

All That Jazz ■ The 39th annual Collegiate Jazz Festival will hit campus this week-

p. 14-15

McGraw will stay with Irish

■ Muffet McGraw turns down South Carolina's job offer to continue coaching Irish women's basketball p. 23

OBSERVER

Friday, April 11, 1997 • Vol. XXX No.122

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

SMC names new college president

Trustees to present Eldred to College today

By LORI ALLEN Saint Mary's Editor and MAUREEN HURLEY Assistant Managing Editor

This afternoon, Marilou Eldred will be presented to the Saint Mary's community as the College's 10th president.

Eldred, the current vice president and academic dean of Saint Catherine College in St. Paul, Minnesota, will be the first lay woman president of Saint Mary's, taking office June 1.

"With its long history of excellence, Saint Mary's is poised to become an even stronger college to serve women of diverse backgrounds and to continue as an influential presence in the South Bend and Michiana communities," Eldred said on assuming the helm of the College.

After a year-long search, the presidential search committee and the Board of Trustees agreed that Eldred's experience made her the perfect match for Saint Mary's College.

"Dr. Eldred's breadth of academic experience and her affinity for women's education, particularly in a Catholic, liberal arts context, prepare her to carry on the College's rich tradition of a strong, effective leadership," said Mary Lou Gorno, chair of the College's Board of Trustees. "We believe she is the best person to lead Saint Mary's into the next century. SEE ALSO:

• Monday's

Observer will

carry complete

coverage of

appointment.

Eldred's

Gorno that share enthusiasm with the College community, making the formal announcement at noon in

a presentation at O'Laughlin Auditorium. Additionally, each member of the College community received a memo from Gorno announcing the decision this

"A new era in leadership for Saint Mary's is about to begin. Marilou Eldred is this leader," Brandee Carlson, student trustee and a member of the presidential search committee said. "Her enthusiasm for and experience in women's Catholic education is inspiring.'

In her role as vice president and academic dean of the College of Saint Catherine — also a Catholic women's college -Eldred was responsible for overseeing all academic programs, curriculum, faculty, educational policies and a budget of over \$10 million.

Furthermore, Eldred has held numerous roles throughout college administration in her 31year career in higher education.

That realm of experience made Eldred an ideal candidate, according to Trustee members.

"The reference point for the entire search was the leadership statement, designed by the community," Carlson said. "She best fulfilled those expectations of the community.

The search was initiated last spring, following current President William Hickey's resignation announcement.

Hickey will continue his role as ninth president of the College through commencement.

The presentation will take place today at noon in O'Laughlin Auditorium. The College community is encouraged to attend.

■ STUDENT SENATE

Senators open term tackling new kinks

By DEREK BETCHER Associate News Editor

Explanations, introductions and committee selections dominated the first meeting of the new Student Senate.

The recently elected senators opened their terms by slowly acquainting themselves with the duties and

Nass

procedures of their offices.

Unlike past years, this senate has the burden of forging a fresh path; this spring's reforms in the student government constitution dramatically changed the senate's composition.

"This is totally new and there will be growing pains. But, you have to set the precedent for senates to come," delegate Brendan Kelly told the group.

While the senate's role has been primarily streamlined, its composition has changed significantly. Formerly, four district representatives and a dozen organizational heads (class presidents, HPC and SUB members, etc.) composed the senate. Now, each residence hall has one sena-

Half of the new senators admitted to having no experience with formal parliamentary procedure, so overall inexperience was perhaps as large a hurdle as adapting to the new legislative structure. Also, over 80 percent of the

see SENATE / page 4

Conference joins ROTC cadets

By HEATHER MACKENZIE

News Writer

They came looking for leadership under the

Yesterday afternoon, Naval ROTC participants from 40 universities across the country flocked to Notre Dame for a leadership conference, seeking to add to their military training through interac-

see ROTC / page 6

Members from collegiate Navy ROTC units from across the nation met yesterday for a social in Sacred Heart Parish Center to kick off this weekend's leadership conference.

Students welcome Alliance decision

By LORI ALLEN Saint Mary's Editor

Overwhelmingly positive reaction has greeted the Board of Governance's (BOG) decision to officially recognize The Alliance as a campus organization. Formally known as The Alliance of Lesbian, Bisexual, Straight, and Questioning Women of Saint Mary's College, the group was granted official club recognition in an historical

decision at Monday's BOG meeting. "I've heard nothing but positive feedback from the students and facul-

ty. The students know that this is for everyone, and I am excited to see where it is going to go," said Carol Jones, one of the founding members.

