

THE OBSERVER

Wednesday, May 1, 1996 • Vol. XXVII No. 135

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The Observer/Brian Hardy

Students rehearse the upcoming production of 'A Midsummer Night's Dream,' dedicated to senior Mandy Abdo.

'Dream' performances dedicated to Abdo

By PATRICK MCGOVERN
News Writer

In another show of support for Mandy Abdo, the senior seriously injured in a car accident last November, the senior class is sponsoring the production of Shakespeare's "A Midsummer Night's Dream." The play will be dedicated to Abdo and her family.

Performances will take place during senior week on May 15-17 in Washington Hall.

Abdo was a member of the Not So Royal Shakespeare

Company and had planned to direct a student play this spring. After the accident, students who knew of Abdo's plan approached English Professor Paul Rathburn about directing a play in her honor.

Rathburn, who has taught Abdo in three of his classes, readily accepted and now leads the cast of primarily seniors from all different majors.

"We had so many students who auditioned for the play and wanted to be a part of

see ABDO/ page 4

Events to honor O'Meara

Special to The Observer

Timothy O'Meara, who will retire June 30 as provost of the University of Notre Dame, will be honored in a series of events today on campus.

O'Meara's outstanding contributions to the University in 18 years as provost will be celebrated in a Mass of thanksgiving at 12:30 p.m. in the Basilica of the Sacred Heart. Father William Beauchamp, Notre Dame's executive vice president, will preside and the University's president emeritus, Father

O'Meara

Theodore Hesburgh will deliver the homily.

A retrospective entitled "Timothy O'Meara: Scholar, Administrator, Catholic Layman" will be presented from 2:30-4:30 p.m. in the College of Business Administration's Jordan Auditorium. University President Father Edward Malloy will participate as will Nathan Hatch, provost-elect and vice-president for graduate research; Sister Alice Gallin, former executive director of the Association of Catholic Colleges and Universities and a Notre Dame Life Trustee; Father James Hefl, provost of the University of Dayton; and Alex Hahn, professor of mathematics at Notre Dame.

A public reception for O'Meara will take place in the

College of Business Administration atrium from 4:30-5:30 p.m., to be followed later in the evening by a private reception and dinner on campus.

As provost, O'Meara is the University's second officer—directly after the president. His primary responsibilities are academic, and the deans of the four colleges, the Law School and the First Year of Studies report to him, as do the vice president for graduate studies and research and all other chief academic administrators. A professor of mathematics since joining the University's faculty in 1962, O'Meara came to Notre Dame from Princeton University, where he had received his doctorate in 1953.

see O'MEARA/ page 4

SMC favors dining hall smoking ban

By DONNA MIRANDOLA
News Writer

A recent vote of Saint Mary's students showed an overwhelming majority favors banning smoking in the dining hall.

72 percent, or 308 students, voted "yes" to the proposal of banning smoking while 28 percent, or 120 students, voted "no" to the proposal.

The April 24 vote was sponsored by a group of concerned students led by freshman Amber Fraiser with the backing of the Board of Governance (BOG).

Students are currently allowed to smoke in the in the dining hall, in a designated area by the grill bar.

A previous vote concerning the smoking issue was held on March 20. Due to a low voter

SMC Should SMC Ban Smoking in its Dining Hall?

turn out, the results were discarded and Fraiser decided to hold another vote aiming for a much higher level of student interest and participation.

Flyers were posted around campus publicizing this second opportunity to vote. On the flyers were facts about the dan-

gers of smoking and second hand smoke.

"By throwing statistics up, we really wanted students to realize the dangers of second hand smoke," stated Fraiser.

The second vote had a much

see SMOKING/ page 4

Minimum wage raise balances politics, economics

By BILL CONNOLLY
Assistant News Editor

The issue of raising the minimum wage has become one of the most contentious debates in Washington. The public has pressed the issue upon its representatives, with over 80 percent of Americans in favor of an increase of the minimum wage, according to most polling data.

The plan favored by most in Washington, including nearly all congressional Democrats and President Bill Clinton, is an increase from \$4.25 an hour to \$5.15 an hour.

Mathematically, it seems obvious that such an increase in pay would be beneficial in the short run for those making the minimum wage. However, like any other topic in Washington, the political and economic benefits of an increase in the minimum wage are two entirely different things.

Politically, the issue is turning into a trump card for Democrats and a burden for

Clinton

Women shoulder burden of low wages

By CONNIE CASS
Associated Press

PRINCE GEORGE, Va. She's a woman, over 20, living in the South and working part time. She may be serving up burgers and fries, but a typical minimum wage earner also might be found tending to the sick, the elderly or children — jobs considered "women's work" and paid as such.

Three out of five workers in line for raises if the minimum wage goes up to \$5.15 an hour are women. They are sales clerks and farm workers and janitors, married and single, mothers and daughters still living at home.

Republicans. On April Fool's Day, the Wall Street Journal published an op-ed piece from the Clinton administration in favor of a minimum wage increase. It was the beginning of Clinton's move to make the issue a focal point for the country during this election year.

"When I started working, my picture of someone making minimum wage was a high school student working in a fast food joint," said Dorothy Metcalf, 26, a teacher in a southern Virginia child care center. "As an adult, it's hard getting by on minimum wage."

When she started at James Child Development Center, Metcalf, 26, was working part time, as do about two-thirds of minimum wage earners. She has since increased her hours — slowing her pursuit of a college degree — and continues to live with her parents, as do a third of

see WOMEN/ page 4

It took five people to write the article — Treasury Secretary Robert Rubin, deceased Commerce Secretary Ron Brown, Labor Secretary Robert Reich, and two of the administration's top economists, Joseph Stiglitz and Laura Tyson. Their contention was to "insist that the

minimum wage be a living wage." They considered this not an economic issue at all, but "an issue of values and the kind of society we would like to be ... If we value work and we value families, we ought to raise the value of the minimum wage."

In doing so, they defined a living wage as \$5.15 an hour. They felt this increase would increase workers' standards of living and spending power and help the economy at the same time.

However, in his 1992 election campaign, Clinton did not include raising the minimum wage as a key part of his platform. He did not even instruct his officials to discuss the issue until this year. At the start of 1996, Democrats began trying to attach a minimum wage increase to numerous pieces of Republican-sponsored legislation.

In response, Senate Majority leader Bob Dole, Clinton's main campaign rival, has threatened to keep any minimum wage bill off the floor. Dole runs the risk of becoming extremely unpopular in doing so, as an overwhelming amount of Americans favor a minimum wage increase.

According to Peri Arnold, director of the Hesburgh Program

in Public Service, Dole's threat is not a very realistic one. "I don't think his threat is viable given that the Republicans can't look like they're against the working class. At best, he can threaten to wrap the bill in with other proposals not promising to the Democrats and organized labor."

The main reason Republicans want to stop an increase in the minimum wage is the fear of inflation caused by the increase in workers' salaries. Further, some fear that many employers will fire the workers they can no longer afford to employ at the new minimum wage, resulting in a dramatic increase in unemployment.

see WAGE/ page 4

This is the last regular issue of the 1995-96 school year. The commencement issue will appear May 17. Have a safe and pleasant summer.

■ INSIDE COLUMN

All the Right Reasons

Ah, spring. The when young people's fancies turn to thoughts of love. And fortunately, Right Reason has enlightened me that I may choose whom I fall in love with. This binding and intimate emotion may be shared with anyone I so choose. So I should just pick the best option. Maybe institute an application process?

Liz Foran
Editor-in-Chief

But I think what we're really talking about is sex, or sexual pleasure, to be more exact. Socialization accounts for our sexual desires, according to Right Reason, and therefore that is why homosexuals desire members of the same sex as heterosexuals would desire members of the opposite sex. A disorder, they say, that just needs to be reprogrammed by their caring Christian brothers and sisters who take it upon themselves to bear the cross of selflessly caring for these wayward sinners.

But sexual pleasure can be achieved in a variety of ways. Masturbation can achieve the same effect. Sex is sex and love is love, and sex does not have to occur for there to be a strong intimate love between two people, and sex can also occur without any emotional involvement. Individuals can choose how, or with whom they achieve sexual pleasure if they so choose, but love is more complicated than that. You can't help who you fall in love with, which is why some people overcome seemingly insurmountable odds in order to be together.

But what am I saying? Sex is one of those words we can't talk about on a campus of corruptible youths. One hint of it in a lecture, on whisper of the word "condom," and all those Catholic values ingrained in them from birth will fly out the window. We can't give them any ideas. People will be having sex in their dorm rooms, on the quad, in Debartolo. Ah, the horror.

The same is true for gay and lesbian issues. We can't let the word get out on that either. One speaker on the topic, one admission that this "disorder" exists at Notre Dame, and before you know it, half the population will not only be having sex in their dorms and on the quads, but they'll be doing it with members of the same sex. Once people find out homosexuals exist, they might decide that a lifestyle of being discriminated against, the butt of countless jokes and the object of irrational hatred sounds like fun. Who wouldn't?

People can think for themselves and make informed decisions with all this opposing viewpoints infiltrating the campus. As a Catholic University, isn't it our duty to stifle all opposing views and expressions of different ways of living to protect our students from even knowing that people can be different, even on their own campus? If people don't know the other ways exist, then they can't make informed choices — they have no choice. The more we shelter our students, the less they know, the more likely they'll be to never question anything, especially the Catholic Church. Free thought will stop! Victory!

I think it's time for me to go stick my head in the sand again. Have a great summer.

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

■ TODAY'S STAFF

News	Graphics
John Lucas	Brian Blank
Dave Tyler	
Sports	Production
Mike Day	John Hutchinson
Accent	Jackie Moser
Leslie Field	Lab Tech
Viewpoint	Dave Murphy
Meaghan Smith	

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

■ WORLD AT A GLANCE

Flood waters recede in the Midwest, states begin cleanup

Torrential rains eased and the cleanup began Tuesday in the Midwest, where hundreds of people were forced out of their homes by weekend storms that killed six people, including two children.

The storm system, which had dropped up to 9 inches of rain on Illinois, Ohio, Indiana and Missouri since Sunday, broke up and moved on, leaving behind swamped homes, power outages and plenty of damage.

Donald Beachler watched as workers fixed the battered roof of his fireworks company outside Dayton, Ohio, which was raked by winds up to 120 mph. Shingles and other debris were scattered around his Imperial Enterprises Inc.

"You've got to go on with life," Beachler said. He estimated the damage at \$100,000.

In Dayton's Deeds Park, a stand of towering Siberian elms toppled onto the streets. Cleanup crews used chain saws and chipper to clear them away.

"These trees are top-heavy," Charles Barlow said as he helped clean up. "When a storm gets a hold of them, it blows them over."

Two deaths in Ohio were blamed on the weather: a 6-year-old boy who grabbed a live electrical wire in his flooded back yard, and a 15-month-old who wandered into a creek. In Missouri, three people died in weather-related traffic accidents, and a fisherman was killed when his boat capsized. The Mississippi and Missouri rivers were expected to crest over the next couple of days.

Midwest flooding

- ① Hail and winds of up to 80 mph have damaged Joplin, Mo.
- ② Lightning struck and killed two of Anheuser-Busch's famed Clydesdales at a petting zoo.
- ③ Officials evacuated about 400 homes and 163 nursing-home residents Monday. An additional 500 homes remain threatened as state emergency workers brought in powerful pumps to help drain sections of the city.
- ④ Mudslides closed roads and knocked a freight train engine off its tracks Monday morning.
- ⑤ In West Frankfort, Ill., floodwaters forced the evacuation of 50 homes.

Source: Accu-Weather

AP/Wm. J. Castello

Webber's new production: A baby girl

LONDON

Sir Andrew Lloyd Webber had nothing but superlative notices for his latest production Tuesday night: a baby girl. Daughter Isabella Aurora is the third child of the 48-year-old composer and his wife Madeline. Lloyd Webber, who scored "Cats" and "Jesus Christ Superstar," has four musicals currently playing in London's West End. His most recent project, "By Jeeves!," is a collaboration with noted playwright Alan Ayckbourn, a musical of P.G. Wodehouse's beloved butler Jeeves, set to open on Wednesday. "What a momentous week — two Lloyd Webber productions. This afternoon in London in collaboration with my wife and tomorrow in Scarborough in collaboration with Alan Ayckbourn," Lloyd Webber said. Lloyd Webber has two other children from his first marriage.

Red meat linked with lymph cancer

CHICAGO

Middle-aged women who ate a lot of red meat were more likely than those who ate a little to develop a certain type of lymph cancer, a study in Iowa found. The study's authors cautioned against overemphasizing the results. Studies of red meat and lymphoma have yielded conflicting findings. "This is one report, and so we're not making any public health recommendations off it," said co-author Dr. James Cerhan, an assistant professor of preventive medicine and environmental health at the University of Iowa College of Medicine in Iowa City. "The findings support what the American Cancer Society and the National Institutes of Health are saying. ... Cut back on red meat, cut back on saturated fat and increase fruits and vegetables in the diet." In the Iowa study, women ages 55 to 69 who ate more than 36 servings of red meat per month were about twice as likely to develop non-Hodgkin's lymphoma over seven years as women who ate fewer than 22 servings per month.

Dump truck hits skywalk, injures six

LANSING, Mich.

A dump truck with its bed jacked high slammed into a pedestrian overpass near a school, tearing the walkway loose and flinging six children 15 feet to the ground. Two 8-year-olds were critically injured. The accident took place as the school let out Monday afternoon. The driver, 39-year-old Marcelo Olivarez Jr., had just dropped off a load. He was questioned by police and released with no charges filed. There was no indication the truck had mechanical trouble. But Hofman said the company was inspecting all of its trucks of similar design. The 14 1/2-foot-high walkway was erected to help Maplewood Elementary School students safely cross a busy five-lane street. Four children ages 6 to 8 were hospitalized.

Teen stops runaway school bus

KNOX, Ind.

Police and school officials are calling a 17-year-old high school student a hero after he stopped a runaway bus when the driver slumped unconscious at the wheel. All 25 passengers survived the scary ride and have John Waldron to thank for saving them, authorities said. The children received bumps and bruises, but there were no serious injuries in Monday afternoon's wild ride. Waldron noticed that substitute bus driver Michael Browning had missed the two last turns and was not responding to his young passengers. Browning, who blacked out for an unknown reason, failed to make two turns and instead went down a dirt lane. The bus then hit a wooden county bridge over Eagle Creek Ditch. The bus drove into a field before Waldron was able to stop it.

INDIANA WEATHER

NATIONAL WEATHER

Express check-out eases hassle

By MAUREEN HURLEY
Saint Mary's News Editor

Aware of the hassles of moving out in the midst of finals, residence halls will give students a new express check-out option, according to Suzy Orr, director of residence life and housing.

However, with this convenience comes stiffer penalties for checking-out late.

Students will have the option of choosing the standard check-out method used in previous years or the new express check-out method.

Under the new express check-out system, students obtain an express check-out envelope,

then after the room is completely cleared out, residents turn in their key at the front desk and leave, without an appointment with a resident adviser or a member of the hall staff.

Orr, in her second year as director of residence life and housing, has been considering implementing this new system since last year, modeling it after larger universities.

"We know this is a frustrating and busy time for students. This is one way to make it easier," Orr said.

Because the two options are offered, the late check-out fee of \$25 is eliminated, and any student who checks out after 12 p.m. May 11 is tagged with an

"improper check out fee" of \$100, according to Orr.

"Because students have the luxury of checking out express anytime, there is no excuse for checking out late," she said.

No exceptions will be made for the noon check-out time, because of the "instant turnaround time needed for commencement housing," said Orr.

A major issue brought up by the new system is that, by opting for the express check-out, students give up their right to be present during room inspection.

"The advantage to the other [standard] process is that if you know of damages in your room, you will be there to answer questions," said Orr. "However, if your room is in good condition, the express system is right for you."

By signing the forms for the express system, students waive their rights to appeal any damage, missing item or cleaning charges, and will be automatically held financially responsible for any inconsistencies from the fall room condition report.

Hall staff members anticipate the success of the new system.

"I think it's a great idea," said Regina Resident Adviser Kara Masucci. "The housing department has really worked hard to make check out stress-free for the students and hall staff."

Friday & Saturday at 8:00p.m.
Carroll Auditorium
Free Admission
Sponsored by SAB

No, not that John Lucas...

The Observer/Mike Ruma
Philadelphia 76ers coach and recovered cocaine addict John Lucas spoke last night at the JACC, to benefit Life Treatment Centers.

Hipp-Beeler Scholarship shared by Dolan, Lovell

Observer Staff Report

Many students remember the bus crash which on Jan. 24, 1992, claimed the lives of two members of the Notre Dame swim team. At that time, the friends of Colleen Hipp and Meghan Beeler originated a scholarship in their remembrance.

The annual Hipp-Beeler Freshmen Memorial Scholarship was awarded this year to Colleen Dolan and Kurt Lovell, who will receive scholarship assistance from the fund for the 1996-97 academic year.

The two students were chosen from among several others nominated by the Freshman Writing Program who chose each candidate on the basis of his/her character including an ability to clearly communicate ideas, an ability to accept and

synthesize the criticism of others, a displayed sense of self-confidence, and an embodiment of the Notre Dame spirit.

Recipients were then selected from these candidates according to financial need.

Funding from this endowed scholarship has come from private contributions as well as proceeds from "The Shirt." Student Government has also hoped to increase the amount of available scholarship money through future Student Government fundraising initiatives.

The Hipp-Beeler Freshmen Memorial Scholarship is awarded each spring semester to two freshmen not only in remembrance of Hipp and Beeler but also to memorialize the lives of all students who have passed away during their years at the University.

professional transformation

as comfortable as this

The change from college to work doesn't have to be an uncomfortable one. Just like changing your beat-up college gear for a stylish and comfortable pair of dress shoes, a career with Danka Business Systems can be just what you need to get you off to the right start in the right career.

With: comprehensive sales training, lucrative, established territories, career development planning, full benefit program, 401K, and unlimited earning potential, you can easily see the advantages of being an **ACCOUNT REPRESENTATIVE** with Danka.

As the nation's largest, independent, totally integrated manufacturer and marketer of copiers and fax machines, in partnership with Kodak, we're positioned for expansion in the marketplace. And so can you. Our superior quality products, staff support and nearly unlimited potential for growth give our sales force the backing they need to make their mark in this highly competitive field. This is the time to find out about a great career with Danka.

Contact Jim Archer for an interview:
PH: 1-800-837-2631 FAX: 312-527-1786
E-mail: dankaworld@aol.com
Equal Opportunity Employer

DANKA
World-class products. World-class service.

Department of German and Russian Summer Language Institute

June 18 - July 30, 1996

The Notre Dame German and Russian Summer Institute offers an intensive summer program of courses and cultural enrichment. Earn up to 9 language credits in German and 5 language credits in Russian in small, lively classes taught with imagination. Recent ND graduates benefit from a 50% reduction in tuition.

films • videos • interactive video • computers • video discs • experienced professors
• daily tutorials in state-of-the-art language lab • tuition savings • personal attention
• imaginative instruction • lively classroom atmosphere

Courses offered:

GE 101 Beginning German I: 6/18 - 7/2 (3 credits)

intensive introduction to German for students with no or minimal background

GE 102 Beginning German II: 7/3 - 7/17 (3 credits)

continuation of GE 101

GE 103 Beginning German III: 7/18 - 7/31 (3 credits)

continuation of GE 102

Fulfills ND language requirement.

Taught daily 10:20AM to 12:30PM. Tutorial at 1:30PM.

GE 240 Conversational German: 6/18 - 7/30 (3 credits)

a course for students of all ages with some background in German (101/102 = elementary or equivalent). Emphasis on conversation, speaking fluency and comprehension, using interactive video discs together with accompanying textbook. Communicate effectively and appropriately in a range of common situations and for a variety of purposes.

Fulfills ND language requirement.

Taught TTH 6:00PM to 8:30PM.

RU 101 First Year Russian: 6/18 - 7/30 (5 credits)

Intensive introduction to Russian with emphasis on practical conversation, basic grammar and vocabulary. No prerequisites.

Taught MTWTH 6:30PM to 8:30PM.

Application forms may be obtained by writing to:

Summer School Director
312 Main Building
Notre Dame, IN 46556

The Winner of the Week receives an **\$8 credit.**

Weekly Specials
Vegetable Fried Rice
Kung Pao Chicken

Bai Ju's
Chinese Cuisine

WINNER OF THE WEEK
Sue Rieman Lyons

Delivery Hours
4:30-Midnight

May is Sunglass Month

What do you look for in selecting a pair of Premium Sunglasses or Performance Sport Eyewear?

- Designer Brands • Style and Sophistication with an Emphasis on Fashion • Comfort, Protection and Performance • Advanced Eyewear Technology • Great Choices for Adults and Children • Great Values and Prices • Guaranteed Customer Satisfaction •

For the first time in Michiana, you can meet ALL of your Premium Sunglass and Performance Sport Eyewear needs with confidence!

During the entire month of May, the **INDIANA EYE INSTITUTE** is hosting the premier **DESIGNER, FASHION & SPORT SUNGLASSES EXTRAVAGANZA.**

30% off
on each pair of prescription or non-prescription sunglasses.

5717 Grape Road Mishawaka 277-2400	401 N Michigan South Bend 288-1451 282-2020	154W Nively Elkhart 293-3555 674-5346
--	--	--

O'Meara

continued from page 1

He was named the Howard J. Kenna Professor of Mathematics in 1976, assuming one of Notre Dame's first endowed faculty chairs. He will return to the Kenna Chair on stepping down as provost.

For more than two decades, O'Meara has played a central role in the deliberations that have charted Notre Dam's academic course. In the early

1970s he served as a member of the Committee on University Priorities, better known as COUP. Ten years later, as chair of the Priorities and Commitments for Excellence, of PACE, he led a reexamination of the University's educational mission that became the blueprint for Notre Dame's academic ascendance during the 1980s. Most recently, O'Meara chaired the committee on academic life of the Colloquy for the Year 2000, which established Notre Dam's objectives for the remainder of this century.

Smoking

continued from page 1

larger percent of students voting, with a total of 428 students voting in the dining hall throughout the day. The freshman class had the highest percent of turnout for the vote.

Now that student opinion is known to favor banning smoking in the dining hall, the long process of taking action on the issue will begin to take place.

"The dining hall is concerned with what the students want and providing the best possible atmosphere and service to the students," Residence hall Association Dining Hall Representative Karen Murphy stated.

Women

continued from page 1

workers who would get a raise under President Clinton's proposal to increase the minimum wage.

Clinton favors raising the minimum wage by 90 cents an hour over two years. For full-time workers earning the minimum of \$4.25, that's an extra \$900 the first year, and \$900 more the next.

The issue gained momentum recently when a group of moderate Republicans advo-

cated a \$1 increase. But the GOP leadership opposes it as a job-killer.

Women like Metcalf, the middle-class daughter of an Army warrant officer, are an important part of the portrait of minimum wage workers drawn from the government's Current Population Survey, as analyzed by both liberal and conservative think tanks.

Some are single mothers, but more are wives supplementing a husband's income, young women working their way through school, or mothers who prefer part-time jobs.

Abdo

continued from page 1

this that we had to turn students away," he said. "However, I feel that we have the best cast possible."

