song syllables
 - 45 Jeweler's aid
 - 46 Some bridge bids
 - 52 Release
 - 53 Arctic hunting grounds
 - 54 Blissful locales
 - 55 Some Cadillacs
 - 56 Miffed
 - 57 Suddenly hits

ANSWER TO PREVIOUS PUZZLE

HAIR SCAM ANDA
AUTO ARNO FROWN
DREWAHEAD LOREN
JAM LIP SOMALI
ROBTHECRADLE
OGLERS ALOE
PAULS MARKDOWN
ESAI STILE AMIE
CHUCKOUT TRADE
NANU SEERED
BOBFORAPPLES
AVERTS EIN LAP
DIDIT BUDDYUPTO
UNITY INRE AGES
NEMO BIOS WANE

Puzzle by Gerald R. Ferguson

- 31 Minim
- 33 Angry reaction
- 35 Pulitzer-winning writer Robertson
- 37 Red flares
- 38 Make out
- 40 Screen Jean
- 41 Willie Dixon genre
- 42 Sonata finale
- 43 Peripheral
- 44 — charmed life (be lucky)
- 47 South African grassland
- 48 First king of Phliasia, in myth
- 49 Venetian beach
- 50 Pianist Fleisher
- 51 Radiator sound

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

With final exams in full swing, the administration brought out the cheat-sheet-sniffing dogs.

Congratulations!

to
Ann Blum
Steven Chavez
Nancy Dunn
Sarah Doran
Ed Imbus
Kenya Johnson
Jonathan Jensen
Tom Lillig
Jason Kelly
David Ring
George Dohrmann
Carolyn Wilkens
Kyle Kusek
Dave Hungeling
Kelly O'Neill
John Ryan
Susan Marx
Kristen Martina
Jason Williams
Jake Peters

and to all of the graduating seniors on staff

The Observer will miss you!

Now that you're alumni:
wear plaid pants, fight for tickets, and keep in touch

Get a subscription to **The Observer** and have the latest Notre Dame and Saint Mary's news and sports delivered to you for only \$40 per semester or \$70 for the whole year.

Name _____
Address _____
City _____ State _____ Zip _____

Send this coupon and payment to:
The Observer, P.O. Box Q, Notre Dame, IN 46556

■ LACROSSE

A Program Builder

Notre Dame reaches level of the elite with tourney win over Duke

By TIM SHERMAN
Associate Sports Editor

DURHAM, N.C.

Not many expected the Notre Dame lacrosse team to still be playing this weekend, especially since the Irish had to travel to Duke in the first round of the NCAA tournament last Saturday.

The Irish had both a 0-4 mark in the tourney and against the Blue Devils, who were ranked 5th in the nation and champions of the nation's top conference, the ACC. The Irish weren't even ranked in the top ten and came from the lowly Great Midwest Lacrosse

Conference.

None of this really mattered though, as the Irish knew they'd still be alive. They were right.

"There was never a doubt that we'd win," said senior tri-captain Randy Colley, who carried the Irish to a 12-10 upset victory in Durham, N.C. in front of nearly 2,500 fans.

"No question about it, this is the biggest win in Notre Dame lacrosse history," Irish coach Kevin Corrigan said.

By virtue of the monumental victory, the Irish will face Maryland tomorrow in Byrd Stadium.

"The whole lacrosse world expected a Duke/Maryland rematch," senior mid-fielder Jason Pett said. "We had something to say about that."

The Irish didn't just have something to

see IRISH / page 32

The Observer/Tim Sherman
Irish players Brian Gilfillan (17), Chris Bury (13) and Burke Hayes celebrate as time expires in Notre Dame's 12-10 victory over Duke in the first round of the NCAA tourney.

SPORTS STORY OF THE YEAR

Streak Snapper

By MIKE NORBUT
Sports Editor

It was a bittersweet end to an arduous afternoon.

After facing off with top-ranked North Carolina for nearly three hours last October, the Notre Dame women's soccer team walked off the field with a 0-0 overtime tie.

It's not the outcome that a team relishes in under any circumstances. A tie is considered worse than a loss, and always makes a team think of how a win could have been salvaged.

"We were so close to winning and

The Notre Dame women's soccer team halts North Carolina's 92-game win streak

that makes us think of all the ways we would have done it," senior Jodi Hartwig said following the game.

But this time, the Irish made history by kissing their sister.

By landing the scoreless tie with the Tar Heels, Notre Dame snapped their 92-game winning streak, one of the longest streaks in collegiate sports history.

It was a shock to North Carolina and

see STREAK / page 38

■ FEMALE ATHLETE OF THE YEAR

Christy Peters

By TIM SEYMOUR
Associate Sports Editor

It was a familiar sight on fall evenings in the Joyce Center. A shock of red hair rising above the net, elevating higher and higher with each second. The ball was set too high, an observer might think, unreachable, an error by Shannon Tuttle or Janelle Karlan or whatever Irish player was trying to assist. However, the setter knew something that the casual fan didn't. The star with the red hair could get to anything.

Certainly her flaming hair set her apart, as she looked more like an Irish step dancer than a volleyball player. But Christy Peters' legacy on the Irish volleyball court transcends her striking appearance, earning her the 1995 Observer Female Athlete of the Year award.

The senior from Solana Beach, Calif. left

see PETERS / page 34

■ MALE ATHLETE OF THE YEAR

Randy Colley

By TIM SHERMAN
Associate Sports Editor

A media guide can tell you a lot about an athlete.

For example, the Notre Dame lacrosse media guide could tell that Randy Colley stands 6-foot-2 and weighs 194-lbs., the ideal size for an attackman. It could describe Colley's greatest games, detailing how many points we had against whom and when. It could also make you aware of the fact that Colley is the Irish career leader in points (267), goals (170), and assists.

The one thing that does not come across on paper about an athlete is the overall impact he has had on his team during his career.

Even though Colley's impact on the Notre Dame lacrosse program is immeasurable on paper, just watching the way he plays the game of lacrosse speaks volumes of his importance. Better yet, just step back and take a look at what

Photos by The Observer/Jake Peters and Scott Mendenhall

has happened to the Irish since Colley has arrived in South Bend. Only then will it be apparent that Randy Colley has had more of an impact on his team than

see COLLEY / page 35

SPORTS
at a
GLANCE

NCAA Tournament Action

Lacrosse Quarterfinals

Notre Dame at Maryland, Saturday, 1 p.m.

at Byrd Stadium on the campus of the University of Maryland

Softball Regionals

Notre Dame vs. Illinois-Chicago

Saturday, 2 p.m. at the University of Michigan

For a look at the top ten sports stories over the past four years, see page 36.