The Alliance aims to provide students with a safe and welcoming atmosphere in which to hold discussions on sexuality. BOG, the central student organization which pro-

see ALLIANCE / page 6

Editorial

Friday Feature Committee examines insurance

By MATTHEW LOUGHRAN

Assistant News Editor

Last year, the Graduate School Medical Insurance Review Committee released a report containing their recommendations to the Office of Student Affairs and University Health Center.

Primary amongst those recommendations was that student affairs create a standing committee to further address the problem of providing graduate students with adequate, inexpensive insurance. This recommendation was met by creating a standing committee chaired by Father Peter Rocca, assistant vice president for student affairs.

"The [current] cost [of graduate health insurance] is prohibitively high for a student family with children," said Rob De Haan, former president of the Graduate Figures from 1996 Report of Graduate School Medical Insurance Review Committee Student Union, one of the groups that was instrumental in the creation of the committee. "They can spend almost one-third of their stipend on insurance, the benefits for which do not always meet the complete needs of the students."

The University requires that every graduate, law, and

<u>Health Insura</u>	<u>nce tor Gradi</u>	iate Students
Catagories	Current Costs (No Subsidy)	Current Costs (50% Subsidy)
Student	\$432	\$432
Student and Spouse	\$2215	 \$1324
Student and Spouse and one child	\$2905	\$1669
9		
Student and Spouse and two child	\$3595	\$2014
and two child		

Total Cost to University for %50 subsidy of spouses and children \$434,575

MBA student have insurance whether or not it is the policy that is provided by University Health Services. While spouses and children are not required to carry the insurance, many do at a significantly higher cost than a single student would pay. According to the

see INSURE/ page 6

■ INSIDE COLUMN

Where's the love?

Where were you Wednesday night?

What was so enthralling and important that you could not come out to hear the new head football coach of the Fighting Irish talk frankly with the students about his job, our team, and us?

A meager crowd let's just say good seats are STILL available -

attended the free Bob Davie "lecture" in the DeBartolo auditorium Wednesday night. A Friday morning freshman calculus class in late April brings more people to that room than

Do you think if it were the previous coach there would have been enough room to put your feet up on the seat in front of you?

I realize that by voicing my disappointment at the low turnout that I am assuming a lot and generalizing. But judging by the number of students who attend football games in the fall (99 percent) and the number who complain when the team does not play the way they'd like (about 90 percent), there are a lot more people who care about our football program than the dozens who showed up the other night.

I bet a lot of the absentees are from the same 1,000 who did not buy season tickets to watch men's basketball and then stormed the ticket office when the team reached the postseason. Or they fall into that category of people who did not attend one basketball game this year and then complained when they did not get to buy tickets to the third round of the National Invitation Tournament.

Those who did attend listened to a man intent on continuing the integrity and success of Notre Dame football. They also talked with a coach — the coach of the most prestigious college football team in the country - who is truly interested in advancing the relationship of the student body with its football team.

We could also attribute the sparse crowd to the season. It's April; true sports fans are following baseball. Who cares about football? That outlook is understandable, but I can guarantee one thing: anyone who attended the talk left counting the number of days until

Having Davie make the time to share his thoughts with the students and listen to their concerns shows a genuine interest for the most important aspect of this (or any) institution.

After his prepared speech and answering all the questions students asked him, Davie handed out envelopes addressed to his office with blank sheets of paper inside them. He encouraged us to write down anything we wanted to concerning the football team and the student body. He also wanted our names and phone numbers; these are no anonymous teacher/course evaluations.

What this all comes down to is that if you did not attend and do not take the time to offer your suggestions, then you have a lesser right to protest if the team does not live up to your expectations in the fall.

At a school where every day brings a new reason to complain about the administration, to have someone this prominent care about our feelings is something we should appreci-

Hopefully, come Sept. 6, the students can put more effort into supporting Bob Davie and the Fighting Irish than a few scattered seats in DeBartolo.