Abdo and her family will attend the May 17 performance of the play. She will be flown from her Minnesota home into town on a specially equipped airplane made possible by funds raised by the senior class from previous projects. She will also be in attendance at the graduation ceremonies with the rest of her class.

"The concept of the Notre Dame family has totally come to life," said Rathburn.

The play itself is a performance of the classic Shakespeare comedy. According to stage manager Maria Thieneman, "there will be no physical set." Instead, a large screen will sit behind the actors and different images will be projected onto the screen as the scenes progress.

Students from several of Rathburn's classes, make up a large portion of the production team. However, "it has been a very collaborative effort," according to Thieneman.

Numerous campus organizations, including the Office of Student Affairs, the Art, Music, and English departments, the Center for Continuing Education, the Development Department, and several others contributed to this project.

"We received support from so many areas," said Rathburn.

There is no admission charge and tickets are available at the LaFortune information desk. However, they are going quickly, according to Rathburn. Donations to benefit Abdo and her family can be made when picking up tickets.

Wage

continued from page 1

into a corner by the public support of the bill.

"The bill will come to a vote, and it will be passed by both houses," said Arnold. "Most Republicans have problems undercutting the \$5.15 goal set, because they are aware of the political damage they could suffer. It's a battle to see who will be the working man's friend. They can't afford to look bad."

Some House Republicans have gone so far to maintain their image as to suggest an increase to \$5.25, a higher increase than Clinton proposed. Others asked for a training wage for first-time workers. Under this plan, first-time workers could be paid any amount by employers, and then in their second job, they would have to be paid the minimum wage.

The ease at which many Republicans have caved in to the president's proposal throws even more attention on Dole's reluctance to bring a bill to the Senate floor. According to Arnold, "He's just trying to look tough during an election year, so he can say he had everyone's interests in hand."

Thus, the Republicans look bad if the issue is only examined politically. Yet, the economic side of the issue sheds a great deal of light onto the Democrats' motives.

The Democrats argue that people who work every day are entitled to a living wage. Further, they believe corporations have failed workers at the bottom of the income scale, recent inflation has taken away worth from the value of \$4.25 an hour, and job losses resulting

from a wage increase would be minimal.

However, some economists say the Democrats fail to realize several facts. The current federal poverty level is anything below \$15,150 a year for a family of four. Yet, an increase in the minimum wage to \$5.15 would only raise a worker's yearly salary from \$8,840 to \$10,712, more than \$4,000 below the poverty level. Thus, while giving workers more spending power, the increase will keep them in poverty.

According to Jim Rakowski, associate professor of economics, few workers actually work at the minimum wage in the first place.

"The equilibrium wage rate exceeds the proposed minimum wage as well. Thus, it is irrelevant to raise the minimum wage by 90 cents when most jobs are already higher than it."

However, Rakowski is also suspicious of the Republicans' motives. "A wage increase won't cause much inflation or unemployment since the proposed minimum wage is already bypassed by the market."

Rakowski also questioned whether those working at the minimum wage are actually at the poverty level. "There are few traditional families of four left. It may be that those who work at the minimum wage are casual workers [like teens with summer jobs] whose income does not affect their family's height above the poverty level."

Since the proposed minimum wage increase will have so little of an effect on the economy and on income levels, Clinton's intentions may seem much more political than he intended. The increase in the minimum wage, it turns out, may be more symbolic than anything.

BRUNO'S

Room available for graduation

Congratulations seniors on Graduation

Thanks to the student body for being good customers all year

BRUNO'S ORIGINAL PIZZA SOUTH
2610 Prairie Ave

Spring Dine-in Special
20" Two Topping for \$8.95

- Reservations Welcome
- Large Groups Welcome
- Phone: 288-3320

BRUNO'S ORIGINAL PIZZA NORTH
119 Dixie Way

Spring Delivery Special
2-14" Two Topping for \$10.50

273-3890

Gerry,
My Guardian Angel, thanks for everything. I'll Never forget you. God Bless, -Heather

NOTRE DAME HABITAT FOR HUMANITY

WOULD LIKE TO SAY

THANK YOU!!

Thanks to everyone who helped make the 1995-96 ND Habitat House a reality....

Here is just an overview of what we accomplished this year:

- Built an ND Habitat home for a mother and her two children at 904 Sorin Avenue
- Raised \$45,000 in cash and in-kind donations

Whether you spent one morning or every waking hour on site,
Whether you built when it was 6° or 60°,
Whether you donated \$1 or \$100,

You helped make this project a success!

CAMPUS BRIEFS

Special to The Observer

In what is believed to be a first, University of Notre Dame scholars received two of the three major awards at the annual conference last month of the American Society for 18th-Century Studies.

Julia Douthwaite, associate professor of French, is the recipient of the James L. Clifford award, presented annually to the author of the best article regarding an aspect of the 18th century. Douthwaite's article, titled "Rewriting the Savage: The Extraordinary Fictions of the 'Wild Girl of Champagne,'" was published in the Winter 1994-95 issue of "Eighteenth-Century Studies." The award carries a \$500 prize.

T. Christopher Bond, a Notre Dame graduate student in English, received top honors in the Graduate Student Paper Competition. Bond won a \$200 prize for a paper titled

"Establishing a Genre: The Science Essay in Hans Sloane's 'Philosophical Transactions.'" ...

The America Society for 18th-Century Studies is a non-profit educational group founded to promote the study of all aspects of the 18th century.

It sponsors conferences, awards, fellowships and prizes and publishes "Eighteenth-Century Studies" and "Studies in Eighteenth-Century Culture."

The Army Reserve Officers' Training Corps at the University of Notre Dame has received the 1996 MacArthur Award as the top Army ROTC unit in the nation.

The award is presented annually to outstanding battalions for "exemplary performance in production and training." Notre Dame ranked first out of 120 units in the large category.

About 170 students currently are attending Notre Dame

on Army ROTC scholarships.

Jorge "Michael" Diaz, a University of Notre Dame senior from Seattle, has won a 1996 Andrew W. Mellon Fellowship in Humanistic Studies from the Woodrow Wilson National Fellowship Foundation.

The Mellon Fellowships are awarded to college seniors and recent graduates of outstanding promise, with the objective of encouraging and assisting them to join the humanities faculties of American colleges and universities.

More than 1,400 humanities fellowships have been awarded in the 14 years of the program.

Diaz, who graduated in December, majored in philosophy and the Program of Liberal Studies. His Mellon Fellowship will provide a \$13,500 stipend plus tuition and fees, which Diaz will use for his graduate studies in philosophy at Princeton.

Tuberous sclerosis chapter seeks help

Observer Staff Report

The regional chapter of the National Tuberous Sclerosis Association is looking for student volunteers to help people afflicted with tuberous sclerosis, a genetic disease with neurological effects.

Leann Arndt, Indiana coordinator for the association, said that students can help in a variety of capacities.

• Coordinators are needed to organize and run family support groups for the local South Bend area, with meetings at least twice per year.

• Students majoring in nursing can apply to provide trained child care during support group meetings. NTSA will also aid those interesting in studying tuberous sclerosis.

• Law students and accounting majors are needed when the regional chapter becomes a not-for-profit organization, a goal it is presently working toward.

• The chapter is seeking theater students to produce a one-act play to perform as a fundraiser.

• Film students are needed to

create a video public service announcement or informational spot.

• Students interested in media relations can work on increasing public understanding of tuberous sclerosis and contact local television stations about airing public service announcements already developed by NTSA.

• Computer students can provide technical support when the regional chapter eventually acquires a donated computer system.

• Students are also needed to attend the fundraising events.

Volunteers are needed at all times of the year and can apply by calling Arndt at 255-2239.

A cure for tuberous sclerosis — which can cause seizures, delayed speech, and slow motor development — has yet to be found.

People with tuberous sclerosis may live normal and productive lives, but their limitations require additional help from volunteers, said Arndt.

NTSA was founded in 1974, and has its national headquarters in Landover, Md.

Laetare winner Prejean featured in new video

Special to The Observer

Sister Helen Prejean, winner of the University's 1996 Laetare Medal, is featured in a new video "Beyond the News: Murder Close Up."

Prejean, the New Orleans nun who was portrayed in the feature film "Dead Man Walking" by Susan Sarandon in an Oscar-winning performance, talks about her work with death-row inmates and the families of their murder victims.

The video, one in a series of

nine about violence produced by the Mennonite Board of Missions Media Ministries, focuses on how the families of murder victims have dealt with their loss and how their experience has shaped their opinions on the death penalty.

The Laetare Medal is given annually by Notre Dame to a Catholic "whose genius has ennobled the arts and sciences, illustrated the ideals of the Church and enriched the heritage of humanity."

Hit the books this summer.
(And be better prepared for fall).

If you need to do some catching up or want to get a jump on fall, summer classes at Holy Cross College may be just the ticket. Choose one or both sessions, each offering a wide variety of quality general education courses. And pay our summer tuition rate of just \$150 per credit hour.

Take advantage of exceptionally small classes, a dedicated and caring faculty, and our convenient location just to the west of the University of Notre Dame campus. Credit earned is transferable.

You'll enjoy summer activities even more, knowing that you're also getting ahead in your studies. Write or call Holy Cross College today. Applications for Summer Sessions I and II, as well as for the 1996 Fall Semester, are now being accepted.

Office of Admissions

P.O. Box 308 • Notre Dame, IN 46556
(219)239-8400, ext. 22 • Fax (219)233-7427
e-mail: hccadmis@gnn.com

Session I — May 20 to June 27
Session II — July 1 to August 9

CLASSES ARE OVER! **celebrate tonight at**
The Open Mike Night Coffeehouse
where you can DRINK (coffee) FOR FREE &
go home with great new stories (& poems) to tell
featuring the premium house blend readings of:

In the
LaFun Ballroom

nathan young, tejal mehta, and
kevin m. glyn, jenny shank
ryan friedman, bill heiman
dave griffith, melissa denise
melissa harraka, andy wong
chrisa harley, bryce seki, and
john hugh, brendan johnson
fran maloney, leah ngram
ra. t. baba
kara ngak

tonight
9-11 pm

free desserts
sponsored by SUB

Aerospace and Mechanical Engineering Majors -

SOPHOMORES TO BE

Consider the Aerospace and Mechanical Fifth Semester in London Program.

An Information Session will be held early in the Fall Semester and Applications will be due before Fall Break.

For further information contact the Department Office
365 Fitzpatrick Hall
1-5433

If you
see news
happening,
call
The
Observer
at 1-4543

Coming Soon to a Pillow Near You...

In 1993, Notre Dame funded a 5.3 million dollar project to connect the residence halls to the campus network. The original plan was to provide a network connection per room. In April 1996, the University increased the budget by 34%. Now Notre Dame students will have a network connection *per pillow*.

The Office of Information Technologies (OIT) has been working over-time to integrate 27 undergraduate residence halls, and Fischer and O'Hara-Grace graduate residences into the campus network. In addition to a network connection, the University will provide free network drivers and software for the Web, e-mail, file transfer, Usenet news and terminal emulation.

The OIT will bring the halls online as they are completed rather than wait a year until all halls are networked. In August of 1996, 13 halls will be activated and the rest will be brought online gradually. All halls will be finished by November 1997. The schedule was set by a number of factors, including physically wiring the residence halls and coordinating the schedule with other construction projects on campus.

Just think, before long, you won't have to see that short frustrating message "Busy..." because waiting for a modem connection will soon be a thing of the past.

Get the real story. Shortly after students get home in May, they will receive the *Byteline*, a publication of the OIT. Faculty and staff will receive the *Byteline* at their campus addresses. Look for it to find out more about ResNet, including what computers are recommended to run on the network, the activation schedule, examples of how the network is used in Notre Dame courses, and support plans to help students **get online.**

 University of Notre Dame
 Office of Information Technologies
 Notre Dame, Indiana 46556

■ LIBERIA

Firefight near embassy spurs defensive action

By JOHN DIAMOND
Associated Press

WASHINGTON
The Marines who killed at least three Liberian faction members in an exchange of fire Tuesday were not there to look for a fight.

Despite calls from some Africa advocates for a more active U.S. military mission, the 276 U.S. Marines are under orders to stay put on the embassy compound and return fire only when they can see who is shooting.

"If you are being fired upon and you can see who is firing at you, you return fire," said Army Maj. Nancy Burt, a Pentagon spokeswoman familiar with the rules of engagement being used by the Marines.

In four separate incidents beginning late Tuesday af-

ternoon in Monrovia, the Liberian capital, warring factions fired at or near the Marines guarding the waterfront embassy compound, which includes both the ambassador's residence and the embassy office building.

The trouble began when embassy staffers and guards heard an intense firefight in the vicinity of the embassy between warlord Charles Taylor and Ecomog, a West African peace-keeping organization. The Marines held their fire in the first incident. But in three subsequent shootings, each about an hour apart, the guard posts on the southeast side of the embassy, near the residence, came under fire.

In two of those incidents, Marines fired back with M-16 automatic rifles and M-60 machine guns.

Marines kill three in fighting

Fierce battles shatter U.S.-brokered truce

By NYENATI ALLISON
Associated Press

MONROVIA

U.S. Marine guards shot and killed three Liberians firing toward the U.S. embassy Tuesday as fierce battles engulfed the capital, littering its streets with bodies a day after a cease-fire collapsed.

The shootings, the first exchange of gunfire involving U.S. troops since Liberia's civil war reignited in early April, came as new factional fighting left the 10-day-old, U.S.-brokered truce in tatters.

One U.S. Marine was grazed — possibly by a cartridge from his own weapon — but required no medical attention, said two senior defense officials in Washington, speaking on condition of anonymity.

At an army barracks a few blocks from the embassy, the floor of a clinic was awash in blood as scores of victims were carried in or dragged themselves through the door. Doctors said at least three people had died and 60 were wounded, many civilians.

Fire from mortars, machine guns and rocket-propelled grenades echoed through the city, forcing George Moose, the U.S. assistant secretary of state for African affairs, to cancel talks at the embassy with government, peacekeepers and factional leaders.

AP/Wm.J.Castello

culminating in the cease-fire. "Taylor will be held responsible," Moose said. "If he persists in taking power, he should expect a strong international reaction."

In Monrovia's Mamba Point diplomatic section, where the embassy is located, rival factions battled for control through the afternoon. At least nine bodies were scattered on the streets of the beachfront neighborhood. It was unclear whether those killed died while fighting or were caught in crossfire.

Similar chaos spread across the capital. Chawki Bsaibes, a Lebanese businessman who runs the Mamba Point Hotel, said Tuesday's fighting was the worst he had seen in the city.

In separate incidents at the embassy, three Liberians were killed and one wounded by U.S. Marine gunfire, defense officials in Washington said. The most serious exchange took place at a guard post near U.S. Ambassador William Milam's residence, Pentagon spokesman Kevin Bacon said.

In all, the Marines counted four separate shooting incidents beginning in late afternoon. In two cases, the Marines could see their attackers and returned fire using M-16 automatic rifles and M-60 machine guns.

"We don't know what (the attackers) were aiming at. Fire came in and it was returned," Bacon said. The attackers' identities were not known.

The Marines are part of a group of 270 — from an offshore force of almost 3,000 — who are protecting the embassy, where staff has been reduced to 18 people.

Either I mistake your shape and making quite,
Or else you are that shrewd and knavish sprite
Call'd Robin Goodfellow: are not you he
That frights the maidens of the villagery;
Skim milk, and sometimes labour in the quern;
And bootless make the breathless housewife churn;
And sometime make the drink to bear no barm;
Mislead night-wanderers, laughing at their harm?
Those that Hobgoblin call you and sweet Puck,
You do their work, and they shall have good luck:
Are not you he?

William Shakespeare's

A Midsummer Night's Dream!

(Dedicated to Mandy Abdo)

Directed by Paul Rathburn, ND Department of English
Artistic Design: Paul Down, ND Department of Art Design
Music: Lakeya Cook, ND Department of Music
Stage Manager: Maria Thieneman

Washington Hall
May 15 at Noon
May 16 at Noon
May 17 at 11:30 a.m.

No Admission Charge! Pick up tickets at
La Fortune Info. Desk:

Friends, Parents, Seniors, All Welcome!

Be Advised: Remaining tickets going
very fast!

If we shadows have offended,
Think but this, and all is mended,
That you have but slumber'd here
While these visions did appear.

And this weak and idle theme,
No more yielding but a dream,
Gentles, do not reprehend:
if you pardon, we will mend:
And, as I am an honest Puck,
If we have unearned luck
Now to 'scape the serpent's tongue,
We will make amends ere long;
Else the Puck a liar call;
So, good night unto you all.
Give me your hands, if we be friends,
And Robin shall restore amends.

■ AUSTRALIA

Massacre survivors relive shooting

By GEOFF SPENCER
Associated Press

HOBART
When the shooting stopped, Dennis Olson crawled through the chaos and ran outside. His terrified wife, Mary, still lay on the floor inside the cafeteria. What had happened started to sink in.

"I looked inside the restaurant and saw bodies lying all over. My wife saw much more," Olson said. "She doesn't want to talk about it."

So Olson, a delivery driver from Vancouver, Wash., tells about how a 28-year-old man identified by police as Martin Bryant slaughtered 20 people with a high-powered rifle in the cafeteria at Port Arthur colonial prison 30 miles south of Hobart.

He tells about how he and his wife crouched on a cafeteria floor, listening to the muttering gunman pick off victims one at a time — each with a shot to the head.

"It was really quiet because people had the feeling that if you say anything you would draw his attention and he'd shoot," Olson recalled Tuesday. "There were no heroes in there. There were people cowering, hoping they wouldn't be his next target."

Mrs. Olson, who hid behind the low partition throughout the shooting rampage, was unharmed but shaken. She searched among the dead and injured — 35 people from age 3 to 72 died at the gunman's hands — before reuniting with her husband in a tearful, joyous hug.

After leaving the cafeteria, the assailant walked outside and shot 12 people dead before holing up in a nearby inn and eventually setting fire to it, killing three more.

Police arrested him after his clothes caught fire. He was charged with murder Tuesday at the hospital where he is being treated for burns.

Olson, 54, and Mrs. Olson, 49, who manages a greeting card store, were in line to buy sandwiches in the cafeteria when a loud bang echoed through the room.

"I thought something like a pressure cooker had exploded," Olson said. "It took a little while for everyone to realize that what was going (on) was death."

The couple dropped behind a small barrier that separated the cafeteria line from the dining area. "My wife laid flat on her stomach. I couldn't just lay down. I felt I had to get up to survive."

In the dining area, victims were shot as they ate: "He shot at the head, one time deliberately at each victim. He wasn't spraying the room with bullets; he was picking out individuals and shooting them."

When Olson looked over the partition, he was hit by small pieces of flying debris as bullets ricocheted around the room. Olson suffered minor shrapnel wounds to his face and chest.

"I was bleeding all over myself," Olson said. "I crawled up to the end of the wall where another man was under a small table."

The two waited until the shooting stopped. The other

man said: "He's gone."

"At that moment the gunman backed up and saw him under the table and shot him in the head. ... It actually exploded his head."

Olson crawled back behind the partition. "I thought that at any moment I was going to be

killed because he had seen me."

About 30 seconds later, Olson ran out a back door as the gunman walked out the front to continue his killing spree. Olson heard the shots as Bryant opened fire on hikers, cars and buses.

■ SOUTH AFRICA

Strikers fail to generate support

By DONNA BRYSON
Associated Press

JOHANNESBURG
Striking workers snarled traffic in city centers and roughed up a political leader today in hopes of forcing last-minute negotiations on a new constitution.

But the one-day strike by the country's largest trade federation failed to generate much support nationwide as shops, banks and mines operated as normal.

The failure of the work stoppage by the Congress of South African Trade Unions showed that ordinary workers were tiring of constant strike threats and labor protests that cost them paychecks for taking part.

Previous strikes often divided along racial lines, with black workers heeding union calls to protest while white unions would oppose the strikes.

This time, some black unions refused to take part in the strike even though they endorsed the union stance.

The unions' main complaint is a proposed provision allowing employers to lock workers out during labor disputes.

Agreement on a final constitution was being held up by the lockout clause and other issues.

Impending finals got you stressed out?

come to
the

it's free and it really works!

Stress-free activities include:

-finger painting -twister -toys & games
-eating lots o'food -& other fun stuff!!

brought to you by SUB

Sun 9pm to 12am
@lafun
ballroom

US POSTAL SERVICE

GET THE MOST FOR YOUR
\$\$\$\$

USE THE POST OFFICE TO MAIL YOUR PACKAGES HOME

For your convenience the Post Office will have a Mobile unit set up by the Hammes bookstore/ Badin Hall to handle **PACKAGE MAILINGS**.

HOURS

8:30-4:30

Thursday, 5/9
Friday, 5/10
Saturday, 5/11

- We offer more choices than any other company.
- We offer the best prices (as reported by the Observer last year)
- Why pay for insurance unless you need it?

HOURS

8:30-4:30

Wednesday, 5/15
Thursday, 5/16
Friday, 5/17

For Seniors

Fast, Affordable Mailing Options

Certified Mail

Ensure receipt of official documents such as tax forms and legal papers.

- For legal proof of sending your mail. The post office records the actual delivery date.
- Certified Mail is used for mail sent within the United States. Recorded Delivery is used for international mail.
- \$1.10** in addition to postage.
- For an additional \$1.10 you'll get a postcard in the mail as proof of who signed for your package and the date it was received.

Return Receipt for Merchandise

Confirm delivery of merchandise

- You'll get a postcard in the mail as proof of who signed for your package and the date it was received.
- \$1.20** in addition to postage.

Insured Mail

Insurance coverage for merchandise.

- Insurance coverage up to \$600 for a lost or damaged article.
- Starts at **\$0.75** in addition to postage.
- For an additional \$1.10 you'll get a postcard in the mail as proof of who signed for your package and the date it was received.

Registered Mail

Secured delivery for mail with significant value, such as jewelry and stock certificates.

- Absolutely secured mail delivery. Your mail travels safely locked and is tracked and recorded on signed receipts by postal officials.
- Optional insurance available up to \$25,000
- Starts at **\$4.85** in addition to postage.
- For an additional \$1.10 you'll get a postcard in the mail as proof of who signed for your package and the date it was received.

Fast, Affordable Mailing Options

Express Mail

Guaranteed Next Day*

For letters & packages up to 70 lbs. Delivered every day of the year including Saturdays, Sundays, & Holidays at no extra charge.

\$10.75 and up.

Priority Mail

1-3 Days*

For letters & packages up to 70 lbs. Delivered Saturdays at no extra charge.

\$3.00 and up.

First-Class

1-3 Days*

For mail up to 11 oz.

\$.32 for 1 oz.
\$.23 for each additional ounce.

Parcel Post

3-8 Days*

For packages up to 70 lbs.

Economical rates based on distance.

*Depending on distance

Prosecutors try to plug leaks in bombing trial

By SANDY SHORE
Associated Press

DENVER

Prosecutors today accused defense attorneys in the Oklahoma City bombing case of leaking prejudicial information to the news media and asked the judge to bar future disclosures.

The latest incident arose over disclosure of calling card records that indicate suspects Timothy McVeigh and Terry Nichols spoke by telephone on April 16, 1995 — three days before the bombing of the Alfred P. Murrah Federal Building, killing 168 people and injuring 500 others.