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

■ Today's Staff

News Michelle Krupa Graphics Michael Lewis Jon King Sports Production Joe Cavato Michelle Krupa Viewpoint Mark DeBoy Ayana Fakhir Lab Tech Kevin Dalum Accent Nate Willis

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

■ WORLD AT A GLANCE

Bus crash kills truck driver, two students

MONTICELLO, Minn A school bus slammed into a gravel truck that had driven through a stop sign Thursday, killing the truck driver and two elementary schoolchildren.

Eight pupils remained hospitalized Thursday afternoon, at least four with critical injuries.

The truck, which had just emptied its load, did not yield at the intersection marked with a stop sign, Wright County sheriff's Capt. Gary Miller said. "The bus had the right of way," he said.

The crash happened shortly after 8 a.m., when pupils were riding to begin classes at Pinewood Elementary School. Many were left bloody and others unconscious.

"Some were just moaning weakly," said Jerry Ingeman, who called 911 to report the crash. "One kid was asking if he was dreaming. He just didn't know if it was

really happening."
One pupil and the truck driver died at the scene. A fifth-grader died at a hospital. Their names and ages weren't released.

Three boys and a girl were in critical condition at hospitals in the Minneapolis area, about 35 miles southeast of the crash site. Three boys and two girls were also hospitalized. The bus driver was treated and released.

"It's a pretty dark day," school Superintendent Sheldon Johnson said as school staff, clergy and hospital staff counseled students about the deaths.

Clinton picks Foley as ambassador

Former House Speaker Thomas Foley is President Clinton's choice as ambassador to Japan, The Associated Press has learned. Foley, 68, would be nominated to replace former Vice President Walter Mondale in Tokyo unless there is a last-minute snag in deliberations, administration officials

said Thursday, speaking on condition of anonymity. Mondale left in December, leaving a critical diplomatic post vacant. Foley's name is on a lengthy list of tentative Clinton choices for several vacant ambassadorships. The selections will be announced after background checks are completed and foreign capitals are given courtesy notifications. Aides said that work might not be completed until next week. The Senate must confirm Clinton's choices. Felix Rohatyn, a major Democratic donor, has been mentioned for a London or Paris posting, but the White House is concerned about nominating political supporters amid the controversy about Clinton's fund raising. Still, aides said Rohatyn appears to be the front-runner for the French vacancy caused by the death of Pamela Harriman. Aides have said Clinton's picks are a mix of politicians and career diplomats. The president said this week he planned to soon announce a "large number" of new postings.

WASHINGTON

Lover on trial for slaying wrong sister

Blond and blue-eyed, the Brown sisters lived together and looked so much alike that strangers would confuse them. The resemblance was a source of amusement until Kimberlee Brown's jilted boyfriend went gunning for her and mistakenly killed her sister, Dawn. Three years later, the former boyfriend, John Anthony Diaz, is on trial for murder, testifying Thursday that he acted out of hatred — not of Kimberlee Brown, but of himself. He said he felt the Brown family rejected him because he is black. "I hated my skin color. It was something so minor, but it was major in society's eyes," Diaz testified. 'I couldn't control anything any more. I was always by myself, depressed, in my own world, always in my Kimberlee, now Kimberlee Brown Goldstein, and other relatives sat in the front row as Diaz described how he hid behind a tree at the Brown family's home in Quincy on a July afternoon in 1993, the day of her bridal shower there. Diaz jumped out and shot 25-year-old Dawn between the eyes. She died six hours later, and Diaz disappeared. Diaz's lawyer contends Diaz's judgment was clouded by self-loathing. Diaz, 28, could face a lesser charge than first-degree murder, which carries a mandatory life without parole.

Texas aviator takes Earhart route

RIO DE JANEIRO, Brazil

The wind slackened, a "window" opened and Texas millionaire Linda Finch was airborne for Africa on Thursday, retracing the round-the-world flight of Amelia Earhart. Under cloudy skies, the San Antonio native nosed her plane down the runway at Augusto Severo International Airport and took off from the Brazilian coastal city of Natal, 1,300 miles northeast of Rio de Janeiro. "The wind is steady and the weather's good for flying," Cesar de Souza of Brazil's Varig airlines said by telephone after Finch lifted off at 4:28 p.m. For much of the day, the takeoff was uncertain. Stiff headwinds had thwarted her plans to leave a day earlier. But Thursday afternoon, the wind was a steady 11 knots, and Finch gave the go-ahead. "All she needs is a window when the winds drop below 15 knots," said Joe da Silva of United Technologies Corp., parent firm of the company that built the engine for Finch's plane. Finch is flying a restored Lockheed Electra 10E, a duplicate of Earhart's twin-engine propeller plane. Flying into a strong headwinds would reduce the "safety time" before her fuel ran out. "Every 10 knots adds an hour to flight time," Finch said. "With no wind, it should take 13 hours," with a safety time of about three hours. The trans-Atlantic hop to the West African nation of Senegal, 2,000 miles away, is the longest of her journey so far. Her only special preparations were to sleep late and pack a lunch.