Nichols' ex-wife, Lana Padilla, earlier had said Nichols

reluctantly went to Oklahoma City to pick up McVeigh and bring him back to Kansas on Easter Sunday, April 16.

The calling card records, which prosecutors said were revealed a couple of weeks ago by an Oklahoma City television station, would corroborate her statement and link the suspects just three days before the bombing. Their lawyers are seeking separate trials; a hearing on that issue is scheduled in August.

The leak was raised in a prosecution brief made public this morning as prosecution and defense attorneys met privately with U.S. District Judge Richard Matsch. The meeting's purpose was to discuss proposed jury instructions that will

define what the prosecution will need to prove to obtain a guilty verdict.

Lawyers entered the Federal Courthouse without commenting this morning.

On Wednesday, Matsch will hear a defense motion in open court challenging the constitutionality of the 1994 federal death penalty law.

The defense also has questioned Attorney General Janet Reno's decision to pursue the death penalty even before arrests were made.

Nichols' attorneys last week accused the prosecution of leaking the calling card records. In their brief, however, prosecutors denied the allegation and pointed to defense attorneys as the ones responsi-

ble.

"This conforms to a pre-existing pattern, whereby after discovery materials are produced to the defense, selected portions of these materials become the subject of broadcast or print news stories," Special U.S. Attorney Joseph Hartzler said in the brief made public today.

Hartzler said his office has formed a team of "leak investigators." Every prosecutor who had access to discovery materials swore under penalty of perjury the material was not made public, he said.

"The recent spate of leaks have all been of information that was turned over to the defense teams in the last four months," he said. "The govern-

ment, in contrast, has been in possession of this evidence for much longer."

On Monday, Matsch issued a written reminder to prosecutors that they promised to give the Oklahoma City bombing defendants any information that might help their case, including reports on foreign terrorists.

But he stopped short of formally ordering the government to turn over such information, saying prosecutors were fulfilling their obligations.

McVeigh and Nichols' lawyers had filed a series of discovery motions seeking information to support a theory that the bombing was the work of international terrorists, white supremacists or other groups.

Elkhart firm faces safety fines

Associated Press

ELKHART

An almond company here faces fines of \$12,750 for violating state safety standards.

An inspection report shows Chicago Almond Inc. violated nine serious state Occupational Safety and Health Administration rules.

The violations are suspected to be the cause in the death of a worker there three months ago.

Ernesto Paz Jr., 30, died after he was pulled into a hopper when his arm was caught in an electrical cord.

The cord had become tangled with a rotating auger.

State OSHA officials said the company failed to adequately protect the facility from a harmful situation.

Chicago Almond has 15 working days to file a petition for review or an official challenge of the safety order.

If the company decides not to challenge the report, it will be responsible for paying the fines.

Chicago Almond, which employs about 45 workers, makes almond paste and nut crunches.

Please
recycle
The Observer

EUROPE

LONDON	\$275
PARIS	\$305
AMSTERDAM	\$305
FRANKFURT	\$305
MADRID	\$375

Fares are from Indianapolis, each way based on a RT purchase. Fares do not include federal taxes and passenger facilities charges, which can total between \$19.95 and \$31.95, depending on the destination, nor do they include departure charges paid directly to the foreign governments, which can total between \$3.00 and \$60.00. Int'l Student ID may be required. Fares are subject to change. Restrictions apply. Valid for departures until 31 May 1996.

Europass from \$210

Council Travel

CIEE: Council on International Educational Exchange

On the Web: <http://www.ciee.org/cts/cfshome.htm>

1-800-2-COUNCIL
(1-800-226-8624)

Melinda dumps you

You need help

You call your brother 1-800-COLLECT

He's pleased you saved him money

He agrees to help

He calls Melinda

He goes out with Melinda himself

1-800-COLLECT®
SAVE THE PEOPLE YOU CALL UP TO 44%

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

Final Deals

The New Number on Campus...

271-0300

We accept all competitors coupons, and are open every day for lunch!

\$5.99
Large
1-Topping
Thin or Hand Tossed
Pizza. Deep Dish Extra
Not valid with other offers.

\$4.99
Medium Cheese
and a Coke
Thin or Hand Tossed
Pizza. Deep Dish Extra
Not valid with other offers.

\$10.99
2 Large
1-Topping
Thin or Hand Tossed
Pizza. Deep Dish Extra
Not valid with other offers.

• Garlic Breadsticks
• Buffalo Wings
...only 99¢ with
pizza purchase.

STUDENT SPOTLIGHT

Mike Flood

Kevin has been an integral force behind many ND organizations over the past four years. His involvement in SUB, the Observer, Bookstore Basketball Commissioners, and Student Activities as program assistant has made a great impact on the University. Kevin will enjoy four large 1-topping pizzas, coke, and garlic breadsticks on Domino's.

DISCOVER

NOVUS

VISA

Domino's

Hot Line Local

Sun-Thu

Open 'till 1AM

Fri-Sat

Open 'till 3AM

*The Alliance for Catholic Education proudly welcomes
with great joy and gratitude
the following Notre Dame graduates to their new classrooms
in the Catholic Schools of the South.*

Name	School	Diocese	Grade/ School
Dominic Amorosa	St. John's	Shreveport, LA	5th Grade
Norma Aros	Oscar Romero Middle School	Corpus Christi, TX	6-8 Math
Bridget Barry	Holy Rosary	Shreveport, LA	4th Grade
Kathy Bergen	Redemptorist High School	Baton Rouge, LA	9-12 Math
Thomas Bradshaw	St. Jude High School	Mobile, AL (Montgomery)	9-12 Math/Science
Shannon Brennan	Holy Trinity Middle School	Charlotte, NC	7th-8th Math/Science
Amanda Briggs	Bishop Kenny High School	St. Augustine, FL (Jacksonville)	9-12 Religion
Travis Brown	Mt. de Sales Academy	Savannah, GA (Macon)	9-12 Math/Science
Honora Buckley	Bishop Sullivan High School	Baton Rouge, LA	9-12 English
Ryan Clark	Our Lady Queen of Mercy	Mobile, AL (Montgomery)	K-8 Art & Music
Kelly Cox	All Saint's	Charlotte, NC	4th-5th
Molly Davis	Holy Family	Tulsa, OK	1-8 Religion
Erica Engelland	Christ the King	Shreveport, LA	2nd Grade
Mark Farrell	Holy Family High School	Birmingham, AL	9-12 Religion/Spanish
Clara Finneran	Loyola College Prep	Shreveport, LA	9-12 Spanish/Religion
Joy Fitzgerald	St. Philomena	Baton Rouge, LA (White Castle)	Kindergarden
Alison Fogarty	Montgomery Catholic High	Mobile, AL (Montgomery)	9-12 Religion/Algebra
Erik Goldschmidt	Pensacola Catholic High	Pensacola-Tallahassee, FL	9-12 English
Theo Helm	Little Flower	Mobile, AL	6-8 Language Arts
Shannon Hogan	St. Anthony Elementary	Corpus Christi, TX	Computers
Michael Johnson	Holy Family	Mobile, AL	6-8 Math/Science
Kimberly Kippels	St. Joseph	Birmingham, AL	Kindergarden
Colleen Knight	All Saints Catholic School	Fort Worth, TX	6-8 Social Studies/Religion
Kevin Langell	Sts. Peter & Paul	Tulsa, OK	6-8 Math/Science
Christopher Lary	St. Philomena	Baton Rouge, LA (White Castle)	5-8 English
Todd Leahy	Holy Trinity MS	Charlotte, NC	Computers/Art/Religion
Kaylee Lentino	St Paul's Catholic School	St. Augustine, FL (Jacksonville)	Music
Jonathan McGhee	St. Philip Neri	Oklahoma City, OK	6-8 Math/Science
Collette McKenna	St. Peter Claver	Savannah, GA (Macon)	4th grade
Joy Michnowicz	Holy Family Elementary	Birmingham, AL	K-8 Computer Teacher
Isabelle Mitura	St. George	Fort Worth, TX	1st Grade
Rick Munzinger	St. Peter the Apostle Catholic	Fort Worth, TX	2nd Grade
Sheila Navagh	Holy Family	Tulsa, OK	1st Grade
Elixabeth Nessner	St. Thomas	Biloxi, MS	5th Grade
Cort Peters	Immaculate Heart School	Lake Charles, LA	5th Grade
David Pfeuffer	St. John High School	Biloxi, MS	9-12 Gen. Science/Math

Whitewater probe heats up

By PETE YOST and
BILL SIMMONS
Associated Press

WASHINGTON

A law firm document obtained by Whitewater prosecutors poses new questions about Hillary Rodham Clinton's sworn account of her legal work a decade ago for savings and loan owner James McDougal.

The document, turned over by the Rose Law Firm in Arkansas, shows McDougal paid off \$5,000 of a \$5,894 bill in November 1984, according to two lawyers familiar with the matter and speaking on condition of anonymity. That date was five months before Mrs. Clinton says she met with him to press him to pay money he owed to her firm.

In an interview last week, McDougal cast doubt on

whether the old bill came up in his meeting with Mrs. Clinton:

"For your story, say that when asked, 'Do you recall the conversation in Mrs. Clinton's answer,' McDougal answered 'No.'" The unpaid bill has been a central point of Mrs. Clinton's account of her legal work for McDougal's failing S&L.

The first lady has minimized her role, telling federal regulators a year ago in sworn written answers that she met with McDougal on April 23, 1985, solely to get him to pay the overdue bill and to arrange a prepayment plan for new work.

She referred to the unpaid bill three times in her three-paragraph answer, saying she told McDougal her firm could not proceed with the new work until "the previous bill was paid" and that he "informed me he would arrange to pay the past due bill."

The document, called a fee credit report, was turned over to prosecutors last year. It leaves open the possibility that a portion of the bill was still unpaid

when Mrs. Clinton and McDougal met.

But investigators now question whether such an amount — less than \$900 in copying and miscellaneous costs — would have come up at the meeting, and whether the two actually discussed nothing but what Mrs. Clinton has described, according to a lawyer close to the probe.

The White House says it did not learn of the document until recently and Mrs. Clinton stands by her answer.

"The first lady's sworn statement has accurately set forth her beliefs at the time," her lawyer David Kendall said.

White House spokesman Mark Fabiani added, "Based on the fragmentary records still available from the mid-'80s, it appears that at least a portion of the bill was still unpaid when Mrs. Clinton met with Mr. McDougal in mid-1985."

Fabiani said Mrs. Clinton's partners were concerned about McDougal's tardy payment history and she successfully arranged a prepayment plan for the new work.

The first lady's account has come under increasing attack since records of her legal billings — which prosecutors had sought for two years and which the White House said were lost — suddenly were discovered by an aide in plain view in the White House living quarters.

Changing of the Guard

Mark Corriere prepares to hand over command of the Notre Dame Naval ROTC to Pete Titterton at a ceremony yesterday.

Pregnant? We Care.

Women's Care Center

**Free Pregnancy Test
Referrals to Support Agencies
Confidential Counseling**

SOUTH BEND - EAST

Ironwood Circle
2004 Ironwood Circle, Suite 1
273-8986

DOWNTOWN SOUTH BEND

417 N. St. Louis Blvd.
Call 234-0363
(24 hours)

BOTH LOCATIONS CONVENIENT TO CAMPUS

Did you know?

- ...30% of Notre Dame seniors go on for further education
- ...8% of all Notre Dame grads do full-time volunteer work in the year after graduation
- ...Only three out of four who intend to begin a career right after graduation actively look for a job before graduation, but half the people not looking get job offers anyway
- ...78% of those who look for jobs have one by May
- ...Nearly two in five seniors going into employment get two or more offers

How do we know all that?

From the 1995
Future Plans Survey

Just to let you know, graduates this year will be surveyed as well. It's quick, it's painless, and it helps a lot. When you pick up your commencement tickets, please allow about five minutes to complete a very short survey to let us know what your plans are!

Congratulations!
from the Office of Institutional Research

Happy 21st Mike!

Love,

*Yvette,
Lindsey,
Bridget,
Molly,
Maxine, &
Tamiko*

COMPUTER LIQUIDATION 2 Days only !!!

Complete Multi-Media Systems !!!

486 DX2/66
4/420
\$998

PENTIUM 60
8/540
\$1,198

486 DX2/66
8/420
\$1098

PENTIUM 90 TOWER
8/720
\$1,448

4 meg RAM upgrades \$79 FREE INSTALLATION with system purchase

Packard Bell systems come with 1 yr warranty, SVGA Monitor, CD-ROM, Fax/Modem, Integrated Stereo Speakers, Keyboard, Mouse, Dos, Windows and over \$800 worth of software, including Home/Office applications, Educational, Entertainment, Internet Access and more!

IBM 386SX
W/MONITOR
\$399.00

INK JET PRINTERS
B/W \$189.00
COLOR \$249.00

Saturday, May 4th, from 10:00 until 10:00 and Sunday,
May 5th, from 11:00 until 6:00
Joyce Athletic Center at the SUPER SALE!!!

Violence mars Indian elections

By RANJAN ROY
Associated Press

NEW DELHI

At least six people were killed in political violence as candidates wrapped up campaigning Tuesday for more voting in India's month-long parliamentary elections.

Fearing further violence, India's Election Commission issued shoot-on-sight orders for anyone caught trying to rig the vote in the northern state of Bihar, where voting is to be held Thursday and May 7.

The order applies to 18 of 54 constituencies where police expect trouble from the private militias formed to support political parties in Bihar, where clashes between high-caste Hindus and the lower castes are common.

The latest deaths mean 44 people have been killed in India since campaigning began a month ago for the staggered elections for federal parliament. The vote, to be staggered over six days, ends May 30.

The elections are widely expected to yield a coalition government and opinion polls say no party will obtain a majority in the 545-member lower house of Parliament.

Two people were killed Tuesday in a fight between rival activists wielding axes, machetes and sickles in a village in the southern state of Andhra Pradesh.

In another incident in the same state, two workers of the governing Congress Party were shot and killed Monday during an attack by supporters of a rival political group, United News of India reported. Another person died Monday when explosives he was carrying blew up, the news agency said.

LEBANON

Mourners bury missile victims

By GREG MYRE
Associated Press

QANA
With chants of grief filling the air, 90 wooden coffins were passed hand-over-hand above a frenzied crowd of mourners Tuesday at the mass burial of refugees who died in an Israeli missile attack on a U.N. base.

The procession began with a mass funeral in the coastal city of Tyre, evoking a solidarity seldom seen among Lebanon's Muslims and Christians. Israel's 16-day offensive against the Shiite Muslim guerrillas of Hezbollah unified a country long tormented by its religious and political diversity.

While Qana wept for the men, women and children killed in the April 18 bombardment, Israeli forces and Lebanese guerrillas had their first serious exchange of fire since a ceasefire took effect Saturday. There was no immediate word on casualties.

In Tyre, eight miles west of Qana, the funeral procession was led by turbaned Muslim clergymen and black-robed Christian bishops, golden crucifixes glittering on their chests in a display of unanimity not seen since a February 1994 bombing of a Catholic church north of Beirut killed 10.

Sheik Mohammed Shamseddine, Lebanon's top Shiite cleric, told mourners: "The Jews have committed a holocaust in Lebanon."

Prime Minister Rafik Hariri, a Sunni Muslim, stood next to Shamseddine.

Nearby stood Catholic bishops who represent 45 percent of Lebanon's 4 million people. Muslims make up the remainder of Lebanon's religious mosaic.

The mass killing of the vil-

lagers provoked unprecedented anger from Lebanon's Christians, once believed to be relatively sympathetic to Israel. It also fueled an international uproar.

In Qana, thousands of mourners jammed a vacant lot and climbed buildings overlooking the mass grave next to the U.N. base where Lebanese civilians had thought they were safe from the fighting between Israel and the Hezbollah guerrillas.

In an outpouring of raw emotion, young men beat their chests with clenched fists in a traditional Shiite expression of grief. Women wailed and shrieked hysterically, and many fainted.

Volunteers sprayed water from a hose in an effort to cool down the sweaty crowd, pressed body-to-body in the heat of the midday sun.

In chants that grew progressively louder, the crowd shouted Islam's battle cry "Allahu Akbar!" or "God is Great," drowning out the somber music from a Boy Scout brass band.

The coffins were brought to

the main street in Qana until they reached the jam-packed gravesite. They were then passed forward on the raised hands of the mourners.

Hundreds of soldiers, civil defense workers and mourners took part in a chaotic effort to remove the wrapped bodies from the coffins and then lower them into the grave, side-by-side.

The 60-by-60-foot mass grave is adjacent to the Fijian base of the U.N. peacekeeping force where the victims perished, many so blown to shreds that the exact death toll may never be known.

"We feel total despair," said a tearful Alia Saad. "We'll never forget this terrible disaster."

She and her family of nine survived the artillery attack, which Israel said was an attempt to hit Hezbollah guerrillas who had fired rockets 300 yards away from the U.N. base.

At graveside, a black poster read in Arabic: "In Qana Jesus Christ Performed His Miracles. In Qana Shimon Peres Staged His Murderous Debacles."

Clinton offers Israel anti-terrorism aid

By BARRY SCHWEID
Associated Press

WASHINGTON
President Clinton extended U.S. help to Israel in counterterrorism Tuesday and moved toward a defense alliance "to meet common threats in the years to come."

Prime Minister Shimon Peres said the anti-terrorism accord strengthened Israel's hand in pursuing peace with Syria and Lebanon. The peace process would perish if terrorists succeeded, he said, because "terror would win the day."

After the signing, Clinton and Peres had lunch, and an

announcement emerged from it on their agreement to explore putting the two countries' longtime military relationship on a more formal basis.

"U.S.-Israeli strategic cooperation will grow in importance" in view of the proliferation of weapons of mass destruction in the Middle East and other threats to regional peace, the White House said in a statement.

Secretary of State Warren Christopher and Israeli Foreign Minister Ehud Barak will head steering committees to carry out the agreement and also to deal with ways to make the \$3 billion annual U.S. aid program to Israel more effective.

In their talk, Clinton and Peres took up Iran's nuclear program and "the threat it poses to that region," said a senior U.S. official.

Peres

The University of Notre Dame Department of Music presents:

Student Concerto Concert

presented by

The Notre Dame Symphony
Orchestra

DANIEL STOWE, CONDUCTOR

8:00 p.m.

Thursday, May 2, 1996
Washington Hall

Surprise your folks.

When you stay awake in class, you tend to learn more. (Unless you have an uncanny talent of learning through osmosis.) So don't let fatigue get in the way of your A, Revive with Vivarin®. One tablet has the same amount of caffeine as about two cups of coffee. And it's just as safe. Hey, anything is possible, if you're up for it.

Revive with Vivarin®

Dogs fail to find Colby's body

FBI search for ex-spymaster resumes today

By JOHN HENDREN
Associated Press

ROCK POINT, Md. Dogs trained to find bodies in water were brought in Tuesday to help search for former CIA director William Colby, presumed drowned in a canoeing accident three days earlier.

Colby's swamped canoe was found Sunday on a sandbar about a quarter-mile from his vacation home in southern Maryland.

The dogs, which detect the scent of human skin oils that rise to the water's surface, at one point alerted divers to a 100-yard area of water in front of Colby's waterfront home.

Colby's wife, Sally Shelton-Colby, watched anxiously from the porch as divers moved toward the site where one dog barked repeatedly.

Two hours of searching that

AP/Wm. J. Castello

area proved fruitless.

The search wrapped up in the late afternoon, and was to resume Wednesday morning.

Colby, 76, who headed the CIA from 1973 to 1976 under

Presidents Nixon and Ford, was reported missing Sunday night by neighbors who realized he had not returned to Washington as usual.

He had told his wife Saturday he planned to go canoeing.

Searchers traced the route Colby often took in his canoe, but the search was concentrated in a one-mile area because submerged bodies usually remain in one place, rescuers said.

By midafternoon, crews had located only five empty, moss-covered crab pots.

Another crew looked in nearby woods.

Rescue boats dragged a weighted rope with hooks 18 inches apart across the floor of murky Neale Sound, a small waterway near where the Wicomico and the Potomac rivers meet.

"You can't see outside the mask, that's how dark the water is," said Lt. Mark Sanders, an officer with the Maryland Department of Natural Resources.

"It's a very vast area for divers to cover."

USAF reveals stealth plane prototype

By ROBERT BURNS
Associated Press

WASHINGTON

The Air Force on Tuesday unveiled a unique "stealth" airplane built more than a decade ago in California in the strictest of secrecy. Parts of its pioneering radar-evading design live on in today's B-2 stealth bomber.

Meant to be a surveillance plane that could fly close to a battle front with minimal risk of being detected by radar, the plane was test flown 135 times from 1982-85 but then scrapped. It has been in secret storage ever since.

The Air Force had never before acknowledged the existence of the project, which was code-named Tacit Blue. The plane never flew real surveillance missions.

In declassifying the project, the Air Force provided color photographs and a videotape of the plane in flight. The only one of its kind ever built, the Tacit Blue aircraft will go on

public display May 22 at Wright-Patterson Air Force Base, Ohio.

Shaped like no other known military aircraft, Tacit Blue resembles an upside-down bathtub with stubby wings. At 55 feet in length, it is a little shorter than the Air Force's main fighter, the F-15; its wing span of 48 feet is only a little wider than the F-15's. It was not meant to carry any weapons.

The plane was built between 1978 and 1982 by Northrop Corp., at its Hawthorne, Calif., plant for \$136 million. Lt. Gen. George Muellner told a Pentagon news conference. Testing the plane cost \$29 million more, he said.

"It has been a pretty well-kept secret," Muellner said.

Aircraft enthusiasts have speculated for years about the existence of a super-secret spy plane some dubbed "Aurora," but that plane — which U.S. officials deny ever existed — was supposed to be supersonic. Tacit Blue was subsonic.

PARTY!

JAZZMANS NITE CLUB

525 HILL STREET

<p>WEDNESDAY, MAY 1ST</p> <p>LAST DAY OF CLASS PARTY</p> <p>featuring: ELSIE'S PROMISE</p> <p>Clip coupon and save \$2.00 with this ad before 11:00 PM 5/2/96</p>	<p>THURSDAY, MAY 2ND</p> <p>THANK YOU PARTY</p> <p>featuring: GREEN LANTERN (LOWER LEVEL)</p> <p>WITH MARK AND JOE (UPPER LEVEL)</p> <p>Clip coupon and save \$2.00 with this ad before 11:00 PM 5/2/96</p>	<p>FRIDAY, MAY 3RD</p> <p>PRE-EXAM PARTY</p> <p>featuring: A BATTLE OF THE DJ'S</p> <p>Clip coupon and save \$2.00 with this ad before 11:00 PM 5/3/96</p>
<p>THURSDAY, MAY 9TH</p> <p>GOING HOME PARTY</p> <p>featuring: LADY MELO "D"</p> <p>Clip coupon and save \$2.00 with this ad before 11:00 PM 5/9/96</p>	<p>FRIDAY, MAY 10TH</p> <p>POST EXAM PARTY</p> <p>featuring: SCARECROW JUNKIES</p>	<p>SATURDAY, MAY 11TH</p> <p>END OF SEMESTER PARTY</p> <p>featuring: THE WOMPUS CATS (FORMERLY KNOWN AS THE BIG EARL BAND)</p>

Doors open at 9:00 PM • 21 and over with proper ID

Purdue frat hazers face discipline

Associated Press

WEST LAFAYETTE, Ind. Members of a Purdue University fraternity will be punished for hazing for verbally abusing pledges and making them run in the street early one morning.