Arafat will help prevent suicide attacks

Raising hopes for an end to the deadly Mideast impasse, Palestinian police helped Israel crack a cell of the Islamic militant group Hamas on Thursday and officials said Yasser Arafat had pledged to work with Israel to stop suicide bombings. Prime Minister Benjamin Netanyahu credited the Palestinians for helping to find the body of a missing Israeli soldier, and said the Hamas cell that killed him also was responsible for at least other 13 deaths, including a March 21 suicide bombing in a Tel Aviv cafe that killed three women. Arafat promised to help stop such bombings this week in a meeting with the head of Israel's Shin Bet security agency, Israeli and Palestinian officials said Thursday. The meeting was the first high-level contact between Israel and the Palestinians since Israel broke ground three weeks ago for a new Jewish neighborhood in the part of Jerusalem claimed by the Palestinians. It raised hopes that the daily — and deadly — clashes in the West Bank could end. But in the town of Hebron on Thursday, hundreds of Palestinians threw stones and firebombs at Israeli troops who responded with rubber bullets, injuring seven people. The body of 20-year-old Sgt. Sharon Edri was discovered Thursday.

■ South Bend Weather

T-storms Rain

Atlanta 67 57 Detroit 50 39 New York Baltimore 60 42 68 Houston 58 Philadelphia 59 42 Boston 52 37 Kansas City 40 30 St. Louis 52 43 Chicago 40 Los Angeles 72 56 Seattle 59 38 55 Cleveland 45 Wash, D.C. Memphis 65 55 61 46

■ NATIONAL WEATHER

Shields discusses graduation speech

By BRIDGET O'CONNOR Assistant News Editor

Syndicated columnist Mark Shields commented on his role as this year's keynote speaker at Notre Dame's commencement exercises on Sunday, May

"I defy anyone who has ever attended a college commencement to remember a com-mencement speech," Shields

said.
"I promise to be brief," he added, "and for those that are still listening, I hope that whatever I say would cause them to

"I promise, it will be no threat to the Gettysburg Address," he noted jokingly. But as a moderator for CNN's Capital Gang and a contributor to the Washington Post, it is almost certain that Shields has much experience addressing an audience.

"I was kind of surprised to get Mark Shields," senior Daniel Druckenbrod said. He admitted to not having a tremendous amount of exposure to Shields' work, but from what he had

think it's a good thing.'

Other students, however were

• promise to be brief, Land for those that are still listening, I hope that whatever I say would cause them to smile... [The speech] will be no threat to the Gettysburg Address.'

Mark Shields

not quite as optimistic.

"I must say, I'm kind of disappointed. I thought that Notre Dame would have been able to get a speaker of more esteem," senior Jeremiah Maloney said.

"I'm a little perturbed by it," he added, later conceding that he believed Shields would do a fine job.

Maloney's disappointment stemmed from comparison of

seen of him he said, "Overall, I this year's choice with former commencement speakers such as George Bush and Albert Reynolds, the prime minister of Ireland.

> As an alumnus however, Shields brings the benefit of shared experiences with this year's graduates.

Shields said that he planned to comment on "what Notre Dame has meant to me," and on what a Notre Dame education could mean to graduates in the

Senior Sarah Forquer did not really have an opinion about Shields' credentials or eloquence, but she did insist that, He just better be good.'

The Notre Dame graduate has worked as an analyst for the McNeill-Lehrer NewsHour for 10 years and has covered the presidential elections since

In addition, Shields is the author of "On the Campaign Trail," a book documenting the presidential race of 1984. He taught at Harvard University and the Wharton School of Business.

SMC juniors welcome mothers to campus

Saint Mary's Associate News Editor

The 1997 Junior Moms Weekend will take place this weekend on the Saint Mary's College campus. This year's theme, "Like Mother, Like Daughter," marks the annual tradition of bringing together mothers and daughters for a memorable weekend.