"They were just asked to do sprints," Dean of Students Gregory Singleton said Monday of the March 14 offense.

Five or six active members of Phi Kappa Theta forced six or seven pledges to run in the street at 1:30 a.m. near the fraternity's house in the Tower Acres area of campus where many of Purdue's Greek organizations are housed.

Purdue's policies against hazing prohibit activities between 1 a.m. and 6 a.m.

The Interfraternity Judicial Board ruled that most of the house's active members must attend a program about hazing and perform three hours of community service.

The fraternity must now submit a copy of its pledge program to the Dean of Students for approval.

Despite increasing university vigilance and enforcement of anti-hazing policies, Singleton said the incidents continue to occur.

To all of the Hospitality Program volunteers:

The Admissions Office thanks you and your roommates for hosting future freshmen overnight throughout the academic year and especially during the very busy month of April

Because of your enthusiastic response, we were able to accommodate every visiting student who requested an overnight stay. In recent years we have been unable to manage this feat, so this is quite an accomplishment.

We appreciate the early welcome you extended to the newest members of the Notre Dame Family - this fall's Freshman Class.

With sincere gratitude,

Office of Undergraduate Admissions

Want a Job?
Go where the gold is!
HOT JOB MARKETS USA
Free info. (800) 722-0845

50% OFF
SHIPPING SUPPLIES
WHEN YOU SHIP YOUR
PACKAGES WITH US

All packing boxes, tape & peanuts are 50% off when we ship your items home. UPS, FED EX, U.S. Postal. **WE SHIP IT ALL** Offer good only at:
MAIL BOXES ETC.
5776-51 Grape Rd. Indian Ridge Plaza
Mishawaka Phone 273-8382

■ RUSSIA

Communist resurgence draws mixed reviews

By DEBORAH SEWARD
Associated Press

MOSCOW

Restore the Soviet Union and the old social guarantees. Return private property to the state. Turn back economic reforms.

Communists' plans make millions of Russians cheer and many others choke.

Party leaders insist Russia is not in for a new revolution if their candidate, Gennady Zyuganov, wins June presidential elections. But despite Zyuganov's efforts to portray himself as a benign, market-friendly social democrat, interviews with Communist leaders reveal their strong commitment to Soviet-era values and policies.

"Nothing satisfies us. We can't say anything positive about what has happened here, when the country is in ruins,"

says Valentin Kuptsov, the No. 2 man in the Communist Party.

The anger and determination to undo many of Boris Yeltsin's reforms that emerges during conversations with Communist leaders contrasts with the party program, which is very vague on how to achieve its goals.

Topping the list of tasks the Communists say they would undertake after victory is a sweeping revision of privatization, including wide-scale confiscation of property they believe was illegally acquired.

Privatization, a centerpiece of Yeltsin's reforms, has put thousands of factories and shops into private hands and encouraged Western investment in Russia over the past four years.

Communists detest the program, which created thousands of overnight millionaires and ended the supposed social equality that existed during the

Soviet period.

Anatoly Lukyanov, chairman of the old Soviet legislature and one of the 1991 coup plotters against Mikhail Gorbachev, says the party has a fat file on people suspected of violating privatization laws.

"People say we want to take everything away," said Lukyanov. "We don't want to take anything away. We want the state to own what was stolen."

In Russia, where doing almost anything requires a bribe, the Communists could probably catch just about any of the new business owners on a technical violation.

"Everything that was privatized legally should remain so," Kuptsov said. "We don't have a problem with that. Unfortunately in Russia, the majority of cases of privatization directly violated the law and used mafia capital."

Private land is another big Communist no-no.

"Farmland cannot be sold. If we do not ban this, all farmland will be sold to foreign investors and agricultural production will drop to zero," said Communist lawmaker Yuri Voronin, head of the budget committee in the Duma, the lower house of parliament.

While some Communists, such as Voronin, favor allowing Russians to own land on which to build houses, others firmly oppose all private landholding.

"I think the introduction of private land ownership in Russia is inadmissible," said Valery Voronnikov, a former senior KGB official and member of the Duma's committee on economic security.

Banning private ownership would be easy enough. All it would take is an executive order. But physically seizing the private property would be more

difficult, as would restoring state monopolies in strategic metals, gas and oil, and stopping capital flight.

The Communists also promise to provide free education, free medical care and jobs for all workers. But they don't seem to have any idea where they would get the money.

Also high on the list of Communist "musts" is fighting crime and corruption, which would be popular. What worries reformers is the possibility the Communists might resort to repression to restore the "poryadok," or "order," that many Russians crave.

The Communists insist there will be no new gulags.

"There is no question of a return to the past. We won't allow shooting and hanging," said retired Gen. Valentin Varennikov, another 1991 coup plotter, who is considered a hard-liner.

■ BOSNIA

Serbs block home visitation

By LIAM McDOWALL
Associated Press

SARAJEVO

Serbs blocked hundreds of Muslim refugees from visiting homes and cemeteries Tuesday, a day after two Muslims died in similar confrontations. NATO and the Bosnian government squabbled over who to blame for the escalating dilemma.

Freedom of movement is a fundamental guarantee of the Dayton peace agreement that brought nearly 60,000 NATO-led soldiers to Bosnia. The solution to the refugee problem also will help determine whether the lines drawn between military foes fade or harden into de facto borders.

At Celic in northeastern Bosnia, about 300 unarmed Muslims faced off against about 100 Serbs, many armed with sticks. Three U.S. helicopters kept watch, but Russian peace troops and a few U.S. officers on the ground pulled back to let local police and officials sort out the dispute.

Serbs and Muslims, about 50 yards apart, yelled obscenities and taunted each other. "We have nothing in our hands, but we will tear you apart," one

Muslim man yelled.

Officials and Bosnian police pushed the crowd of Muslims back, and the people dispersed. But international efforts to get local officials talking failed; Serb police simply walked away.

Farther south, another 200 Muslims were turned back by about 100 Serbs who built barricades on the road between Gorazde and Kopaci.

All was quiet Tuesday at Sjenina, near Doboj in north-central Bosnia, site of a clash Monday that killed two people. Swedish soldiers reinforced a checkpoint there with soldiers and armored vehicles.

Hundreds of Muslims had gathered Monday hoping to be able to cross into Serb-held territory to visit their homes and cemeteries for the first time in four years.

Some risked a minefield, trying to skirt the Serb crowd. Although reports still were unclear, two people were reported killed, one from gunshot wounds and one from a mine blast.

Officials of the NATO-led peace force could not confirm a third reported death. SRNA, the Bosnian Serb news agency, said

a Serb died Monday near Doboj. Bosnian TV retracted its report from Monday about the death of a woman in a second confrontation near Sarajevo. It said the woman was actually alive and healthy.

A spokesman for the U.N. High Commissioner for Refugees, Mans Nyberg, reported that Muslims burned down at least three homes of Serbs in the eastern Bosnian town of Petrovac when a group of about 200 Serb refugees tried to visit their pre-war homes.

Happy 23RD
Birthday
Andrew!

5-15-96

Still hanging in there,
but now with Law
Studies.

Love,

Mom, Dad,
& Jim

Ready to sell your books? Don't wait in line...

GET ONLINE

Introducing a great way to get more and pay less with the on-line book fair. Forget high prices and low re-sale.

Hold on to your books and
get yourself connected to cash at
<http://www.nd.edu/~studegov/>
brought to you by Student Government

HAIL DAMAGE REPAIR

NO DEDUCTIBLE - CASH BACK
HAILMASTERS will completely repair your hail damaged vehicle to perfection using paintless dent repair for about half of your insurance estimate. The remainder of your insurance check is yours to keep. Plus we'll give you a rental car for free!

FREE DEMONSTRATION

Thanks Hailmasters!

HAILMASTERS
PAINTLESS HAIL DAMAGE REPAIR

State Road 23 at Ironwood
EDISON

277-7800

Our Written Guarantee

FREE RENTAL CAR

WRITTEN GUARANTEE: HAILMASTERS expressly agrees to repair the hail damage as described above on said vehicle to the satisfaction of the owner. HAILMASTERS guarantee not to alter the vehicle's color, and that the paint on said vehicle will not peel or crack. Any nuisance as a result of the paintless dent repairs done by HAILMASTERS must be repaired by, and at the expense of, HAILMASTERS. HAILMASTERS further guarantee that the dent repaired by HAILMASTERS will not return for as long as customer owns the vehicle.

Customer HAILMASTERS

VIEWPOINT

Wednesday, May 1, 1996

page 17

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

1996-97 General Board

Editor-in-Chief
Elizabeth Foran

Managing Editors
Patricia Carson
Tom Roland

Business Manager
Matt Casey

News Editor.....Brad Prendergast
Viewpoint Editor.....Meaghan Smith
Sports Editor.....Timothy Sherman
Accent Editor.....Joey Crawford
Saint Mary's Editor.....Caroline Blum
Photo Editor.....Michael Ruma

Advertising Manager.....Ellen Ryan
Ad Design Manager.....Jed Peters
Production Manager.....Tara Grieshop
Systems Manager.....Sean Gallavan
Controller.....Tyler Weber

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

Observer Phone Lines

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

McKENZIE Chicago Tribune

LETTERS TO THE EDITOR

Stealing is wrong, even if it is 'Right'

Dear Editor:

One of my roommates, Daniel Moloney, is the editor in chief of a new publication at Notre Dame: Right Reason. I realize that this fact will cause some people on campus to have a prejudicial reaction to me. That's fine, I don't choose my friends according to popular acclaim. Yet, to set the record straight, I actually disagree with Dan on many issues, as any of our friends will attest. In fact I don't agree with a lot, probably most, of what is written in Right Reason. However, I do agree that Dan and the other editors and contributors of Right Reason have a fundamental right to publish their paper and disseminate their ideas. Unfortunately, some people on our campus disagree with this. There are some at our university who deny those involved with Right Reason their right to civilly participate in a public exchange of ideas through the publication of their newspaper. Recently, the people who feel this way have taken it upon themselves to viciously steal all the copies of the latest Right Reason that they could and dispose of them. It is these people who I'd like to address, as well as all those whom they offend.

As I said above, I don't agree with much of what Right Reason says. That's my opinion. I am entitled to it and I expect to be allowed to express it. By the same token, because I cherish my right and my freedom to voice my opinions, I must also respect and defend this same right for those with whom I disagree. This is what our society is based upon. It is appalling that these newspapers were stolen. It is appalling in the United States, and at a university, where the free exchange of ideas is cherished and guarded, there are some among us who have taken it upon themselves to censor what is said in public in a non-affiliated newspaper. The people who have destroyed these newspapers are ignorant, lazy cowards: ignorant because they refuse to listen to ideas contrary to their own; lazy because they do not have what it takes to answer and respond to different ideas in a constructive way; and cowards because they are so afraid and timid in their own beliefs that they cannot stand to have contrary opinions circulated around them. I am ashamed to say that I attend the same university with such people.

To those people who have stolen the latest copies of Right Reason and to all who support their actions I say Congratulations! Yes, congratulations, you have entered the ranks of book-burners and fascists. Good-job! Well done!

JOSEPH NUZZI
Graduate Student
Theology

Stop dining hall crime before it starts

Dear Editor:

Having read the article about your stance on sedentary dining hall employees in The Observer, I thought you might like my vote of confidence in the wake of the potential outcry by the small but vocal minority of people with feelings on campus.

They'll tell you that eighty-year-old people shouldn't have to stand for hours on end. They'll say that you're putting ridiculous demands on someone's grandfather, someone's great-grandmother.

They'll say you're not a very nice guy, Jim.

But I'm here to tell you that you're doing the right thing. We all know that if it weren't for the ever-vigilant dining hall sentries, food would be walking out those double doors as if it had feet of its own.

We have to be very careful about food getting out of the dining hall, because we wouldn't want someone to enjoy an extra cookie or orange five minutes after leaving the dining hall.

In fact, why don't we take this one step further? I propose the installation of snipers in the balconies. We can outfit the guards with two-way radios, and if someone happens to sneak under our search lights, we can head them off before they get past the bookstore.

Jim, it's time to stop the insanity of food-pilfering. Stick to your guns, for there are hard days ahead.

DAVID CONDON
Sophomore
Zahn Hall

One more high five

Dear Editor:

As seniors, we have been fortunate to experience four wonderful years of Bookstore Basketball, with this year's final game being the best we have seen. We would like to thank the members of Dos Kloskas and Showtime for playing an excellent and entertaining game of basketball on Sunday.

However, we feel that one member of Showtime, Jeff Enes, was overlooked in the awards ceremony that followed the final game. All five members of Showtime contributed equally to the team's success in this year's tournament. Jeff, too, deserves recognition for his outstanding play.

Congratulations to both teams for making the 25th Bookstore Basketball Tournament exciting and memorable!

JENNIFER HOCK
SHANNON LYNN
KIRSTEN DOTY

Seniors

Cheer, cheer

Dear Editor:

Language changes. So should the Notre Dame fight song. As a member of the CCFM Graduate program in Ministry I have listened to valiant but unsuccessful attempts to include "sons and daughters marching". Any change to this venerable anthem should be gender inclusive, take into account students, faculty, staff, adopted family (like myself), and alumni, retain a very appropriate maternal image, fit the music and change as few words as possible. With this in mind I propose that the words to the Notre Dame fight song be changed to read: "...old Notre Dame will win over all. With her loyal children marching onward to victory."

REV. FREDERICK
MCLACHLAN S.S.E.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"The Dome glowed so brightly today—shining with a light that held the memory of the seniors' four years here... that those who looked directly upon it soon found it necessary to wipe moisture from their eyes as they turned away."

—Kevin Coyne

■ ACCENT ASKS...

What are you doing this summer?

"I'm going to be a nanny in Long Beach, Indiana."

*Katie Hanley
Sophomore, Regina*

"Painting houses in Grand Rapids."

*Bill Duffy
Sophomore, Dillon*

"I really don't have a clue...I wish I did."

*Kellie Coyle
Junior, Badin*

"Lay on my deck all summer."

*Jill Moore
Freshman, Holy Cross*

"Getting ready for next year's hockey season, working, and partying."

*Neal Johnson
Freshman, Flanner*

"A summer service project in southeast Connecticut."

*Anne Freedy
Sophomore, Farley*

Heartland USA

By LESLIE FIELD
Saint Mary's Accent Editor

The midwest. Pine trees and lakes and lots of mosquitos buzzing through the night. A large amount of Saint Mary's and Notre Dame students are heading North to work or to be at home with their families. And with such a large amount of students from the MidWest, a quick drive to spend a weekend with friends and roommates is feasible. So where are some Northern hot spots?

Saint Mary's Junior Maggie Ryan, a Minnesota native, cites Lutsen as a popular vacation spot for many Northerners.

This, like many Northern Minnesota spots, is known for its lake activities—a little laid back fishing and rowing are always refreshing before heading back to the city. Ryan, who lives in a suburb of Minneapolis, claims that much of the summer fun and college employment opportunities take place on or around Lake Minnetonka.

The renown Lord Fletcher's restaurant, complete with dock parking for boats and a sand volleyball court just outside the restaurant, provides a great deal of fun; a terrific spot to watch the sun go down over the lake after a Saturday of tubing, boarding and skiing.

As in many parts of the country, golf courses and yacht clubs are popular arenas for working. Students make good tips, get to be outdoors and work in fairly relaxed atmospheres.

Junior Emily MacDonald will be North this summer, but will not be boating the summer away.

She is, instead, taking classes at Michigan State in Research and Child Psychology.

Many students are opting to continue their education into the summer. And why not? What better place to be than in your apartment in Turtle Creek or College Park, gearing up for the 1996-'97 academic year?

Many students, like Maggie Ryan (another one!) will be staying in South Bend for the summer, taking Psychology classes and working at the Center for the Homeless. Internships in the South Bend area are popular with students too. "I'm taking Computers and Business and will hopefully have an internship," says Junior Brittany Anthone.

But if school and work just seem like too much to handle during finals, there are always the wacky Wisconsin Dells. If water slides and river rafting are your bag, then this is the spot for you. Miniature golf courses take over for miles as tourists hit Noah's Ark by day and the Ho Chunk Casino by night. Junior Erin Luedecking will be spending a part of her summer in the quaint harbor town of Charlevoix on lake michigan. "It's a great, relaxing resort spot for boating, shopping and just being with your friends and family," said Luedecking. No matter where in the midwest you are this summer just know that there are many fantastic hidden havens to enjoy.

Heading

By LESLIE FIELD
Saint Mary's Accent Editor

The Wild West. You can't be convertible from Seattle to P Mariner's baseball hat over your head. You make it out of Seattle before you get a few days off from your internship on Capitol Hill, why not Francisco, stopping off along the side towns like Gerhart.

The Columbia River Gorge is a packing a picnic and catching a train.

The West has so much to offer. It stands for the best of both worlds. create a canopy around the water is transformed into a 9 to 5 job. Coast defines road trip and many. If you prefer to go by train.

Some southern summer co

By MEAGHAN SMITH
Accent Writer

Get your kicks on Route 66 and head south this summer. Long after the annual spring break migration, when thousands of snow-weary students inch their way closer to the equator, there is still life below the Mason-Dixon line. As someone must have once said, you can take the spring break out of the South...

Think about it. A veritable southern feast for the senses. An entire summer chock-full of chili cookoffs, Cajun spices, and all the crawdads you care to eat. Sounds like a South Dining Hall theme meal disaster in the making! The sweet smells of the surf along the coast. Break the methanol habit! The expanse of White Sands, New Mexico, and the lazy tumbleweed just tumbling along. No squirrels! The echo of the Grand Canyon and the feel of the warm summer sun just about everywhere you go. It all sounds like a vacation in paradise, but for many students this summer, it's only a weekend away.

Put a little more distance between you and South Bend and head even further south of the border. You'll have to float your boat or possibly even fly the friendly skies to get there, but senior Rick Paredes said that even though he has to start living in the real world this summer, he'll still be running in the sun when he heads home to Panama. Nightlife doesn't sleep up until long after dawn, when most would be pulling into the office parking lot and starting the daily grind. Nap till noon and then hit the shores for some scuba diving off the coast of an island in the Pacific or a hike or bike through rainforest trails. The best part, according to this summer-loving fellow, is the laid back atmosphere of the south. And the fact that everyone wears a little less.

Stay in the states, though, and you won't be disappointed. The best part may well be the trip. My personal favorites are the trad-

ing post truck stops sprinkled by the way. find "genuine" Native American artifacts, busts of the presidents, and a Harley Zippo all under one roof? But don't waste much time shopping, summer awaits. said that the all-nighters would end of was out was wrong. Head for the city sleeps (and you thought you had it). Antonio, Texas, and hit Planet Hollywood up the other night lights. If you want to lights, the biggest and the brightest shining in Vegas. Save those quarters and gear up for some gambling.

And speaking of the states, support the good 'ol U S of A and partake in the festivities in Atlanta. Although you may your soul for a ticket, and then only score a seat for synchronized swimming ways have been recently repaved, the have been repainted, and the city lo American as ever. After spending some with patriotic jocks, you may work up a Museum is the real thing. For the matu the Buckhead offers the best brew in town.

Southern brew shouldn't be too hard to your favorite after-hours concoctions a speak somewhere south of South Bend. you can't parlez français, you can easily establishments in Louisiana's French Quarter. If you're not from the south and feeling down-home excitement summer off Southbound Express and y'all enjoy your

highways

g for the wild, wild west

at the feeling of a drive in your
ortland. You throw on an old
sun streaked hair and hope that
the rain starts falling. If you can
rnsnip at Microsoft or your coffee
t make the long drive to San
Oregon Coast at rustic little sea

so a picturesque spot, perfect for
concert.
to college students, as it
ls. The mountains
er where boating
ph. The West
freedom for
boat, than

mforts

yside. Where else can you
cts, rock candy, miniature
y-Davidson
spend too
Who ever
nce school
that never
bad), San
od or light
talk night
are

the Olympic
have to sell
manage to
The high-
billboards
oks as All-
s time in the summer sun
thirst, and the Coca-Cola
re (read 21-and-up) thirst,
n.
o find, considering some of
re aging gracefully as we
Still under age? Even if
alk your way into drinking
rter.
g a little jealous of all the
ers, jump on board the
selves, hear?

hop aboard. A boat trip to Washington's San Juan Islands or a forty-five minute plane ride to Orcas Island make fun filled excursions with something for everyone. Orcas Island's new star hotel, Rosario Resort, offers a real resort feeling while keeping the natural feeling of the island.

So why make this summer your time to head West for a taste of that laid back, anything goes culture? Like pioneers have been doing since the days of the Forty-niners, Seniors Mary Good and Betsy Fuerstenbeg are ready for a change and feel that Seattle is a place to make that change happen.

They are planning to start a small business catering to the Seattle population and, with hard work and dedication, watch it grow. "It just seems like a good time to do it. Seattle is such a beautiful city. We're really looking forward to being a part of it," said Good. The West, with all of its wonders-from the big skies of Montana to Idaho potato fields-has much to offer to anyone who dreams of peaceful summer nights. And, as long as you're East of the Mississippi River, be sure to take in a sun set over the golden gate bridge. Nothing is more golden.

Northeastern nights

By KRISTIN DOYLE
Associate Accent Editor

The mild temperatures of May prompt Northeasterners from Maine to D.C. to emerge from a cold winter's hibernation and take full advantage of a vast assortment of summer activities and locales. Need some inspiration? Some Notre Dame and Saint Mary's students have already planned out their summer fun and their strategys share some essential elements.

1. Do some service as work or as an unpaid supplement to employment. Community work is a great way to make the lazy days of summer more productive than just moola-making and partying. Anne Freedy, a sophomore from Farley and Pittsburgh will participate in a Notre Dame summer program in Norwich, Conn. "I will be working at a transitional home for single mothers with young children. They are all formally homeless and the program aims to keep a non-chemical and non-violent environment for the women and their children while they get back on their feet." The service rewards in the program are obvious, but Norwich's location, about halfway between New York and Boston, is ideal for weekends at the beach or in an unfamiliar city. All of cities in the East have busy soup kitchens that always need enthusiastic help. Gather up a few friends a couple of nights every week and serve up some hot eats and stimulating conversation.

2. Don't let yourself get cooped up in a stuffy office. Summer for college students often consists of forty hour per week internships, so be sure your weekends include lots of outdoor activities. While Anne will have to miss it this year, she highly recommends the Three Rivers Regatta if you are in the Pittsburg area this August. "The whole city participates in a few days of activities, carnivals and fireworks working up to a big speedboat race at the end of the weekend."

If you are clever, you can also construct your employment plans to allow for maximum sun exposure. Rachel Cain, a sophomore from Pasquerilla West, landed an ideal job in retail on quaint Martha's Vineyard. "I have spent the last few summers working for the same chain in my hometown of Riverside Connecticut.

My employer offered to transfer me to Edgartown and I'm living above the store rent free."

Summer house nanny jobs offer another way to combine sun and surf with money-making. Colleen Reiley, also from Pasquerilla West, plans to spend this summer as a live-in baby-sitter in West Hampton, New York.

Rent a cottage on one of the quiet lakes of Maine. They are perfect for a family weekend of hiking and watersports. Want an unforgettable nature experience?

Climb Mount Washington in New Hampshire in a single day on the safe but challenging beginner trails. The Cape and the islands offer a more lively nightlife and the tourist industry provides an assortment of jobs for college students.

3. Summer means music. Each of the major outdoor amphitheaters in the Northeast will once again present the pop-folk H.O.R.D.E. fest and the alternative Lollapollooza tour performances. Boston's River Rave sponsored by WBCN offers an afternoon of music and free promotional gifts on the Charles River. Need a more mellow evening? The Boston Pops orchestra performs every week in the same outdoor amphitheater.

Jackie McAllister, a sophomore from Farley recommends the WHiFestival at RFK stadium outside of Washington D.C. "The fourth of July is also pretty fun. Close to a million people gather on the Mall and there is an outdoor concert near the Capital."

So if you too are headed for Yankee country in the coming months rest assured, with this handy guide and a little initiative, you will have little trouble finding cool stuff to see and do. For up to the minute suggestions, check out the entertainment sections of the major newspapers in your city of choice.

■ ACCENT SPEAKS...

Sprinkler days and ice cream nights

By SARAH DYLAG
Accent Copy Editor

When I was little, summer was an eternity of long, hot ice cream eating days and longer, cooler, barefoot nights. It all began with the shaving cream fight on the last day of school and it lasted until the day before school started in the fall when we had to go check out the class lists on the elementary school doors. Somewhere in between we found time to play every game ever created by kids, consume countless boxes of popsicles, start a million failed tree houses, scrape both of our knees and elbows, and drive our parents absolutely crazy. It was the freedom that we loved, though we didn't know it at the time. Summer was our chance to just be the kids that we were. Things were simple and our biggest problem was whether to play red rover or hide-and-seek. I know it sounds like the beginning to some corny Hollywood movie, but just think about it for a second. When we were little, summer rocked. And I can give you at least ten reasons why:

1. The neighborhood pool. On those blazing hot days, we all packed up our peanut butter and jelly lunches and rode our bikes to the pool for never-ending games of water tag and Marco Polo. We didn't know about skin cancer and we didn't really care. All we had to think about was how to outsmart the lifeguard so we could swim during the fifteen minute rest period.

2. Sidewalk Chalk. Your mother actually gave you the tools to defile public property. Sure, it washed away in the rain, but that didn't change the fact that while you were drawing, you felt like some sort of shady graffiti artist.

3. Little League. Face it, little league was the last time everyone got to play no matter how untalented they were. No one sat on the bench, everyone was a star and none realized how badly they played so everyone had fun.

4. The ice cream man. When we heard that certain music we all ran home to beg our parents for spare change and then chased down the truck to buy "Rockets" or "Push-up Pops." Never mind the fact that he was a crusty old man who had nothing better to do but drive a truck around neighborhoods and tempt little kids to come over to the side, the ice cream man was a hero.

5. Sprinklers. Remember those days when the sprinkler meant more than the chore of watering the lawn? Instead, on hot days we hung around the house and whined until Mom turned on the sprinkler. (For some strange reason we thought this sprinkler game was a reasonable alternative to the pool.) For hours we would run back and forth through the icy water getting grass stuck to our feet.

6. Street games. Whether it was Kick-the-Can or Ghost in the Graveyard, street games filled most of the idle summer time in my neighborhood. It was the last time that it really didn't matter who won or lost as long as you weren't "it."

7. Lemonade stands and car washes. In a desperate attempt to earn "ice cream man money" we attempted to sell bitter homemade lemonade (or Kool-Aid) or offered a streaky \$1 car wash to the passing cars. We truly believed we were great salespeople when the cars actually stopped and we cheered when we earned \$5 on a banner day. The collected change in the old shoe box seemed like a fortune and we definitely felt rich.

8. The reading game at the library. Okay, I'll admit that this was a somewhat unpopular summer activity, but I was the type who played and won. The point is, when we were little, summer was the time to read pointless books of our own choosing without analyzing the details (and how much was there to analyze in those Nancy Drew/Hardy Boys books anyway?).

9. Bike races. Sure, we all couldn't wait until we could drive, but we settled for frantic races around the block on our 10-speeds. Someone always fell off and got hurt, but bandaged knees were an admirable symbol of true daredevil riding. And the race was never completely settled because there always had to be a rematch when someone changed the rules.

10. Ice cream. The flavor didn't really matter and neither did the fat content. Instead, a trip to the local ice cream parlor was a small piece of heaven and the perfect way to top off any summer day.

I could probably list ten more reasons, but I think you get the point. The fact is, as a kid, summer was a time when the world was as big as your backyard and you were strong enough and smart enough to conquer it. Now, we're older and the world has gotten a lot bigger and the summer seems to have gotten a lot shorter. We can't "change the rules" anymore. Selling lemonade and washing cars just doesn't cut it, and the easy lazy days have faded into the past. While I realize that we can never (and might not want to) regain those days, I challenge you all to keep some piece of childhood summer in your lives. While I still don't think chasing that crusty ice cream man is a good idea, I hope you can all think of the world as your backyard (a really, really big backyard) and fearlessly explore and conquer it. But don't forget to have a little fun along the way. And remember to stop for some ice cream.

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

To the PICCOLOS:
Thanks for a great dinner - we're
going to miss you all!
Love, The Senior Piccs

■ MAJOR LEAGUE BASEBALL

Mondesi breaks out of slump

Associated Press

LOS ANGELES

Raul Mondesi is considered one of baseball's finest young players, being compared by many to Hall of Famer Roberto Clemente. Lately, however, Mondesi has been an automatic out for opposing pitchers.

Los Angeles Dodgers manager Tom Lasorda said he considered sitting Mondesi down for a game, but said he thought about a lot of different things to try and get the 25-year-old right fielder going.

"It's like a snowball going downhill," Lasorda said. "The further down the hill it gets, the bigger it gets. You try to derail it; there are all different ways. We thought the best thing was for him to play through it."

Play through it, Mondesi did, ending an 0-for-24 slump with three hits, including a three-run homer and five RBIs, as the Dodgers beat the Chicago Cubs 10-4 on Monday night.

Batting cleanup in the absence of injured Eric Karros, Mondesi singled and scored the first Los Angeles run in the second off Kevin Foster (3-2).

Then, he gave the Dodgers a 5-1 lead in the third with his fourth homer of the season.

Mondesi, the 1994 NL Rookie of the Year, added a two-run single off Terry Adams to cap a three-run eighth and turn the game into a blowout.

"That's like going to the doctor when you're sick and getting an injection," Lasorda said of Mondesi's performance.

Cubs manager Jim Riggleman had an inkling Sunday that Mondesi was about to break out of his slump.

"He's a heck of a player," Riggleman said. "(Sunday), he hit a hard ball to right-center and you could see him come out of it. You know he's going to get his hits, but we hoped we'd get out of town before he got hot."

Mondesi had also been in a 4-for-46 slide, dropping his average to .194. Monday night's performance raised his average to .214.

"Nothing like this ever happened to me," Mondesi said. "I was thinking too much. That never happened to me before, going a whole week without a hit."

Mondesi worked with

Dodgers hitting instructor Reggie Smith before the game, and the two watched films of Mondesi hitting afterward.

"He told me to be patient, see the ball and hit it," Mondesi said. "I feel more confident now."

Pirates 10 Reds 7

CINCINNATI

Jeff King hit a solo homer and a grand slam in a nine-run fourth inning night Tuesday night as the Pittsburgh Pirates beat Cincinnati 10-7, the Reds' eighth consecutive defeat.

King became the third player in major-league history to have a two-homer inning for the second time in his career. He also homered twice in an inning last Aug. 8 against San Francisco.

Orlando Merced and Jacob Brumfield added solo homers to help Denny Neagle (3-1) get his first road victory of the season. The left-hander allowed five runs and 10 hits over six-plus innings, coasting behind the big lead.

The Reds rallied late, cutting it to 10-7 on Hal Morris' two-run homer in the eighth off Dan Plesac. Francisco Cordova got the final four outs for his first major-league save.

The Reds are in their deepest slump since September 1993, when they lost 12 in a row. They started an identical 9-16 that year under rookie manager Tony Perez, who was fired after 44 games.

Rookie manager Ray Knight fielded his 25th different lineup in 25 games Tuesday and owner Marge Schott slipped wads of good-luck dog hair into the back pockets of four players during batting practice. Knight, who had called the game a "must-win deal," watched his pitching staff implode in the fourth.

Braves continue hot streak, beat Astros

Associated Press

HOUSTON

Chipper Jones hit a go-ahead two-run single in the ninth and Fred McGriff homered on the next pitch, giving the Atlanta Braves a 7-5 victory over the Houston Astros and their sixth win in seven games.

John Smoltz (5-1) allowed three runs and five hits in eight innings and struck out 10, increasing his league-leading total to 51. Smoltz has held batters to a .171 average, best among NL pitchers.

With the score tied 3-3, Dwight Smith hit for Smoltz and singled off Todd Jones (3-1). Marquis Grissom singled off Russ Morman, Mark Lemke sacrificed and Jones singled up the middle. McGriff then hit his sixth homer for a 7-3 lead. McGriff was 5-for-5, matching his career best.

An error by Jones at third allowed a run to score in the bottom half, and Orlando Miller hit an RBI single. Greg McMichael relieved with two on and two outs and fanned Derrick May for his first save.

Drabek allowed three runs and nine hits in six innings.

Ryan Klesko's franchise record 10th home run for the month of April gave the Braves a 3-0 lead in the second against Doug Drabek. Klesko, who has four homers and 10 RBIs in his last 12 games, connected on a 3-2 pitch following singles by McGriff and David Justice.

Miller's fourth homer closed the gap to 3-1 in the third. Smoltz then retired 10 of the next 11 hitters before Jeff Bagwell led off the seventh with a double, took third on Derek Bell's infield out and came home on Rick Wilkins' groundout.

Houston tie the score in the eighth when John Cangelosi walked, took second on Miller's single and scored on a single by pinch-hitter James Mouton.

Attendance was 17,795, leaving Houston with an average of 21,748 after 13 home dates. Astros owner Drayton McLane has threatened to move the team unless attendance improves substantially from last year's average of 19,208.

Blue Jays 9 Brewers 8

TORONTO

Carlos Delgado's two-out single in the bottom of the ninth Tuesday night gave the Toronto Blue Jays a 9-8 win over the Milwaukee Brewers.

Delgado went 4-for-5 with three RBIs and Ed Sprague hit two home runs for the Blue Jays, who won for just the second time in six games.

Joe Carter got his 1,200th career RBI for Toronto.

In the ninth, Otis Nixon reached on a one-out single off Marshall Boze (0-1) and stole second. He took third on a groundout before Delgado collected his first career four-hit game with a single to center.

Tim Lincecum (1-1) pitched two hitless innings for the win.

Carter tied it 8-8 in the eighth with an RBI single, scoring Domingo Cedeno who had tripled. Carter has driven in at least 100 runs the last six seasons.

Trailing 7-4, the Brewers scored four runs in the seventh to take an 8-7 lead. Greg Vaughn brought in the first run with an infield single, and scored on John Jaha's double.

Jose Valentin hit a two-run homer in the seventh, his third, off Tony Castillo to give the Brewers an 8-7 lead. It was Valentin's first career homer batting right-handed. The switch hitter had hit 25 homers left-handed before the shot.

Sprague and John Olerud hit back-to-back homers in the fifth inning as the Blue Jays took a 7-4 lead. Sprague's homer was his ninth and third in the last two games. Olerud's fifth homer was the first time Toronto had hit consecutive homers this season.

A run-scoring double by Valentin and RBI singles by Matt Mieske and Mike Metheny put the Brewers up 3-0 in the second. Mark Loretto's run-scoring single in the fourth made it 4-0.

Sprague led off Toronto's five-run fourth inning with a homer off Milwaukee starter Ben McDonald.

WANTED!!

Notre Dame/St. Mary's Students
Retail Sales

Home Football Weekends - 1996

Great \$\$\$

Will Not Conflict With Game Times

Please Send Personal Information
(Including Summer Phone #) To:

P.O. Box 385

Camp Hill, PA 17001

GO IRISH!

Friday, May 3rd LaFortune Ballroom, 8:00p.m.

Pick up their debut album while you still can!

Join Us On the Ride

is available at the LaFortune Info. Desk, Tracks, and at this final show.

Don't leave campus without it!

Limited quantity still available...

Notre Dame Habitat for Humanity

would like to thank the following donors for supporting
the ND Habitat house at 904 Sorin Avenue:

ABC Supply Co.	Joy's John
Alcon Building Products	Kingman National
American Seamless Gutters	LaPlace Electric Co.
Aurora Cabinets	Mac Trench Plumbing
G.W. Berkheimer Co.	McDonald's
John Boettcher Sewer & Excavating Co.	Mid City Supply
Borkholder Trusses	ND Facilities Operation
Breman Glass	Niezgodski Plumbing
Burger King	Northeast Neighborhood
C.E. Lee	Pella Windows
Casteel Construction	Rose Fuel and Materials
Doors Plus of Elkhart	Jack Small Excavation
Eckler-Lahey Lumber Co.	South Bend Waterworks
Four Winds Custom Heating & Air Conditioning	St. Joseph County Habitat
Gibson-Lewis Inc.	Superior Waste
H.G. Christman Construction	Termiguard Termite and Pest Protection
International Union of Bricklayers & Allied Craftsman (Local No. 18)	Transit Mix

Thank you for making this year's project a success!

Classified

continued from page 20

Do you need a part-time job (8-12 hours/week) for the '96-'97 academic year? THE COPY SHOP in the LaFortune Student Center will be hiring one or two Notre Dame students for next academic year. Ideally, we are looking for students who will be sophomores or juniors. In addition, up to 40 hours per week will be available for the first two weeks before each semester begins, so it would be helpful if the applicant lives in the Michiana area or will be living off-campus. Apply in person at THE COPY SHOP in the LaFortune Student Center TODAY!!!

FOR SALE:
KEGERATOR!! Holds 3 kegs!! Industrial - Once used at Busch Stadium!!!
call 239-8922 right away!

GAMBLERS—
a drinker's toast!
Here's to the _____
(well I don't really need to continue to I? we'll always know the answer!)
LOVE JAW

A Jetta is a kool car!
A Neon is a kool car too!
Kool people drive kool cars...

But still the word "Volkswagen"
is pretty crummy...

P.S. A Sentra is a cool car
Hiteshu

Is that garlic sauce... or something else???

EXAM SPECIALS
Picante outperforms caffeine
Munchies & Drinkies
Book in our booths!
CASA ROMA
Mexican-Italian Restaurant
On Ironwood by Nick's Patio
till 11 p.m. Fri. & Sat.

Say "quince" and get 15% off above.

regina 4S: thanks for everything. it's been a great year, and you all made our floor home. have a fabulous summer!

rlst/phil first semester tandemers: hope your summer is "pie in the sky when you die." be judgemental as hell and have fun!

MARCY FORGEY:
Good luck next year in Madagascarl
Love, The Piccolos

lori— "sigh" the last issue of the observ-
er... for this year that is. thanks for every-
thing (especially all the answering machine
messages) it's been.... fun. really. it has.
—maureen

put down the sharp pointy paperweight.

chris putt...chris putt...chris putt...

*****L**O**V**E*****

TO ALL OUR BELOVED FRIENDS: ONE
FAREWELL WISH AS WE EMBARK UPON
OUR SOUL SEARCHING JOURNEYS,
YOU WILL BE IN OUR THOUGHTS &
PRAYERS NOW AND FOREVER. GOD
BLESS YOU ALL... LOVE
MEAGHAN MORAN
CLARE MURPHY
*****P**E**A**C**E*****

Hey Pee Wee— play Sloopy one more time
for the boys of 7A!

ChEg Class of '96
May your life be like a charmin'
roll of toilet paper... long
and useful

Jay
Mathematica sucks!!! why use it..

You teach best what you most
need to learn..
if you doubt, this just ask any
T.A.

to the boy who won't call: i didn't want to
talk to you anyway.

QUIGTOSTAL III
July 13 — Be There!!!

QUIGTOSTAL III
July 13 — Be There!!!

COO-COO-KA-CHOO

Gamblers—
you're last days in PW, don't cry too hard!
—JAW

Casi Jones—
You'd better watch your speed!
love your fav gamblers

Casi Jones—
We'll always be missing u! And we'll be
drinking a PBR 4 u on Mondays next yr!
love gamblers

4S BA's... what a year. guess that's all
there is to say...

Jillian—
Many thanks for your contributions to the
Tuesday Night Club. You were with us in
spirit. It wasn't the same without you. Next
year we'll expand our horizons even more.

Hi Dougy Fresh!!

--- DOS KLOSKAS ---
Congrats on Bookstore Champions! You
guys Rock!
Good job, Jeff, Mike, Dan, Pete and Bert!

Sarah Jane—
no more Berzail!!
love gamblers

Boy do I love Mamoses in the morning!

HELP FIND A CURE FOR LEUKEMIA.
Becky Deitle and Jen Farthing are running a
marathon to help raise money to find a cure
for this disease. Any and all donations are
welcomed for this worthy cause. For more
info or to donate call 284-5169.

Becky— believe it or not, we're almost
done, and everyone else can basically well,
you know what they can do.

Matt loves Big Butt, Ryno loves little Busch

Ivonne, Kate, Lisa, Anne, Steph and Kim:
it's been fun. till next year, my friends....
lori

HEY BUTTHEADS!
Quit throwing your cigarette butts all over
the quad. You're making my campus look
dirty.

Jeff,
Don't forget you jockstrap.
Love,
Ken

Right now, I'm lying in the sun, drinking by
the pool. Later, I'm going to be gambling.
And, no, I'm not splitting my winnings with
you.

Losing the membership has more privi-
leges, but just don't forget to cancel your
card.....

Dante Allighieri —what a writer. what was
Beatrice thinking???

Hey, Rick! Got 20 minutes? I want to ask
you a couple questions! And can I borrow
your desk?

Updated Information on Arts and Letters Fall 1996 Course Offerings

New sections of THEO 200 are being established. Check
the Web (<http://www.nd.edu/~ndreg/registration.html>) for
darting availability or call 631-7811 for information.
(Note: Web listings are updated daily).

ALL Art History courses will satisfy the Fine Arts
Requirement. The list on Page 84 in the
Fall 1996 Dart Book is incomplete.

Congratulations Seniors!

Erin Anderson
Ann Aubuchon
Simone Barber
Kara Barnes
Julie Baricle
Jessica Battle
Kimberly Bero
Mara Begley
Bridget Biasetti
Laura Boeckman
Mary Clare Bourjaily
Maureen Bransfield
Megan Bruchas
Laura Brantman
Christine Buch
Karien Cook
Teresa Cataldo
Melissa Caughlin
Camille Coscarelli
Aubrey Nichole Clute
Natalie Cheeseman
Christina Cannon
Anne Marie Campbell
Kathleen Conrad
E. Chace Caven
Derrina Cankar
Carolyn Culberson
Michaela Corcoran
Guynne Davis
Diane Dorcak
Danielle DeMatteis
Amanda Divine
Jennifer Dyjak

Laura Grace DeMattia
Kathryn Drebs
Mary Dwyer
Eileen Davenport
Ana Lucia Elmufdi
Theresa Clare Eno
Cynthia Exconde
Autumn Marie Fields
Margaret Fitzpatrick
Laura Ferguson
Jennifer Freeze
Mary Fildew
Chandra Lin Fortney
Maureen Margaret Frett
Amara Ann Graf
Janean Gayle Gillig
Jayne Ellen Gillig
Lauren Logen Gores
Allison Nichole Gagliani
Jane Grabowski
Karen Genovese
Diann Garlanger
Kristin Anne Galbreath
Julie Marie Gowanke
Karen Elissa Gerlach
Kathleen Marie Gibbs
Susan Hodapp
Barbara Howells
Dallas Hunt
Nicole Hoevet
Erin Harty
Anne Frances Hurley
Tara Elizabeth Hooper
Jennifer Ann Holuj
Krista Marie Hansen
Jennifer Gayle Hardebeck
Cathlynn Claudia Howe
Colleen Margaret Hagen

Jennifer Anne Horan
Lesley Imbur
Kristen Johanns
Leanne Jones
Rachelle Jones
Amy Jobes
Gretchen Mareth Johnson
Jill Anne Jusick
Amy Elizabeth Johnson
Tracy Kiedaisch
Molly Mullin Kelsey
Megan Kathleen Kennedy
Shane Renee Kaniecky
Kelly Kilmer
Allison Whitney Krieger
Ann M. Keough
Suzanne Kondratenko
Monica Lizarraga
Christina Ann Lemker
Katherine Lynch
Petrina Lewart
Rachel Luke
Sara Leavitt
Michelle Limb
Lisa Ann Lentz
Shelley Lebedzinski
Elizabeth Luedtke
Tiffany Matula
Allison McCue
Jennifer Mitchell
Colleen Murray
Patricia Murphy
Julie Mascio
Sarah Mandersheid
Mitzi McAndrews
Jeanne Maruna
Raquell Mitchell
Jennifer Myers

Megan Magilligan
Johanna Martinez
Krista Masnica
Jennifer Mahoney
Colleen McDevitt
Meghan Malony
Christina Novak
Sohela Nazneen
Jeanamama Niklas
Sarah Niemeyer
Karen Neuman
Laura Nowicki
Jennifer Owens
Sarah Orr
Kathryn Jo O'Donnell
Stacey Marie Otto
Susan Osinski
Jill Piper
Jennifer Pellicane
Stacey Polito
Kari Pulley
Mary Therese Pence
Kathleen Pugliese
Colin Pier
Jennifer Paluszak
Heather Phebus
Melissa Peters
Kara Paulik
Kathleen Rose
Jennifer Roach
Kristen Ross
Stacy Rovens
Mega Reilly
Yolanda Ramirez
Heather Reynolds
Laura Richter
Anja Ramsamooj
Stacey Reding

Sarah Sullivan
Deborah Schiek
Julie Steinke
Molly Sweeney
Nancy Schwayer
Dina Schomer
Kathleen Shivers
Ellen Sanders
Lisa Siefert
Deirdre Stein
Anastacia Stornetta
Karen Schmidt
Erin Shern
Johanna Skyles
Suzanne Schmidt
Jeannine Salemi
Sonya Wilson
Tricia Wagner
Gretchen Weigel
Amanda Weppeler
Shu-Fen Wu
Jill Woenker
Barbara VanDorsal
Maria Vogel
Cherie Voirel
Molly Ziroti

With Love &
Best Wishes,
LeMans
Hall Council

**Thank you
for your
support!**

**THANK YOU
STUDENTS!**

ONE DAY ONLY!