A variety of activities are planned for this weekend's event, beginning with a wine and cheese reception from 5 p.m. to 7 p.m. in Stapleton Lounge. The evening will continue with a showing of the spring production, "Picnic," in the Moreau Little Theatre at 8

According to chairwoman Katie Brown, this is the first year the majority of events will take place on the college cam-

"It is going to be a very relaxed, laid back weekend in which everyone can come and go as they please," Brown said. "By the time we are juniors, we know what the area has to offer, so we thought it would be nice to have some structured events that would allow freedom as well."

The newest event added to the program this year is the Women's Day Tea which will be held in Haggar College moms," Brown said.

on Saturday. There, various South Bend businesses will come together to offer their services to the Saint Mary's mothers and daughters. Cosmetic representatives from Hudson's, a florist, hair stylists, and a masseuse will be on hand to answer questions and repretheir businesses. Throughout the event, an English-style tea buffet will be

After the relaxing day, the community will come together for a Mass in the Church of Loretto beginning at 5 p.m.

The weekend will come to a close with a brunch on Sunday morning from 11 a.m. to 2 p.m. at the Mishawaka Athletic Club.

So now, students are anticipating the arrival of their moms.

"I am looking forward to spending some quality time with my mom and taking her out with all of my friends, junior Courtney Reagan said.

Brown is looking forward to a weekend that will allow her to take time out to view her life with a different perspective.

"With the end of the year approaching, this weekend will be a good time to put all of our work aside and remember how we got here, through the example and guidance of our

Please recycle The Observer.

University of Notre Dame **Educational Media**

Office of Information Technologies

Due to sudden vendor changes, Photo of Educational Media will no longer be able to offer next day processing of individual's color snapshots. We will still offer E-6 color slide processing and the handling of larger custom color printing orders. The bookstore will continue to service student & faculty's next-day color print needs.

ND's Sorin Society selects president

Special to The Observer

Cathleen Black, president of Hearst Magazines, is the new chair of the University of

> Support research.

American Heart

The Last Sophomore Class Mass

to be said by

Fr. Hesburgh

Lewis Chapel Sunday April 13, 4:00 PM

Come together one last time

Dame's Frederick Sorin Society, comprised of alumni and other benefactors who contribute \$1,000 or more annually to Notre Dame in unrestricted

Black, who also is a member of Notre Dame's Board of Trustees, has been president of Hearst Magazines, the world's largest publisher of monthly magazines, since November 1995 and was elected to the Hearst Corporation board of directors in January 1996.

Named one of the 50 most powerful women in the U.S. by Ladies' Home Journal, she was president and chief executive officer of the Newspaper Association of America from 1991-95 and served in a succession of executive roles with Gannett Co., Inc., a major media corporation, from 1983-91. Her positions at Gannett included president and publisher of USA Today, executive vice president for marketing, and member of the Gannett board of directors.

When named a publisher of New York magazine in 1979 a position she held until joining USA Today — Black was the first woman to become publisher of a weekly consumer magazine. Previously, she had worked in advertising for a number of magazines before being named advertising manager and later, associate publisher

A 1966 graduate of Trinity College in Washington, D.C., Black has been awarded six honorary doctorates and is a director of the Coca-Cola Company and IBM. Her husband, Thomas Harvey, earned his bachelor's and law degrees from Notre Dame.

Senate

continued from page 1

newly-elected senators are underclassmen.

"I think it went well, considering we have a new constitution, a new administration, and new rules," senate chairman Erek Nass said.

Yesterday's meeting was, in fact, so deliberately paced that the LaFortune building manager had to approach the senate and ask them to conclude their meeting; the room, 202 LaFortune, had been reserved for another group soon thereafter.

In addition to the growing pains, regular

business also took place.

Foreshadowing what could become defining issues over the coming term, senator Matt Mamak introduced a proposal concerning du

Specifically, his proposal advocated action on revising student rights and the non-discrimination clause in du Lac.

After some debate the measure was passed, creating two select committees to 1997- 98 Student Senate Members research the issues.

Timeliness is a key concern here," Mamak said, pinpointing the immediacy of the issue for the senate. Any senate action needs to be forwarded to the Campus Life Council, which is the senate's official link to vice president Patricia O'Hara and the Office of Student Affairs. The CLC will meet only twice more before summer break.