10% Off Your Purchases*
**Register To Win One Of
Several Prizes**

May 1ST, From 9:00 AM - 5:00 PM

**The Hammes
NOTRE DAME BOOKSTORE**

"on the campus"

Open Monday - Saturday 9 AM - 5 PM

***Film & Film processing, Health & Beauty items,
textbooks not included**

■ MAJOR LEAGUE BASEBALL

Surprising Padres off to blistering start

By BERNIE WILSON
Associated Press

SAN DIEGO

Baseball under the sun is almost to be fun again.

Almost as quickly as they degenerated into baseball's laughingstocks, the San Diego Padres have turned into front-runners in the NL West.

And with every gravity-defying defensive play by Ken Caminiti and Steve Finley, every deceptive offspeed offering from Bob Tewksbury and sinking fastball from Joey Hamilton, this pivotal season seems to get better.

The Padres have been a confident bunch since spring training, and have proved it by going 17-9, tied with Montreal for the best start in the majors. That's better even than the 1984 club, the only one in franchise history to reach the World Series. San Diego has been in first place for 27 days, its longest run since a two-month stretch in 1985.

"Two years ago, we came to the field and we'd hope we'd win," said catcher Brad Ausmus, who joined the club with pitcher Andy Ashby in the dismal 1993 season, when a salary purge led to a combined 171 losses in 1993-94. "The

thing is now, we know we can win when we come to the field."

Ausmus doesn't care if the rest of baseball is surprised with San Diego's fast start.

"The eyes are starting to open, but if they stay shut, fine," Ausmus said. "We'll take some people by surprise. That doesn't bother us."

San Diego led San Francisco by 3 1/2 games going into Tuesday night's game with the Giants.

While previous owner Tom Werner used to issue one-way tickets out of town to his star players, John Moores and Larry Lucchino started rebuilding the club just one week after buying it in December 1994. A 12-player trade with Houston got them third baseman Caminiti, center fielder Finley and shortstop Andujar Cedeno.

The next step was adding left fielder-leadoff batter Rickey Henderson, first baseman Wally Joyner and Tewksbury after last season's 70-74 finish. The result is one of the best-rounded teams in the majors.

The pitching staff, anchored by Ashby (3-1), Hamilton (5-1) and Tewksbury (3-0), has the third-lowest earned-run average in the big leagues.

\$25 million wasted on Gant?

Associated Press

ST. LOUIS

The St. Louis Cardinals' \$25 million man isn't giving much of a return on the investment right now.

Cleanup hitter Ron Gant, who signed a five-year free-agent deal last December, is in a 5-for-43 tailspin that has his batting average down to .214. Everybody is waiting for the explosion.

Manager Tony La Russa, at least outwardly, has a patient attitude.

"This is April," La Russa said. "If he was a rookie struggling, maybe it'd be different."

"This guy has an established track record. So you just make sure he's healthy and getting the work he needs, and the production will be there."

Braves manager Bobby Cox, who managed Gant for four seasons, also said it's just a matter of time.

"If you're going to give anybody a contract like that, Ronnie Gant is the perfect guy to give it to," Cox said. "He gives you everything he's got."

"He's the type of guy who's going to carry you, but he's like anybody else. There are going to be periods where he's not going to get any hits."

The just-completed series against Atlanta was one such example. Gant was 1-for-10

with four strikeouts, and fanned looking against Mark Wohlers with runners on second and third to end the eighth inning in a 4-1 loss to Atlanta Monday night. The Cardinals got swept in three games.

Gant, who had 29 home runs and 88 RBIs last year for Cincinnati, said he's typically a slow starter. At least this year he's got a little cushion after a nice start, with the slump taking 103 points off his average.

"It usually comes around and I know it will," said Gant, a .197 career hitter in April. "The hardest thing is to stay positive, but I've been around long enough that I'm not going to get my head down."

"I'm going to keep battling. Even Tony Gwynn goes 0-for-4."

Gant said perhaps he's been trying too hard to produce for the Cardinals, who are ex-

pected to contend for a postseason spot but were two games under .500 entering Tuesday night's game at Chicago.

"I was real aggressive at the start of the year, but I think I got to the point where I was trying to do too much and it started taking its toll," Gant said. "Now I'm trying to just relax and let my natural talent flow."

He's also taking extra batting practice, although that has nothing to do with the slump.

"Oh yeah, I do that all the time," Gant said. "If I'm hitting well, I still come in and get extra hacks just to keep it going. You shouldn't change anything if you're going good or bad."

One thing that is not a factor, Gant said, is his contract.

"The money I'm getting now is for stuff I did in the past," he said. "I was rewarded well for the career I've had and I'm not going to think about it."

Classified

continued from page 22

Hey 228...let's get that middle room cleaned up, ok? too bad we have so little time left...things will never be the same! thanks for all the good times! and the mucci! see y'all in TC!

hey crazy Annunciada hall girls—looking forward to senior week. now, remind me...are we going to flip a coin to see who gets the bed, or did we already decide that I get the floor? Oh wait, it's all coming back to me now. I think I get the floor. Hopefully I won't know the difference.

HUST MAJORS—

Two days until the paper is done and over with and then you can breathe easy. UNTIL next week, when you have only one paper due, along with journals and two written exams. So much for a utopia. Good luck, kids.

utopia cannot exist during finals week.

It's NOT MY PROBLEM!

Beatrice,

What were you thinking? I too pose that very question. Although I see you, I dare not come closer. So as passion is your gale, I am but blown away, only to strive for another day, dying to glimpse all of the beautiful things.

Your Guide

why doesn't every guy want ellen?
I just don't understand

B-

it's been great sleeping with you!

I don't know. That's the one question that's been asked throughout the ages.

quell

More copies of The Four Food Groups Book will become available at Lafortune and the Bookstore at the end of the week

307 East LaSalle
South Bend, Indiana 46617
(219) 287-2684

Grad students and professors-

Come live in the center of it all.

Great location close to campus.

call Tami NOW to lease your
new apartment home!

office hours: 9:00am to 6:00pm Mon.-Fri.
10:00am to 5:00pm Saturday
closed Sunday

Making
you...
**LOOK
GOOD
IN OUR
BUSINESS**

**C&B
Optical
One**

4121 SOUTH MICHIGAN...SOUTH BEND
219/291-9200

5327 NORTH GRAPE ROAD...MISHAWAKA
219/277-8121

CONCORD MALL ENTRANCE...ELKHART
219/875-8511

- Vintage Levis
- Silver Rings & Bracelets
- Drop Necklaces
- Hemp Chokers
- Toe Rings
- Unique Dresses

**THE
STYLE
CO., INC.**

Layaway &
Alterations Available

1912 S. 11th (U.S. 31/33)
2 1/2 miles north of state line
Belle Plaza, Niles
687-9123

10% off
with Student
I.D.

Hours:
M-F 10-7, Sat. 10-6
Closed Sunday

To the students of Notre Dame, Saint Mary's, & STUDENT UNION BOARD

Guts to Glory

Thank you for a great
Saturday in your participa-
tion in the **Champion**®
Guts-to-Glory
Obstacle
Course

***We had a lot of fun being
there!***

Champion®

■ NBA

Rockets head home Orlando finishes pesky Pistons

with 2-1 series lead

By MICHAEL A. LUTZ
Associated Press

HOUSTON
Hakeem Olajuwon scored 30 points and the Houston Rockets used a late 13-0 run to beat the Los Angeles Lakers 104-98 Tuesday night for a 2-1 lead in their opening-round playoff series.

Olajuwon, who fouled out with 10 minutes left in the Rockets' loss in Game 2, stayed out of foul trouble in Game 3, committing only two personals.

He scored six points during Houston's decisive run in the fourth quarter Tuesday night, when the Lakers went scoreless for 6 minutes and 20 seconds.

The Rockets can wrap up the best-of-5 series with a victory Thursday night at the Summit.

Reserve Sedale Threatt scored 10 straight points for the Lakers, helping them take an 89-86 lead with 8:22 left in the game. But then the Lakers went cold and the Rockets got hot.

Houston's Robert Horry sank a 3-pointer to it with 8:06 remaining, starting the 13-0 run that put the Rockets ahead 99-89. The Lakers didn't score again until Anthony Peeler hit a 3-pointer with 2:02 left.

Elden Campbell led the Lakers with 18 points, while Cedric Ceballos and Eddie Jones each scored 16.

Magic Johnson, so effective in Saturday's victory, had five points and nine assists for the Lakers.

Peeler made two 3-pointers down the stretch and Eddie Jones scored the final Lakers' basket with 33 seconds remaining, but the Rockets made just enough free throws to stay ahead.

Clyde Drexler missed three free throws and Sam Cassell missed one for Houston in the final 37 seconds.

There were 16 lead changes in the first three quarters of the seesaw game.

Houston took an 80-72 lead on a 3-pointer by Mario Elie with 4.1 seconds left in the third quarter, but Vlade Divac countered with his own 3-pointer at the buzzer to make it 80-75 going into the final period.

Trailing by six after the first quarter, the Lakers opened the second period with a 7-0 run before the Rockets fought back.

Horry's 3-pointer with 1:04 left in the half gave the Rockets a 56-54 lead.

**If you see
sports
happening,
call The
Observer at
1-4543**

By HARRY ATKINS
Associated Press

AUBURN HILLS, Mich.
Anfernee Hardaway scored 15 of his 24 points in the third quarter Tuesday night, leading Orlando to a 101-98 victory over Detroit and a three-game sweep of their opening-round playoff series.

Shaquille O'Neal went to the bench with his fourth personal foul and the Magic leading 57-55 with 9:18 left in the third quarter. But Orlando, led by Hardaway's six points, went on a 16-6 run over the next six minutes and led by 11 at the end of the period.

"When Shaq went out, Penny said he wanted the ball and he was taking over," Orlando's Dennis Scott said. "And that's exactly what we let him do, because we knew he would do it."

The Pistons' frustration peaked when coach Doug Collins, who guided the team to 46 wins in the regular season, was ejected after drawing his second technical foul with 2.4 seconds remaining in the third quarter.

Allan Houston scored 33 points for the Pistons. His 3-pointer pulled the Pistons within one point with 8.3 seconds left in the game, but Nick Anderson then made two free throws for Orlando.

Detroit had a chance to tie in the closing seconds, but Houston missed a 3-pointer. The Pistons got the rebound but Joe Dumars' shot was blocked at the buzzer.

The Magic will meet the winner of the Atlanta-Indiana series

in the second round.

It was the first playoff sweep in Orlando's seven-year history. The Pistons have been swept three times, the last coming at the hands of the Chicago Bulls in the 1991 Eastern Conference finals.

In each game, the Magic put the Pistons away with a surge in the third quarter. Game 1 was tied at the half and the Magic led by three at halftime of Game 2.

Orlando outscored Detroit 30-22 in the third quarter of Game 3 and outscored the Pistons by a combined 87-58 in the third quarters of the series.

Grant Hill's three-point play had closed the gap to 97-95 with 36 seconds remaining. On the Magic's next possession, Hardaway put up a shot that appeared to miss the rim as the shot clock expired.

But the officials ruled the ball did touch the rim, and thus al-

lowed Horace Grant's putback for a 99-95 lead with 11.2 seconds remaining.

Without that basket, Houston's 3-pointer over Hardaway with 8.3 seconds remaining would have given the Pistons their first lead of the second half.

Anderson finished with 22 points for Orlando. Scott had 18, Grant 16 and O'Neal, who drew his fifth personal with 8:33 remaining, had 13.

Hill scored 17 for Detroit, while Dumars and Otis Thorpe each had 15.

The Magic took a 32-22 lead on Scott's 3-pointer with 10:47 to play in the second quarter.

But Dumars, the only player left from the Pistons' championship years of 1989 and 1990, brought Detroit back. Dumars had three baskets and four assists in an 18-7 burst in which Detroit grabbed a 40-39 lead on Dumars' jumper with 4:31 left in the half.

**Happy 21st
Birthday
Joanie!**

*Love,
Mom, Dad,
& Toto*

"It's Miller Time!"

DON'T STRESS OVER STUDY SPACE

**Announcing extended hours and
additional accommodations for finals:**

1st floor of LaFortune open 24 hours

May 4-8

Library open 24 hours

May 2-10

O'Shag and Hayes-Healy open 'til 1 AM

May 2-5

Faculty Dining Hall, 2ND floor of SDH
open every night 'til 3 AM

brought to you by Student Senate

■ KENTUCKY DERBY

Unbridled's Song's future uncertain

Associated Press

LOUISVILLE, Ky. While Unbridled's Song remained in the Kentucky Derby picture Tuesday, the colt might not start in the race.

"If he makes as much improvement in 24 hours as he did from last night to today, I think you'll see him Saturday," trainer Jim Ryerson said about the early Derby favorite, who has a left front hoof and heel problem. "It's a day-by-day thing."

Entries must be made by 5 p.m. EDT Wednesday, with post-position draw to be held at about 6:15 p.m.

The Derby betting favorite could become Skip Away, winner of the Blue Grass Stakes on April 13 at Keeneland.

Ryerson revealed on Monday that Unbridled's Song had a quarter crack (a small hoof crack) and a heel cut that were discovered after his victory in the Wood Memorial at Aqueduct — the same day as the Blue Grass.

The gray colt has been wearing a bar shoe that keeps the

heel from hitting the ground.

The shoe was removed Monday and the foot was soaked, and a new shoe was put on Tuesday morning. The new shoe is called a Z-bar, which, Ryerson said, enables the injured heel to be treated more easily.

"Well, it seems like there was some aggravation," Ryerson said in explaining why the shoe was changed and the foot soaked. "He's a little tender in one area. That's why we changed the shoe. I don't know whether you want to call it an infection."

Ryerson did say Unbridled's Song was being treated with antibiotics, but he said the colt would have no problem passing a postrace test.

Unbridled's Song went to the Churchill Downs track at 9:30 a.m. and walked and jogged with a lead pony.

"I'm happy the way he went," Ryerson said. "I'm happy the way he cooled out. We have four days and if everything goes well, he'll run. I'm going to look at it positively until I can't anymore."

Ryerson said he might breeze Unbridled's Song on Thursday, but that the colt could go into the race without another workout.

Skip Away, impressive in winning the Blue Grass by six lengths, worked five-eighths of a mile Monday in 1:00 2-5.

"I feel very confident," said Sonny Hine, who trains Skip Away, also a gray colt, for his wife Carolyn. "If he stays as he is, he's got a good chance."

"I thought that horse was awesome in the Blue Grass," trainer Ron McNally, who will start Matty G, said of Skip Away. "I sort of think he's the horse to beat off that race."

Two other Derby trainers, however, doubt Skip Away can repeat his Blue Grass performance.

"As a trainer, I've never had a horse run like that and come back and duplicate it in his next race," said Bob Baffert, trainer of Santa Anita Derby winner Cavonnier and Semoran. "If he does, he (Hine) has a Triple Crown winner."

"I don't think you want your horse to run a career race in the race before the Derby," said D. Wayne Lukas, who will saddle a record five horses for the Derby. "Sometimes you get it whether you want it or not. Sonny's horse did it."

Lukas will saddle Editor's Note, Grindstone, Honour and Glory, Prince of Thieves and Victory Speech.

None will be going into the Derby off a victory, but, Lukas said, "I think I've got a solid group of horses."

Should one of them win, Lukas would extend his unprecedented string of victories in Triple Crown races to six.

It appears the first \$1 million Derby will have the limit of 20 starters, should Unbridled's Song stay in the field.

■ NBA

New York's Mason accused of assault

Associated Press

NEW YORK

Three patrons of the China Club are suing a \$54 million lawsuit that they were beaten and injured in the nightclub last summer by New York Knicks forward Anthony Mason and three club employees.

Alice Kupferberg, lawyer for the plaintiffs, said one of her clients was cut just under his left eye with a broken champagne bottle and another, a woman who was celebrating her 30th birthday, was pushed over a table.

Kupferberg said the fracas began with arguing, shoving and hitting at Mason's table in the club on the Upper West Side around 3:45 a.m. on July 25, 1995. She said her clients, part of a party of eight, tried to leave when the melee spilled over to their table.

Club bouncers rushed into the area to investigate, Kupferberg said, and seeing the group trying to flee, roughed them up. She said Mason, 30, joined the bouncers in assaulting members of the group, including her clients.

Kupferberg said police arrested several members of her clients' group but ignored their complaints against Mason and demeaned them with ethnic slurs. She said they are of Albanian descent and live in Yonkers.

The suit was filed Monday in Manhattan's State Supreme Court on behalf of Ali Zherka, 28, his sister, Hatixha "Gigi" Zherka, 30, and their friend, Hasan Kurti, 24. It was Gigi Zherka's birthday the group was celebrating and Kurti was the person whose face was

slashed, Kupferberg said.

The suit names Mason, the club, two bouncers and a maitre d' as defendants. Each plaintiff is seeking \$6 million from Mason and \$12 million from the club and its three employees.

Michael Barrett, general manager of the China Club said, "This is what we call in the business a 'copycat' lawsuit." Barrett was referring to a suit threatened by Darlene Bonilla, 25, who said Mason had hit her while she was in the same club on April 15.

"He did absolutely nothing to her," Barrett said. As for the July 1995 incident, "We had nothing to do with these Albanians," he said. "When people are fighting we try to separate them and get them out of the club."

Mason's agent, Don Cronson, would not comment on the lawsuit's specifics because he had not seen the papers. But he, too, called it "a copycat suit, just another instance of somebody trying to get a piece of the action."

Knicks spokesman Josh Rosenfeld said he had no comment.

Old Mill Storage

400 S. WEST STREET
MISHAWAKA

259-9311

sizes 5x5 to 10x25
Now available, recently
expanded

Christmas in April USA Notre Dame Family Work Camp

Summer
Students
TAKE NOTE

VOLUNTEER!

From June 23-28, 1996, an alternative vacation, a Christmas in April USA-Notre Dame Family Work Camp, will be offered by the Alumni Community Service Program in collaboration with local South Bend neighborhood associations. Family generations can collectively be involved in a home repair project near campus in the Northeast neighborhood. Lodging, meals, reflective and recreational activities will take place on campus through Alumni Family Hall. Alumni families will work side by side with our campus neighbors and join together for activities such as an opening picnic, a tour of the College Football Hall of Fame and a South Bend Silver Hawks baseball game.

Little, if any, repair skills are needed—just a desire to help our campus neighbors!

Cost: \$90 per person for the week—family participation encouraged.

For more information, please call Dick Dornbos, Coordinator of Special Projects, Alumni Community Service Program at 219-631-8467

NENC ENTER
COUNCIL, INC.
Northeast Neighborhood
Council, Inc.

Community Service

Holy Cross Care Services

You Did It!

University of
Kansas
School of
Pharmacy
wants you...

Tiffany
Strohmeier

SENIORS...SENIORS...SENIORS...SENIORS...SENIORS...SENIORS

Going to a new City?
Career and Placement can
help you find other
N.D. Grads going to the same
city.
Make sure to stop by and sign up before
Graduation!
We'll send you an updated list before you
leave.

SENIORS...SENIORS...SENIORS...SENIORS...SENIORS...SENIORS

Softball

continued from page 36

weekend."

The Irish seem to have gotten over the injury bug that had infected the team as of late. Pitcher Joy Battersby threw well in her last game, and Miller says she is doing well and should pitch in the tournament. Also, Andrea Kollar played for the first time in three weeks last weekend against Seton Hall. Kollar will be playing with a mask to protect her face that was hit during practice and had a little trouble adjusting to the new device. However, the team's biggest loss, Terri Kobata, will not be able to pitch in the tournament this weekend. Miller hopes to have her for the NCAA regionals if the Irish make it that far.

In recent weeks both the offense and defense have been stellar. Stepping in for Kobata has been freshman Angela Bessolo and sophomore Kelly Nichols. Bessolo was named Big East Pitcher of the Week for the second time this season a few weeks ago for a no-hitter she tossed and was nearly dominating against Seton Hall. She had 12 strikeouts and two wins over the duration of the two doubleheaders against the Pirates. Nichols has filled in wherever she has been needed, whether as a reliever or as a starter. When Battersby could not pitch recently, Nichols stepped in and got a win. Against Seton Hall, Nichols pitched in every game, picking up two saves, a victory, and allowed only one hit.

Recently, the Irish bats have taken a while to warm up. When the Irish do start heating up however, they strike with fearsome efficiency, as evidenced by the team's nine run fourth inning against Seton Hall. Shortstop Meghan Murray and center field Jennifer Giampaolo are the consistent hitters in the order; both have hit near .400 in nearly every weekend weekend. Last weekend, Kara McMahon and Katie Marten stepped up offensively, and Kelly Rowe had the winning runs against Ohio State and Villanova.

The Irish face the Providence Friars in the first round of the tournament. The Friars posted a below average 9-11 record in the conference and was not necessarily the team Miller anticipated facing. After the Seton Hall game, Miller talked about meeting the would-have-been host Boston College. Providence foiled the Eagles chances, taking three out of four games to clinch the second spot in the North division. Sophomore catcher Erin Quaglia is the Friars' top bat. To complete the battery is star pitcher junior Candi Erickson. Providence has a pretty deep rotation with junior Amy Kvilhaug, one of Big East earned run average leaders. Along with strong pitching, near flawless fielding rounds out the team's forte- defense. Offensively, the team is not as strong as Connecticut and Villanova.

The toughest competition in the double-elimination tournament should come from the Connecticut Huskies, 16-4 in the Big East. The Huskies have won six out of the last seven Big East tournaments and are looking for number seven. UConn boasts both strong offense and a tough defense. Last year's Big East pitcher of the years, Bridgett

McCaffery headlines the rotation and outfielder Karin Muller and Erin Layton provide the punch for the team.

"We've hit the ball well and play good defense," said Connecticut coach Karen Mullins. "We had two good games (against Notre Dame) but hurt ourselves with errors. We will need a strong pitching effort and to play tough to make it to the championship."

Miller had similar sentiments when it came to the perennial Big East power, "They are good hitters and play good defense. They can definitely make things happen."

The Huskies strength, hitting, could spell doom for the Irish who are missing Kobata. The Irish, however, swept the Huskies when they visited South Bend April 20.

The lone Big East team to beat the Irish this season, Villanova Wildcats, 10-8 with conference record, also could challenge the Irish for the title. The Wildcats will face Connecticut in the other game of the tournament - the winner of which plays the Notre Dame-Providence winner. Villanova has one of the top pitchers in the conference in Tina Sabanus, who was roughed up by Notre Dame. Kim Bullock and Kelly Sparks provide offense for the team.