Judicial Council president Jen Dovidio, a senate and CLC veteran, advocated a course of restraint.

Trying to crunch all of this into 10 days would not be a good idea," she said. Kelly partially agreed, noting that similar action on student rights has been unsuccessfully tried by the senate in the recent past. Other action on the same issue is still pending in the University's Academic Council, he said.

The proposal passed nonetheless, and various senators then offered to join the select committees.

Earlier, committee placement occupied much of the meeting. Senators divided into the senate's six permanent standing committees: academic affairs, residence

life, gender relations, multicultural, ethics, and oversight.

Attendance policies were also enumerated. Three unexcused absences by a senator will be grounds for his or her impeachment, student government secretary Mark Higgins explained.

"We want to have an effective senate, but if we don't have a quorum we can't do that,' Higgins said, alluding to difficulties last year's senate occasionally had in seating a mandatory quorum at their meetings.

In other news, the senate formally accepted several student government appointees. Chief of Staff Mary Gillard, secretary Mark Higgins, senate parliamentarian Tim Keller, Judicial Council vice president for elections Lori Mrowka, and Judicial Council vice president for peer advocacy J.P. Cooney were each approved by the senate to formally assume their posi-

Beginning next week, the senate will settle into its regular schedule of meeting on Wednesdays at 5:30 p.m.

	1001 00	Ottatil	ound:		· / / / / / / / / / / / / / / / / / / /
	Alumni	Bob Chapski	103 Alumni	4-1008	Soph
	Badin	Cheri Light	302 Badin 🦼 🦠	4-3774	Soph
	Breen-Phillips	Andrea Kavoosi	145 B.P.	4-3097	Soph
	Carroll	Dan Nisbet	317 Carroll	4-0096	Soph
	Cavanaugh	Lauren Herring	257 Cavanaugh	4-1465	Frosh
	Dillon	Patrick Coyle	274 Dillon	4-1764	Soph
	Farley	Katie Hamess	225 Farley	4-4060	Frosh
	Fisher	Chip Warden	438 Fisher	4-3091	Soph
	Howard	Meghan Knapp	328 Howard	4-2513	Soph
	Keenan	Matt Mamak	326 Kee nan	4-3320	Frosh
	Keough	A.J. Boyd	1 05 Ke ough	4-4047	Frosh
	Knott	Matt Tomko	710 Flanner	4-0549	Soph
	Lewis	Angie Sowar	241 Lewis	4-2156	Junior
	Lyons	Maggie Meek	318 Lyons	4-1346	Frosh
	McGlinn	Heather DeJesus	229 McGlinn	4-4935	Soph
	Morrissey	Matt Szabo	102 Morrissey	4-3451	Junior
	O'Neil	Rajit Basu	211 O'Neil	4-1356	Soph
	Pangborn	Eliza Hommel	225 Pangborn	4-2374	Frosh
Į	Pasquerilla East	Julie Reising	838 P.E.	4-4553	Frosh
	Pasquerilla West	Kelly McMahon	421 p.W.	4-0760	Junior
	St. Ed's	Jody Penton	419 St. Ed's	4-0843	Frosh
	Siegfried	Ross Kerr		4-1023	Frosh
	Sorin	Kevin Grugan	325A Sorin 🦑	4-0795	Frosh
	Stanford	Jake Cooper	127 Stanford	4-2121	
	Walsh	Beth Wladyka	100 Walsh 💉	4-2693	Frosh
	Welsh	Tracy Gorman	431 Siegfried	4-0781	
	Zahm	Brandon Williams	319 Zahm	4-1126	Soph
	OffCampus	Bob Stallman	OffCampus	4-1901	Junior

New information surfaces in Titanic saga

By FRANK BAKER Associated Press Writer

NARRAGANSETT, R.I. Nearly 85 years after the Titanic sank, new findings have surfaced about what sent the luxury liner and 1,523 passengers to the bottom of the North

Shipwreck investigators using underwater sonar say they have dispelled the commonly held theory that an iceberg slashed a 300-foot gash in the ship's hull.

What really happened was the force of the iceberg caused the riveted seams of the hull to buckle, sending in a rush of icy water that led to the worst maritime disaster of all time, they

Steel cuts ice, ice does not cut steel," said Bill Garzke, chairman of the Marine Forensics Panel.

Robin Hood

\$1 Students LITTLE THEATRE For information, call 219/284-4626

REINVENT THE AMERICAN DREAM...

National Deliberation Day

Saturday, April 12 9am-1pm

Center for Social Concerns

To participate email: timothy.m.vicira.3@nd.cdu

Brought to you by Student Government

FIRST- Foundation for Individual Responsibility and Social Trust is sponsoring "National Deliberation Day" at various sites throughout the nation, including Notre Dame's campus.

NDD is a half day conversation designed to develop a new vision of the American Dream for the next century.

For more information visit the FIRST website at: www.libertynet.org:80/ ~ first/

Pow-wow at ND

Thurman Bear (left), master of ceremonies for Sunday's pow-wow at Stepan Center, bows his head in prayer during the invocation. Prior to the event's grand entry, Sara Brandon (center photo, far left) and Otakuye Conroy (far right) have their hair braided by Joline Cruz (middle left) and Nebeesh Shognosh (middle right). At far right, Wayne Cleland, the head dancer, peers below two posters advertising the pow-wow.

Wesley Cleland, of Pontiac, Mich., exhibits the "Fancy Dance" during the ceremony Sunday (above). The two bustles of his headdress are designed to move in rhythm with the beat of the drum.

hey represented over a half dozen different Native American groups. They danced, gave invocations, and bought and sold necklaces, jewelry and T-shirts. And it was all part of the Native American Students at Notre Dame's campus pow-wow.

"It was small, but it was a good start for our first time trying," said Nebeesh Shognosh, one of the organizers of the event, held last Sunday in Stepan Center. "We wanted to show the Notre Dame community our culture — something that we take a lot of pride in."

A young boy (above), performing the role of the grass dancer and wearing yarn that represents the swaying grass of the American prairie, concentrates while a group of Potawatomi Indians from the South Bend area bang the Big Thunder Drum (left).

photos by Rob Finch • text by Brad Prendergast

continued from page 1

tion with other ROTC units. The conference spans the entire weekend and will incorporate various leadership seminars and lectures by guest speakers, including Admiral Patricia Tracey, chief of Naval education and training in Pensacola, Fla., who is responsible for every scholarship gleaned by NROTC candidates.

"This is an outstanding opportunity for the future naval leaders of the nation to gather together in a learning environment to discuss ideas," said Tim Monahan, Notre Dame Battalion commanding officer and student coordinator of the event. "It is really fortunate that Notre Dame has the opportunity to make this event come together.'

The students arrived yesterday and will stay at Notre Dame until Sunday, attending a total of six lectures on "pertinent military topics" such as war theory and marine systems.

Along with the lectures, the cadets will have many opportunities for social interaction with each other. Sacred Heart Parish, located near Moreau Seminary on Douglas Road, will host the students throughout their stay.

"It is the highlight of a lot of these kids' ROTC careers," said Notre Dame naval officer Joe Quast.

'This conference allows a diverse cross-section of students to experience the teachings of ROTC units from around the country while hearing flag officers like Patricia Tracey speak. This could be the only time most of these cadets have a chance like this.

The 167 students participating in the Leadership Conference hail from southern points like Texas A&M and the Citadel to universities closer to Notre Dame like Miami of Ohio. These ROTC members represent a wide range of classes and majors, but all have one common interest: the desire to gain valuable leadership training in a scholarly setting.

"This is the first time I've been this far north," drawled Alex Burch, a senior NROTC student from Texas A&M. "I am really interested in meeting people from other schools and getting some new input about their programs.

David Atwood, a junior Marine option from the Citadel, agreed.

"Notre Dame is a big name school with a great ROTC program. We are all hoping to get a different perspective on training and how leaders handle their command."

The conference includes one intense day of lecturing on Friday, with Saturday and Sunday being more relaxed. An equally important part of the weekend will be dedicated to students to meeting each other and discussing their individual schools' policies on a more casual

Alliance

continued from page 1

vides forums for discussion of issues and policies that concern and affect students as well as the College community, granted the group recognition after almost a month of deliberation.

"The decision insures the dignity of all Saint Mary's College women, and it is a victory for justice. I am proud of the students who have worked so hard, and also of the leadership and courage that the women of BOG showed in making this historic 'decision," said Joe Incandela, chair and associate professor of religious stud-

Linda Timm, vice-president for Student Affairs, was not available for comment and the College has yet to release a statement on the decision. But Patti Valentine, director of public relations, agreed with BOG's decision.