1996 BIG EAST Softball Standings

	BIG EAST			OVERALL			
	W	L	PCT	W	L	T	PCT
NORTH							
Connecticut	16	4	.800	29	18	0	.617
Providence	9	11	.450	21	18	1	.544
Boston College	9	11	.450	27	19	0	.587
St. John's	1	19	.050	4	34	0	.105
SOUTH							
Notre Dame	19	1	.950	45	12	0	.789
Villanova	10	8	.555	27	17	0	.614
Rutgers	10	10	.500	25	17	0	.595
Seton Hall	4	14	.222	13	25	0	.342

1996 Big EAST Softball Championship Schedule

Saturday, May 4

10:00 A.M.	Game 1	Connecticut (1N) vs. Villanova (2S)
Noon	Game 2	Notre Dame (1S) vs. Providence (2N)
2:00 P.M.	Game 3	Winner Game 1 vs. Winner Game 2
4:00 P.M.	Game 4	Loser Game 1 vs. Loser Game 2

Sunday, May 5

10:00 A.M.	Game 5	Loser Game 3 vs. Winner Game 4
Noon	Game 6	Winner Game 3 vs. Winner Game 5
2:00 P.M.	Game 7	Same Teams as Game 6 if necessary

N = North S = South

BOSTON
Jill Albanese
Marina Alkidas
Cara F. Marrone

CHICAGO
Ann Marie Achille
Brigid M. Carroll
Jennifer L. Griffiths
Laura L. Kroner
Joseph V. O'Malley
Kevin G. Reichart

CINCINNATI
Nicholas C. Kuechly

CLEVELAND
Brian J. Foley
Brian M. Spellacy

DALLAS
Kristin M. Grothoff
Lynn M. Bauwens

DENVER
Alexandra J. Mensch

DETROIT
William Jacuindo

Coopers & Lybrand L.L.P.
Congratulates

NOTRE DAME'S Class of 1996

And is proud to welcome
the following graduates
who will be joining our Firm.

Coopers
& Lybrand

Coopers & Lybrand L.L.P.
a professional services firm

NOT JUST KNOWLEDGE. KNOW HOW. SM

LOS ANGELES
Bartholomew C. Bogust
Sean J. Tully

MIAMI
Maria Pany

MILWAUKEE
Aaron S. Schielke

NEW YORK
Patrick E. Connors

PHILADELPHIA
Paul St. J. Stephen

PITTSBURGH
William H. Belski

PORTLAND, MA
Mary Beth Luce

PORTLAND, OR
Mindi R. Kalogera

SAN FRANCISCO
Patrick Burke
Sharmien C. Swinton

WASHINGTON, D.C.
Aaron Villaruz
Michael Wong

May Procession

On Wednesday, May 1, 1996
meet at the Grotto at 3:30PM.

The procession will end at the
Grotto with flowers for Our
Blessed Mother and
Marian hymns.

Join the Children of Mary and Knights of the
Immaculata for a walk around Saint Mary's Lake,
South Quad, and North Quad praying the rosary.

All are welcome!

■ MAJOR LEAGUE BASEBALL

Twins crush K.C. with ten run fifth

Associated Press

MINNEAPOLIS
Marty Cordova's bases-loaded triple highlighted a 10-run fifth inning Tuesday night as the Minnesota Twins beat the Kansas City Royals 16-7 to finish April with a winning record for the first time since 1987.

The Twins had just five hits in their double-digit barrage, taking advantage of five walks issued by starter Julio Valera and Mike Magnante (0-1) as the Royals wasted their first three-homer game of the season.

Cordova, the 1995 AL Rookie of the Year, matched his career high with four RBIs. Denny

Hocking, playing his first game after being recalled from Class AAA on Monday, drove in a career-high three runs, including a two-run double in the fifth.

Chuck Knoblauch was 3-for-4 with three RBIs and three runs scored. The Twins had 16 hits, raising their AL-best team average to .301.

Dan Naulty (2-0) pitched 3 2-3 innings in relief of starter LaTroy Hawkins, giving up two hits and one run, the first earned run he has allowed in seven appearances.

The Twins, who finished April 13-12, take a winning record into May for only the third time

since 1979. Minnesota, which rallied from a 5-0 deficit to beat Kansas City on Monday, now has beaten the Royals six straight games dating to last season.

Leading 7-4 after home runs by Michael Tucker, Johnny Damon and Mike Macfarlane, Valera gave up a single and two walks to start the Twins' fifth. Magnante came on and gave up two singles and two walks before Hocking's two-run double.

A walk to Paul Molitor loaded the bases, and Cordova followed with his first triple of the year. Cordova was safe at home with the 10th run of the inning when Magnante threw to the plate on Greg Myers' grounder. Magnante finally got out of the inning by retiring the next three hitters.

The Twins added two more runs in the sixth.

Marlins power past slumping Phillies

Associated Press

MIAMI
It was the sort of offensive show that sells tickets, which the Florida Marlins need to do.

Charles Johnson and Greg Colbrunn homered Tuesday to help baseball's weakest lineup overpower the Philadelphia Phillies 7-2.

The crowd of 15,252 was the smallest ever for a game at Joe Robbie Stadium. Rain may have kept some fans away and delayed the start of the game for 12 minutes.

Pat Rapp (1-3) pitched 8 1-3 innings and benefited from the rare run support. The Marlins rank last in the majors in runs scored and batting average.

"They turned the bats on for me," Rapp said. "It wasn't a chink night, either. It was a

power night. Everything was hit hard."

The Marlins didn't even need help from slugger Gary Sheffield, who has carried the offense this season. He went 1-for-3 with a single and finished the month with 11 home runs, tying him with four other players for the major-league record for homers in April.

"He's 27 years old," manager Rene Lachemann said. "He has a chance to break the record next year."

Colbrunn hit a three-run homer, his third. Johnson hit a two-run homer and singled in a run, doubling his RBI total for the season.

"For me personally, it's a big lift," Johnson said. "It's good to be a part of the offense."

Rapp allowed seven hits before leaving after losing his shutout in the ninth when Jim Eisenreich hit a one-out RBI double. The right-hander struck out five, walked one and twice retired 10 in a row.

"With the big lead, he went after the hitters," catcher Johnson said. "He was more relaxed. He threw a lot of first-pitch strikes, and that made everything easier."

Kevin Jordan had two hits for the Phillies, who had their winning streak stopped at five games.

Following Eisenreich's hit, Jordan hit an RBI single and the Phillies loaded the bases against Terry Mathews. But Robb Nen struck out Pete Incaviglia for his fourth save.

We're Cheap. And Easy.

Why pay more for the "convenience" of on-campus shipping when Boxes Plus doesn't raise its year end prices and has free pick-up at your dorm or apartment? Boxes Plus can pack and ship anything. Cheaply and Easily.

BOXES PLUS

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

5622 Grape Rd. Wilshire Plaza Mishawaka
277-5555

Happy Birthday Fred!

Les
français
de ND.

We're Shocked!

Turtle Creek Apartments

is happy to announce that we have a few townhomes available for the 1996-97 school term!

That's right! Due to under-estimations on our behalf, a select few two bedroom townhomes are still available!

These townhomes will not be available for long, so stop by the Turtle Creek Leasing Office and get your application packet today!

Some one bedroom and studios still available as well!

Turtle Creek Apartments

1710 Turtle Creek Drive • 272-8124

■ LACROSSE

Irish prepare for season finale

Notre Dame awaits invitation to NCAA tourney

By TIM MCCONN
Sports Writer

A great coach once said about his team's future prospects, "This year we knocked on the door. Next year we're gonna kick the son of a ***** in."

This is the attitude the Notre Dame lacrosse team (8-3) has had all year. Their success in last year's NCAA tournament, in which they defeated highly-touted Duke before finally succumbing to eventual runner-up Maryland, allowed the Irish to taste a small portion of success. As a result, it gave the Irish a goal for which to strive all year.

With the bids for this year's tournament to be awarded this Sunday, Coach Kevin Corrigan and his eleventh-ranked Irish realize that getting into the post-season action should not be a problem.

"We will be the team selected from our league (Great Western Lacrosse League)," stated Corrigan. "We'll get the automatic bid."

Their focus obviously does not just rest with being offered a bid but with improving upon last year's achievements.

Before they can begin to concentrate on the post-season tournament, however, the Irish have one last regular season game that they must tend to.

This Saturday, Notre Dame hosts Ohio State.

"At this point, we're only worried about Ohio State," claimed Corrigan. "We don't want to go into the NCAA's with a loss, so we're concentrating on Ohio State."

The Buckeyes may not possess one of the better records in the nation, or the league for that matter, but Coach Corrigan acknowledges that his team cannot allow for any kind of letdown in this game.

"They are 4-7, but this has been a year of great improvement for their team," noted Corrigan. "A win here could make their season, so I'm expecting them to be pretty excited on Saturday."

The Irish seniors enter this game with extra motivation to come away with a victory. It is their last home game and, more importantly, if they win they will leave Notre Dame with an undefeated record in Great Western Lacrosse League action throughout the duration of their careers.

"[The seniors] have a chance to go four years without losing a game in our league," said Corrigan. "That would be something special."

In order to aid the seniors in their final quest, two younger players have stepped to the forefront. Goalie Alex Cade and midfielder Jimmy Keenan have raised their already phenomenal performances to a still higher level of play. In particular, against Michigan State last week, the two sophomores led the team to its first

home victory of the season.

Cade tallied 21 saves, his career-high, in the 12-4 win over Michigan State, demonstrating why many are touting him for All-American honors.

Corrigan flatly states, "Alex is one of the best goalies in the country."

Moreover, the coach does not hold back in his glowing assessment of Keenan, who scored a hat trick (3 goals) against the Spartans.

"Jimmy is the classic midfielder," stated Corrigan. "A guy like him is invaluable. He does so many things a good midfielder can do. It's not how many points he scores that we judge him by; it's the other things he does, like passing and creating shots for his teammates."

So as Cade, Keenan, and the rest of the team prepare themselves for their run through the NCAA tournament, they clearly have a variety of special reasons to focus on this final game against the Buckeyes. One, however, sticks out above the rest.

Said Corrigan, "We have a chance to go into the NCAA's on a high note."

And begin to kick in that proverbial door.

NOTES: In order to encourage fan support, the University will be handing out "Stress Balls" to all students who attend Saturday's game. The balls will help uptight students relax during their week of finals.

The Observer/Mike Ruma
Will DeRiso and the Irish will wrap up their regular season on May 4 against Ohio State. The 8-3 squad is ranked No. 11 in the nation.

STUDENT APPRECIATION DAY MUSIC SALE!

\$2.00 OFF ALL CDs and CASSETTES

in stock, with this coupon

ONE DAY ONLY - Wednesday, May 1st

The Hammes
Notre Dame Bookstore

"On The Campus"

phone: 631-6316
store hours
Mon. - Sat.
9 am - 5 pm

■ SAILING

Irish sailors blow past competition

Observer Staff Report

This past weekend in Evanston, the women's sailing team traveled to Northwestern University to compete in the Midwest Collegiate Sailing Association Championships.

The team of co-captain Bridget Murray, Kathy Daly, and Lauren Mack finished second in the A-division, while Stephanie Doyle, Maggie Ruffing, and Melanie Schroeder placed second overall in the B-division. Each squad earned a berth in the 1996 Intercollegiate Women's Dinghy Nationals which will be held in Madison, Wisconsin in May.

Despite the choppy waves that engulfed Lake Michigan last Sunday, skippers Murray

and Doyle engineered respective second place finishes behind a solid Northwestern team.

In addition, the weekend of April 20-21 saw two of the coed teams qualify for the Dinghy Championships to be held on May 11-12. From this event, only the top two go on to the nationals held in early June in Madison. Doyle and Brien Fox in the A-division along with Murray, Daly and Rick Ziegler in the B-division each finished second at Marquette over that weekend. Winds gusting in excess of 20 mph provided for some high speed racing and many capsize. The sailing expertise of each team, however, managed to overcome the conditions and win a spot at the Championships.

■ VOLLEYBALL

Tuttle lands job at Wisconsin

By BETSY BAKER
Sports Writer

Although confronted with a career-ending injury in her last season of volleyball at Notre Dame, senior Shannon Tuttle has overcome adversity and will reenter the active world of college volleyball.

The difference is that this time, she will not be on the court. Instead, she will be on the sidelines as the assistant volleyball coach at the University of Wisconsin-Milwaukee.

"I think it's a great opportunity for Shannon," Irish head coach Debbie Brown said. "It is a great position. Sitting in as first assistant, she'll get to experience everything hands on."

Tuttle, a setter for the Irish, finished her career with 1,727 assists, making her third all time with career assists at Notre Dame—an especially impressive honor considering that she achieved such success over only three seasons.

After fighting a shoulder injury that eventually required

surgery, Tuttle spent her senior year watching from the sidelines.

"It was definitely a difficult experience," Tuttle commented. "But once I found out I couldn't play, I knew that in some way I wanted to stick with volleyball, so I decided to look into coaching."

Tuttle will be coaching under Kathy Cunningham, a 1990 graduate of Notre Dame who was the team's most valuable player her senior year, and who is also ranked among the program's top ten players in career hitting percentage, kills, total attempts, service aces, digs, and blocks.

At UWM, Tuttle will be the first assistant to Cunningham, meaning that she will be involved in all of the major decisions that take place during the game. Tuttle cited this as a major factor in her decision

to accept the job.

"One of the main reasons I accepted the job is that I'll be able to get my hands on everything," Tuttle said.

As a setter, Tuttle was involved in every play that took place on the floor, which will definitely contribute to her coaching ability.

"Being a setter, you have to know what everyone is doing," Tuttle commented. "So from a strategic standpoint, I think it will definitely help that I was a setter."

Brown agreed that her experience as a setter will help her with coaching.

"A setter needs to understand the whole offense," Brown added. "Shannon has always been a good student of the game. It's never been as if she's just standing there, but why she's standing there and what she needs to do make the play."

Please Recycle the Observer

★★ Explore Your Options ★★

Accounting & Finance Students

- Plan ahead for summer break
- Gain valuable "hands-on" experience
- Make important business contacts
- Earn extra money

Call us to find out about the many temporary positions we have available with TOP Chicagoland companies! To get started, all you have to do is call your local office and arrange for an interview. It's that easy!

CASEY SERVICES, INC.
Accounting and Finance Professionals

Chicago 312-332-8367
N/NW Subs 847-253-9030
W/SW Subs 708-629-6666

★★Referral Bonus Program★★

Maybe you're not able to work temp, but know of someone who can. If they register during the months of May or June and the work 40 hours min. on a Casey assignment, we'll send you a check for \$50.00!

★★Permanent Placement★★

If you are graduating, we also help place individuals on a permanent basis. Call now to see what is available!

Photo courtesy of Notre Dame Sports Information
Former Irish volleyball player Shannon Tuttle has accepted a job as an assistant coach at University of Wisconsin-Milwaukee. The senior missed the entire 1995 season with an injury.

Hey Seniors!

Senior Class Cookout

Celebrating our last day of classes - ever!
(for most of us, anyway!)

Free hot dogs, hamburgers, pop, chips,
music by Hace Frio & Tweak

Fieldhouse Mall
4:30PM - 7:00PM

Also: You can nominate any faculty/staff/administrator to be our class fellow, in LaFortune from 11:00AM - 1:00PM and the dining halls from 5:00PM - 7:00PM on Wednesday and Thursday.

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

■ SMC SOFTBALL

Belles successful on trip to Manchester

By LORI GADDIS
Sports Writer

This time, it wasn't snow, it wasn't rain, and it wasn't hail that prevented the Saint Mary's softball team from completing a doubleheader. This time, it was night. The Belles travelled to Manchester University and completed almost 10 games, winning the first 2-7 in 11 innings and tying the second 2-2 before the game was called on account of darkness.

The first game involved big innings for both teams. Manchester scored five runs in the second inning and the Belles answered with five of their own in the third. Sophomore Andrea Arena went 4-for-6 in the game, while senior Shannon Heise went 3-for-6, including a double. Senior Laura Richter helped the Belles by driving home three runs.

The game went into 11 innings before the Belles finally executed at the plate and scored three runs to win it. Senior pitcher Maria Vogel allowed only nine hits during the 11 long innings of the game. Freshman outfielder Kelly Coughlin stated that the team

capitalized on many scoring opportunities and kept up a great attitude throughout the duration of the game.

"We were very intense throughout the whole game," said coach Maggie Killian. "We stayed with it and were able to come out on top after battling for 11 innings. It was a total team effort."

The second game involved pitching like no other from Manchester. Senior Michelle Limb, Arena, and freshman Diane Andrews all got on base due to hit pitches in the second inning, giving the Belles a lead of 2-0. Senior Amy Misch was hit by a pitch later in the sixth inning. But Manchester answered in the sixth inning with two runs.

This was to be the final score of the game. By the time the umpires had decided to call the game because of darkness, it was 7:45, extremely dangerous conditions for a field with no lights.

Most of the team felt as if the game should have been called earlier. It made for very difficult conditions, as fielding a ball became increasingly more difficult as the game continued. But overall, Saint Mary's was pleased with their performances for the day.

established in 1973. The Irish will join Miami, Syracuse, Villanova, Georgetown, and Rutgers in the Big East crew division. During the interim two years before entering the Big East, crew will continue to compete as a club sport while searching for a head coach.

"It is our intention that we would hire a coach in the academic year '97-'98," Wadsworth said. "That would give that coach a year to work with the club sport and assess what has to happen to move into varsity on a successful basis."

Among the 22 scholarships, eight will be allocated to women's lacrosse over four years beginning in 1997-1998. Women's softball will receive four scholarships, while women's soccer will get three, maximizing each sports' total of twelve. Women's golf will also receive one, raising their total to two. The final six will be divided among other women's programs, probably including crew.

Varsity

continued from page 36

highest number of points of all the club sports," Wadsworth noted. "Women's lacrosse is a sport that is experiencing tremendous growth right now."

With lacrosse jumping to the varsity level in such a short span, the University now plans to begin an immediate search for a new women's coach. In light of the success of the men's lacrosse program which became a varsity sport in 1981, the department is optimistic.

"We're hopeful that the timing of adding that sport along with allocation of scholarships will give us a chance to become nationally competitive in a short period of time," Wadsworth explained.

While lacrosse may be new on the Irish sports scene, the women's crew program was

■ VARSITY SPORTS

Women's varsity sports named

By MEGAN McGRATH
Senior Sports Scribe

The wait is finally over for the Notre Dame women's lacrosse and crew clubs. After anxious months of waiting for the athletic department's decision, Tuesday the squads received the news they've been longing to hear: varsity status is theirs.

"We're just unbelievably thrilled," lacrosse co-president Erin Breen said. "We had a feeling it was coming, but we're still very excited," echoes incoming crew president Joan Kelleher.

Since the University announced that it would elevate two women's sports to varsity status, clubs like crew, lacrosse, synchronized swimming and water polo have been competing for the coveted spots. The athletic department reached its decision after receiving a proposal from the clubs, and by monitoring their level of commitment this season.

Despite being a relatively young organization, women's lacrosse has been the favorite from the outset and will be the first of the two to compete at the varsity level. In a 1994 Observer article, associate athletic director Missy Conboy cited lacrosse's increasing national popularity as a strong factor in its favor. As one of the first varsity programs in the reason, the University hopes to repeat its success with women's soccer, the last sport to be promoted.

"Lacrosse has always been popular on the east coast, and now it is spreading across the nation," co-president Alison Martin said. While there are many varsity programs in the east, clubs have been elevated recently at Vanderbilt, Stanford and California-Davis.

For the Notre Dame club, Tuesday's announcement is a fitting end to a most successful season. Sunday, the squad captured the Women's Collegiate Lacrosse League championship, capping a 13-0 season.

"I think this year we really proved ourselves at the club level," Tara Pierce said. "We have a lot of women who are ready to make the commitment to play in the Big East."

"We knew this was the year the athletic department would be making their decision, and we wanted to step up our intensity to show we were ready to be varsity," sophomore Amy McGann said. "We were more serious this year than ever before, practicing and conditioning every day, sometimes at six in the morning. We've come a long way in just the four years that I've been here," Martin added.

This type of commitment has been the norm for members of the women's crew club. Since most of their competition comes

from varsity teams, the club has had to perform at a higher level in order to succeed.

"There are very few non-varsity crews around, and we have been successful in competition with varsity crews," Kelleher said. "We have proved that we can compete on the varsity level."

While all the women involved are excited about the announcement, they also realize that great changes are imminent for their programs.

"Even though we compete at a high level as a club, varsity status will be a huge difference," Kelleher said. "We will have access to full-time, paid coaches, and we will have the support of the school."

Members of the clubs will also have to decide if they are ready to make the commitment to a varsity sport.

"We know the Big East will provide some tough competition, but we've worked hard this year to be ready for it," freshman lacrosse player Kerry Callahan said.

MCAT • MCAT • MCAT

Are You Prepared? We Are.

- ☒ small classes of 15 or fewer
- ☒ free caduceus software
- ☒ free extra help with your instructor
- ☒ four computer-analyzed diagnostic exams
- ☒ independently verified score improvements
- ☒ guaranteed satisfaction

Classes begin June 8th for the August 17, 1996 test.

(800) 2-REVIEW

The Princeton Review is not affiliated with Princeton University or ETS.

The BIG Cheese on Campus

Dine-In/Carryout 52850 U.S. 31 Business 277-2121	Dine-In/Carryout 18157 State Rd. 23 273-1202	Delivery/Carryout 6305 University Commons 271-1166
SUPER VALUE! <div style="font-size: 2em; font-weight: bold;">\$8⁹⁹</div> One Medium 2-Topping Pizza Any 2nd Medium \$5	GREAT VALUE! <div style="font-size: 2em; font-weight: bold;">\$9⁹⁹</div> One Medium Specialty Pizza Any 2nd Large \$5 Add 12 Wings \$4	FAMILY PAIRS! <div style="font-size: 2em; font-weight: bold;">\$12⁹⁹</div> One Medium 1-Topping Pizza & One Medium Specialty Pizza Add 12 Wings \$4
TRIPLEDECKER! New TripleDecker Pizza or Stuffed Crust Pizza <div style="font-size: 2em; font-weight: bold;">\$9⁹⁹</div> First Topping FREE Any Specialty \$12 ⁹⁹ NO COUPON REQUIRED		

Offer expires 5/31/96. Valid only at participating units. Specialty pizzas may vary. One coupon per party per visit. Not valid with Stuffed Crust Pizza or any other offer. Delivery charges may apply. 1/20 cent cash redemption value. ©1996 Pizza Hut, Inc.

The Observer/Rob Finch
Mike Amrhein and the Irish easily swept a doubleheader against Big East rival Pittsburgh on Tuesday.

Baseball

continued from page 36

them to give up and say, 'We've had a good season.' But they didn't."

The Irish pounced on the Panthers without delay. Leading the blitzkrieg as usual was .420 slugger Randall Brooks, who tripled to set the momentum and then scored on a Scott Sollmann single. Justin Scholl was next, singling to right field and driving in the speedy Sollmann. The Irish were playing with unusual determination, perhaps desperation, and at no better time.

Notre Dame resumed its hitting clinic in inning two, when George Restovich singled to right. Brock reached on a fielder's choice, Paul Turco walked and up stalked Brooks again, with his second triple in two innings and two more RBI up his sleeve. Suddenly, the Irish were soaring 4-0.

When Pittsburgh pulled to within 4-3 in the top half of the fourth, Mike Amrhein answered with a two-run blast in the bottom of the inning to make the score 7-3; Brooks frosted the cake an inning later with a solo dinger of his own. The second baseman would end up 4-for-4 in the game, with a home run, two triples and a single.

While the bats hacked the opposition, Notre Dame's pitching excelled still more. Boston native Greg Henebry, who only seems to get stronger as the season progresses, improved his mark to 4-1 in a six-hit complete-game performance.

Game one, however, resembled a team shoot-around before a big game, a decent solo before a dazzling encore, a tying goal only to be followed by an overtime winner that brings the house down. Game one showed that the Irish could win; game two showed the Irish knew how to win and had the character to pull out The Big

Game.

After dropping two pivotal weekend match-ups to West Virginia, a sweep of Pittsburgh was necessary for Notre Dame to remain in the hunt for a Big East Tournament bid. Game two took some soul searching and barrel scraping, and sophomore phenom Dan Stavisky responded in cool fashion with the game of his young career.

This was a pitcher's dream from the outset. Stavisky baffled Panther bats, firing fastball after fastball and racking up strikeout after strikeout. The youngster mowed down the first eight batters he faced and retired the side in order in four of the first five innings.

Meanwhile, Amrhein was inflicting irreparable damage on the Panthers with the lumber. In the fourth inning of a scoreless game, the junior ripped a

double down the left-field line. Restovich singled to score Amrhein from from second base. Two innings later, in a 1-0 nailbiter, Amrhein walked, stole second, and then scored again from second on a line drive by Bob Lisanti.

The 2-0 Irish lead held up only because of the brilliant Stavisky, who three times in the last three innings faced a 3-2 count on a Panther batter, and three times fanned the stupefied batter.

In the eighth, Stavisky struck out the side, at one point throwing seven straight strikes.

"There was hustle. Guys hit in the clutch. Our pitchers were bulldogs," said Mainieri of the two victories.

Prior to Brock's game-ending gutsy catch, Stavisky had struck out six straight Panthers, increasing his strikeout victims to 10, while never allowing a walk.

Irish looking ahead to Big East tourney

By DYLAN BARMER
Assistant Sports Editor

Notre Dame's sweep of Big East rival Pittsburgh yesterday may have been a turning point for the team, as they had been struggling all year long with conference competition, coming into the doubleheader with just an 8-7 mark in conference play.

The Irish now stand at 10-7 in conference play, allowing them to pull within two games of idle Rutgers, who are currently second in the Big East National Division with a 12-7-1 mark. Villanova, who has already completed their conference schedule, has locked up first place in the division with a stellar 16-5 mark in Big East play.

The Irish will close out their Big East season with a crucial three game homestand against lowly Seton Hall, cellar dwellers in the National with a 5-14-1 mark. A series sweep coupled with a Rutgers blunder in their three game series against 6-15 Georgetown, although unlikely to occur, would enable them to jump over the Knights, ensuring them of a second place finish in the National and an automatic bid to the Big East Tournament, which is set to take place from May 14-17 in

Norwich, Connecticut.

But all may not be lost for the Irish if the above scenario does not unfold.

There are an additional two at-large bids to the Big East Tournament, and a sweep of Seton Hall would put the Irish in prime position to capture one of those bids should they finish third in the National. The status atop the American Division is less certain than in the National, as first place St. John's (14-7) plays host to 12-10 and currently third-place Providence in a crucial three game series over the weekend. West Virginia and Connecticut will also play a pivotal three game series, as the second-place Mountaineers (13-9) play host to the 12-10 Connecticut Huskies. Should the Irish sweep the Pirates and finish with just seven losses, they will be an attractive candidate for an at-large bid.

"If we sweep Seton Hall," said head coach Paul Mainieri, "Not only will we make the tournament, but we'll be ready to win the tournament. We'll probably be going into the tournament as the third place team in the National, but that doesn't really make a difference. When other teams see us in that tournament, they're not going to want to play Notre Dame."

packing up???

**Cira's Service
Center &
Ryder Truck
Rental**

**make reservations
NOW due to shortage
of vehicles during
commencement week!**

**Cira's Service Center & Ryder Truck Rental
1914 Miami • South Bend, IN • 46614**

289-6721

289-5100

IRISH COUNTRY BED & BREAKFAST REGISTRY *The Preferred Registry*

**Stay at the
Moose Krause House
or other approved
homes
for Graduation**

To reserve:

Call (219)277-7003 • Fax (219)273-2455

The English Summer Tour for Theater Lovers

If you love the theater, this is an English summer tour to die for. It begins in beautiful Stratford-Upon-Avon (home of the Royal Shakespeare Company and birthplace of William Shakespeare) and ends with a banquet in Hatfield House, the Elizabethan palace in which the first Elizabeth was told she had succeeded to the throne.

Five major productions - ranging from West End hits and musicals to Shakespeare - fill the intervening days. All theater visits include both performances and private backstage tours.

Plenty of time for shopping, for history, for pubs, and yes - for more plays!! Of special interest: A private guided tour of the newly reconstructed Globe Theater on Bankside, followed by a visit to famous 17th century eatery: The Anchor Inn

The tour comes complete with host Notre Dame Shakespeare professor Paul Rathburn, plus professional guides for visits to the Cotswolds, to Oxford, to Blenheim Palace, and to famous London sites of interest.

Superb accommodations: First in Stratford's "The Shakespeare Hotel" (A.D. 1637!) and then in the lovely Rubens Hotel near the Theater District in London.

Sponsored by the University of Notre Dame Alumni Association which extends an open welcome to all who love the theater.

**For additional information and a brochure, please call, fax, write or e-mail to:
University of Notre Dame Alumni Association**

**201 Main Building
Notre Dame, IN 46556
Lucille.C.Becker. 11 @nd.edu**

Phone: (219) 631-6000

**Special Discount for ND
Students and Staff
and Faculty**

Fax: (219) 631-7902

■ SMC TENNIS

Hapless Kalamazoo shocks No. 12 ranked Belles

No. 12 ranked Saint Mary's falls to Hornets

By STEPHANIE BUEK
Saint Mary's Sports Editor

Finishing their season 16-10 and No. 12 in the Midwest Region, the Saint Mary's College tennis team fell to Division III powerhouse Kalamazoo College, 1-8 last Thursday.

The freshmen duo of Caroline and Morey Graham took their competition to 8-6 at No. 3 doubles to secure the Belles' one win for the day. Because of numerous personnel changes, the underclass players have had to assume greater leadership roles for the team both on and off the court throughout the season. In what Head Coach Katie Cromer called their best performance of the season, the Grahams stepped up in customary fashion for the Belles.

"It was a really good day for us," Morey Graham said. "We took control of the match. Everything seemed to click, every point was a winner. I'm glad we peaked somewhere. It was just good timing."

Unfortunately, the team as a whole did not peak at the end of the season. According to senior co-captain Anne Underwood, No. 6 singles, the team has been in a slump for the last three matches. Though Kalamazoo, a top-eight seed in the Midwest Invitational Tournament, is known throughout the Region for its top-notch recruiting and modern facilities, the Belles were not consistently on top of their game.

"I feel as though, for the past three matches, people weren't playing up to their potential," Underwood said. "Kalamazoo was definitely better than those matches. I wasn't entirely disappointed, but it just was not a good day for us."

Cromer agreed.

"(The Belles) did not play to their potential," Cromer said. "Betsy Gemmer played well, and No. 3 doubles played the best match of the season. We did have some really good points, but we weren't moving as well as we should have. We didn't play like we normally do."

Despite disappointing play at the season's end, SMC's season had its highlights. According to the updated Midwest rankings, junior Kate Kozacik, No. 1 singles, advanced from twentieth to fourteenth in the Region. Cromer said that Kozacik should have moved up even higher in the standings, but voting irregularities precluded such a move.

Normally, five coaches rank the top players in the Region, and then scorers drop the players' highest and lowest scores, averaging the remaining three.

However, the coach from Franklin and Marshall College failed to rate Kozacik, leaving her with only two scores to average after judges dropped her highest and lowest ratings.

"Kate did well to move to No. 14 in the Region," Cromer

said," but she could have even been No. 8 or 9."

The Belles as a team fell from their fall season ranking of fourth in the Region to No. 12. The most current rankings will be issued during the summer.

Cromer said that, despite some setbacks, Saint Mary's had a successful season. Citing their Hilton Head tournament and the Midwest Invitational as season high-

lights, Cromer credits her team with gaining valuable experience.

"We lost three matches at Hilton Head," Cromer said. "Out of those three, in two losses we took our competition to 5-4. The other one we lost to a Division I team. It was a good week. And we had good competition and close matches at the Midwest. People got great experience. We had a good year."

Celebrate a friend's birthday with a special observer ad.

Jen Brahler and the Belles suffered a tough loss to Kalamazoo on Tuesday. Saint Mary's entered the game ranked twelfth in the nation.

The Observer/Rachael Sederberg

DON'T FORGET MOM!

Mother's Day is on its way!
Take home a taste of Notre Dame!

Great Beginnings,
Grand Finales.

The only cookbook
one needs for making
fabulous appetizers
and desserts.

Great for tailgating and entertaining.
Easy to follow, tried and true recipes.

Any Mom will love this Junior
League of South Bend cookbook.

Available at the Hammes Bookstore.

MAIL BOXES ETC.®

"May Move Out '96"
Notre Dame & St. Mary's

10 am - 5pm

Stepan Basketball Courts

Monday, May 6th - Saturday, May 11th

Wednesday, May 15th - Saturday, May 18th

Monday, May 20th

Lyons Basketball Courts

Wednesday, May 8th - Saturday, May 11th

In The Lobby Of Le Mans Hall

Wednesday, May 8th - Saturday, May 11th

Friday, May 17th

\$1.00 Off Shipping
PER BOX

FREE PICK UP

*Pickup is free, but no
discounts will be
accepted with pickup.*

Permanent Location
Martin's Plaza - S.R. 23

Hours: M-F: 9am-7pm
Sat: 10am-6pm

277-6245

START YOUR FIRST DAY WITH YEARS OF EXPERIENCE BEHIND YOU.

Bring your BSN to the Army
and we'll assign a preceptor to
help put you at ease.

Your preceptor will be an
experienced Army Nurse who
will smooth your transition from
school to practice. With advice,
counsel on Army nursing pro-
cedure, or just by being a friend.

With your preceptor's help,

you'll meet your new challenges and rapidly move into a
leadership role of your own.

If you're a BSN candidate...or you are an RN with a
BSN...you'll find the rewards and responsibility you're looking
for in Army Nursing. Contact your local Army Nurse Corps
Recruiter.

317-634-4496

ARMY NURSE CORPS.
BE ALL YOU CAN BE.

SUBWAY

**The Ultimate
Study Break**

SUBWAY

FLACROSSE

No. 11 NOTRE DAME

VS.

OHIO STATE

**FINAL
Home Game
of the
Season!**

This Saturday • 2:00 p.m.

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

MISTER BOFFO

JOE MARTIN

DILBERT

SCOTT ADAMS

CROSSWORD

- ACROSS**
- 1 Hollywood do
 - 5 Coat, with "on"
 - 9 By surprise
 - 14 Favorite
 - 15 - facto
 - 16 Kind of pad
 - 17 Heart of the matter
 - 18 Jerk: Var.
 - 19 Bogart in "High Sierra"
 - 20 Barely
 - 23 Linear
 - 24 Toss (out)
 - 25 Doyle's "—" in Scarlet
 - 28 Diner lunch order
 - 29 "It's fun to stay at the —" (1978 song lyric)
 - 33 "Little Lulu" cartoonist
 - 34 50's Yankees great Hank
 - 36 Not in, in Innsbruck
 - 37 Barely
 - 40 PC key
 - 41 Rummages (through)
 - 42 Toot
 - 43 Campus org.
 - 45 Scheduled
 - 46 Some 16th-century engravings
 - 47 "Looks like trouble"
 - 49 Japanese writing sticks
 - 50 Barely
 - 57 "Smoking gun"
 - 58 Pitcher Wilhelm
 - 59 "The Art of Love" author
 - 60 Exploded
 - 61 English composer
 - 62 "So long"
 - 63 Pants parts
 - 64 Tournament ranking
 - 65 Leave rolling in the aisles
- DOWN**
- 1 "Thank Heaven for Little Girls" musical
 - 2 Tennis score
 - 3 Without a clue
 - 4 Notwithstanding that
 - 5 ABC's owner
 - 6 It eats its vegetables
 - 7 "Semper fi" grp.
 - 8 Literary circles
 - 9 Hebrew A's
 - 10 "Dick Tracy" star
 - 11 Farm prefix
 - 12 Not windy
 - 13 "The Mocker Mocked" artist
 - 21 Make beloved
 - 22 Cowboy flick
 - 25 Stoplight light

Puzzle by Gene Newman

ANSWER TO PREVIOUS PUZZLE

HAYES STRUM HQS
EDSEL HAITI OUT
POLLYBERGEN LOO
NADA ALLTO
BADGERS STRAYED
AROUSE SPEECH
TILLS JOINT UMS
HELP MOLTS KNOW
ELY SAKES LOTTA
PIECES BALEEN
SCARIER DEPARTS
WARES URAL
ANT MOLLYMALONE
MOO INANE NOTED
INN CEDAR DATES

- 26 Express authority
- 27 Pamphlet
- 28 Thrash
- 30 Part of Felipe's family
- 31 More good-looking
- 32 Hardwoods
- 34 To-dos
- 35 Job hunter's need
- 38 Crystalline antiseptic
- 39 California crop
- 44 Regis or Kathie Lee
- 46 Prepared to lift prints
- 48 Tests the weight of
- 49 Composer Jule
- 50 P.D. alerts
- 51 Exact
- 52 Part of a Japanese pilot's war cry
- 53 Resentful
- 54 Planetary path
- 55 Actress Naldi
- 56 Normandy event

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

YOUR HOROSCOPE

JEANE DIXON

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE: The solution to a problem will come to you in a mysterious way. Beginning in July, you will enjoy greater freedom of movement. Pursue educational goals next September. A long-overdue reconciliation is possible in late fall. A fabulous travel opportunity could come your way early in 1997. You feel more ambitious and motivated than in the past. Finalize a major business deal next April. A year from now, romance will be uppermost in your thoughts!

CELEBRITIES BORN ON THIS DAY: songwriter Judy Collins, jockey Steve Cauthen, singer Rita Coolidge, writer Bobbie Ann Mason.

ARIES (March 21-April 19): Your upbeat attitude and comments persuade someone to reveal vital information. Work becomes play when you unleash your creativity. A co-worker may be attracted to you.

TAURUS (April 20-May 20): Doing too much for others could deplete your energy. Set aside some time to regroup. A project must be finished on time. Accept help from a colleague who has your best interests at heart.

GEMINI (May 21-June 20): The lines of communication will be humming today. Key people are receptive to your ideas. A new venture gets the green light. Romance may have to wait.

CANCER (June 21-July 22): Linking up with VIPs could bring financial rewards. Use gentle humor when voicing your views about a change. Others begin to see a work project or family problem in a different light. Welcome their insights.

LEO (July 23-Aug. 22): Giving credit where it is due wins you an influential person's respect. A change of lifestyle brings both

greater physical comfort and new emotional security.

VIRGO (Aug. 23-Sept. 22): Influential friends give the seal of approval to a pet project. Your keen intuition helps you take swift action. Save time by shopping by phone. A secret admirer wants to be discovered.

LIBRA (Sept. 23-Oct. 22): Look forward to a period of great growth where career and business are concerned. New sources of capital make it possible for you to launch a project.

SCORPIO (Oct. 23-Nov. 21): Seek quiet surroundings when tackling a complex project. Return phone calls and answer correspondence promptly. The company of old friends or neighbors holds special appeal tonight.

SAGITTARIUS (Nov. 22-Dec. 21): Your job or financial hopes may be slightly unrealistic. Improve your earning power by sharpening your skills. Your mate is your strongest ally during a family crisis. Show heartfelt appreciation.

CAPRICORN (Dec. 22-Jan. 19): Terrific timing puts you in good financial shape. Repay business favors as soon as possible. A lucky break will help you make a new beginning. Lasting ties are forged.

AQUARIUS (Jan. 20-Feb. 18): Work to make sense of a budget. A shopping expedition promises to be tempting. Leave your credit cards at home. Attending a local event puts you in touch with interesting new people. Extend an invitation.

PISCES (Feb. 19-March 20): A family member gives you a lucky break. A meeting of minds leads to a beneficial change of lifestyle. Curb spending by postponing non-essential purchases. Romance begins to intensify. Avoid making too many promises.

■ OF INTEREST

The Gender Studies Symposium celebrates the achievements of concentrators and other students interested in Gender Studies. All are invited to a program on May 1, from 4:30-6:30 p.m. in the Conference Room, First Floor O'Shaughnessy Hall.

The International Student Organization is holding a picnic today, Wednesday, May 1. It is being held at Stepan Center from 5-7 p.m. Admission is free. All are invited to attend.

Gandhi Jayanti: A Conference and Celebration in Honor of the 125th Anniversary of His Birth will be held on May 4, at the CCE. For more information call 1-6691.

The Open Mike Night Coffeehouse, which includes free coffee, will be tonight in the LaFortune Ballroom from 9 to 11 p.m.

■ MENU

Notre Dame

NORTH
Grilled Turkey Sandwich
Cheeseburger Pie
Baked Sole Jardiniere
Spinach CheeseTortellini

SOUTH
Chicken Strips
Cajun-Baked Sole
Noodles Romanoff
Stir-Fry Vegetables

Saint Mary's

Chicken Primavera
Turkey Cutlet
Roasted Red Skinned Potatoes
Harvard Beets

Wanted: Reporters,
photographers and
editors.

Join The Observer staff.

It's the END of the semester...Time to GEAR UP for finals and
celebrate when they are DONE!!
But when the finals end...STAY SMART!!

Remember To Make Responsible Decisions Before You Drink
Without Feeling Pressure From Others.

Sponsored By The Office Of Alcohol And Drug Education

■ VARSITY SPORTS

Women's sports attain varsity status

Women's crew, lacrosse reach varsity level

By JOE VILLINSKI
Associate Sports Editor

As part of the Notre Dame Athletic Department's five year plan of expansion, athletic director Mike Wadsworth announced yesterday that women's lacrosse and women's crew would be raised to varsity status.

Along with the two new varsity sports, Wadsworth outlined the plan for 22 scholarships to be added among various women's sports. The announcement marked the culmination of strategic planning sessions that began last January in the athletic department.

The women's lacrosse team will begin competing as a varsity sport next year, while

women's crew will commence rowing in the Big East during the 1998-1999 academic year. Two other women's sports, water polo and synchronized swimming, made bids to step up to the varsity level but did not make the cut in the determining categories.

"I'm very pleased for those two club sports that will now be able to obtain varsity status because that was their wish," Wadsworth said. "We regret that we were not able to accommodate, at this time, the other two club sports as they both made an excellent proposal to us."

Administrators scored the four sports according to certain criteria. After the results were tabulated, women's lacrosse and women's crew scored the highest.

"The criteria we considered in elevating lacrosse and crew were consistency of support, numbers of participants, growth prospects and conference affiliation, usage of cur-

rent facilities, financial implications and the sports' fit within our operating plan," Wadsworth said.

Wadsworth also noted that the two new sports and 22 new scholarships are expected to bring Notre Dame to the 40 percent mark in both participation and scholarship offerings for women over the next five years. Whether these additions will fulfill Notre Dame's obligation under Title IX is pending upon a court's decision regarding the definition of Title IX.

The main question revolves around the implementation of strict proportionality under Title IX. Strict proportionality dictates that the ratio of men and women attending Notre Dame must be reflected in every facet of the athletic programs. If strict proportionality is approved, these will not be the last athletic changes.

"The legal question is a fuzzy one at the moment," Wadsworth said. "A fuzzy one

because there has been a trial court decision that would indicate strict proportionality is a vital test. If that is to be upheld, then we aren't quite as far as we'll have to go."

The legal aspect is only one aspect of the continued expansion of women's athletic programs.

"What we hope is, whether we have met the legal requirement or not, that we continue to respond to what the demand is on campus both for women's and men's programs being expanded into the varsity level, should we be able to accommodate them both financially as well as with the physical resources needed to support the program," Wadsworth added.

Schools across the country have attempted a similar response but are hindered by a lack of financial resources. Instead of expanding like Notre Dame, other universities have been forced to cut varsity programs to meet Title IX re-

quirements.

"Largely, we're able to do it [expand] thankfully to the financial success of our varsity programs," Wadsworth said. "The financial success comes about primarily from two revenue sports, football and men's basketball. Football at Notre Dame by far, paying the lion's share for not only all of our varsity programs, but our entire recreational programs. We are fortunate to be in that position where we're able to manage it."

After spending three previous seasons as an interest group, women's lacrosse became a club sport in 1995. In its short existence, however, it has cultivated support in areas the athletic department believed important.

"Women's lacrosse does not have a long history at Notre Dame, but then it scored higher in other criteria and as a result it came out with the

see VARSITY / page 32

■ BASEBALL

The Observer/Rob Finch
First baseman George Restovich and the Irish displayed the type of defense Tuesday that has led them to a 10-7 conference record.

Notre Dame bounces back with pair of wins

By T. RYAN KENNEDY
Sports Writer

For a split second, when J.J. Brock tumbled in the wet dirt, onlookers wondered whether the third baseman had made the catch. But in victorious fashion, Brock raised his glove in the drizzling rain. His acrobatic catch in front of the Notre Dame dugout capped off a doubleheader sweep of Big East foe, Pittsburgh and symbolized Notre Dame's gutsiest performance of the year.

The Irish pummeled the Panthers in game one with an

8-3 win, then used solid defense and baserunning to claim the nightcapper, 2-0. Starting pitchers Greg Henebry and Dan Stavisky were indomitable — both hurled respective complete games, allowing only nine total hits, while fanning a combined 15 batters.

"I'm so proud of them, as proud as I could be of a team," praised head coach Paul Mainieri. "So many people quit on them. With finals lurking, with the bad weather, their

see BASEBALL / page 33

■ SOFTBALL

Irish prepare for postseason

By Willy Bauer
Sports Writer

The end of the semester has a sense of finality for the students at Notre Dame: the last class, the last Observer. However, for the softball team it will bring a few firsts: its first Big East tournament and hopefully its first Big East championship.

Notre Dame clinched the number one seed in the South division of the Big East, with a 19-1 record — the best in the Big East. Also qualifying for the Big East tournament was Connecticut, Providence and Villanova. The Irish posted a 7-1 record against these three teams. Aside from the near-flawless record, coach Liz Miller feels that the team has a few things to do before the tournament.

"We have a lot of work to do to get mentally and physically prepared," lamented Miller, who gave her team Monday off to rest the aches and pains of the regular season.

Among the numerous things the Irish have to contend with during the tournament, aside from the explosive lineups and dominating pitching the team will face this weekend, are exam study days May 3-5.

"Final exams are a factor since we play during study days," said Miller. "It's hard to focus on these things, but we will give the girls as much time to study during the

see SOFTBALL / page 28

The Observer/Rob Finch
Notre Dame starter Terri Kobata sparked the softball squad to a 19-1 mark in the Big East conference. The Irish earned the top seed in the Big East Tournament scheduled for May 3-5.

SPORTS at a GLANCE

Lacrosse

vs. Ohio State, May 4, 3 p.m.

Softball

Big East Championships, May 3-5

Baseball

vs. Michigan, May 2, 7 p.m.

Men's Tennis

NCAA Regionals, May 10-12

Women's Tennis

NCAA Regionals, May 3-5

Inside

■ Lacrosse prepares for season finale

see page 30

■ Rockets regain championship form

see page 26

■ Reggie Lewis' wife sues doctors

see page 22