Insure

continued from page 1

report that the original committee released last May, a family of three could spend \$2,905 for the University coverage.

The recommendation that was presented by the original committee to combat this price hike asked that the University subsidize the insurance payments for the spouses and children of students. "That is up to the officers of the University to decide," said Jim Powell, assistant director of the graduate school, the chairman of the original committee, and a member of this current

"They will probably take it up sometime in the spring or the summer," Powell said.

The report of the Graduate School Medical Insurance Review Committee asked that the University provide a 50 to 60 percent subsidy.

"The University mandates the policy," Powell said. "Since it is imposed on the students and there is a tremendous cost involved in the policy, we have got to balance the concerns of the graduate students against those of the providers.

This committee helps keep an ongoing dialog between the Office of Student Affairs, the students and University Health Services to help facilitate this.'

Powell described the first meeting of the committee, which took place at the end of March, as organizational. "We had some discussion about what to address and how to address it,' he said.

"We revised the findings of the original committee," agreed Rocca. "We decided to focus also on better communication. We plan on making it more inclusive by putting things in plain English to make it easier for graduate students and their

spouses to understand all that is available to them.'

Rocca also indicated that a survey will be distributed to families to see how good they feel the service has been.

"Suzanne Coshow, one of the Graduate Student Union representatives to the committee [and recently elected president of the GSU] developed the survey and will send it out this month.

"The data will be gathered sometime this spring and over the summer. The committee probably will not meet again until the fall to discuss the results. If there is any urgent matters, it can be convened before the summer but that is not likely," Rocca said.

ERASMUS BOOKS

Used books bought and sold 25 categories of Books

25,000 Hardback and Paperback books

Out-of-Print Search Service: \$2.00 Appraisals large and small

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

4th Annual The

University of Notre Dame

Spring Programming Contest

brought to you by Tell Labs & the University of Notre Dame Computer Club

Sunday, April 13th, 1997 Fitzpatrick Computer Lab 10:30 Registration 11:00 Start 2:00рм End

Teams of two, C and C++ programming

Register by e-mail cseclub@cse.nd.edu Visit our web page at http://www.nd.edu/~cseclub/contest97/

No Summer Plans??

Available (ND Students Only)
•\$1,700 Scholarship/3 credits

•8 Weeks volunteer work In Cities of ND Alumni Clubs

Applications Available:

at the Center for Social Concerns

Projects Available in:

Alabama Alaska **Aurora Austin Tx** Detroit Raleigh, NC

Ft. Wayne Hilton Head, SC Indianapolis Louisville, KY Kokomo, IN

Maine Michigan City, IN Ocala, FL So. Louisiana Plymouth, IN Mpls/St.Paul Dixon, IL So.Louisiana

and more

women transitional housing Respite Ctr. for physical and emotional Mooseheart home for kids (21) male-Hispanic youth program-parish

two; LaSed, Red Cross Food program (includes garden) Boys & Girls Club

(Car) - Boys & Girls Club 3 projects

male-Outreach programs YWCA shelter for women and kids small home for teen aged girls (Car) -Elderly tutoring/ recreation for kids

transitional housing-women, kids **Boys & Girls Club**

housing program Disabilitiesprogram

transitional home/women/kids

Stop in for more information or call Sue Cunningham, 1-7867 or Erika Fuehrmeyer, 4-1384

Castle: Assets, resources keep Communists in power

By CATHERINE MULLALY

The current, somewhat unexpected political trend in Eastern Europe and the former Soviet Union, commonly referred to as the Communist Backlash Effect, has raised many questions about why communist parties did not die with the fall of communism, according to Marjorie Castle.

They are, in fact, now prospering throughout the region, she said.

Castle, a visiting assistant professor of government and international studies, presented an explanation yesterday afternoon of the cur-rent political success of former communist parties in that area.

'The survival and prosperity of almost every former communist party presents a puzzle," Castle said.

To piece that puzzle together, she pointed out several specific reasons for the success of these parties.

"Successor parties are better endowed in [physical] assets, better endowed in the assets of organizational skills... and better endowed in the social assets of mutual knowledge and trust," Castle said.

In this vane, the former communist parties have both the tangible resources, such as offices and phones, and superior experience in political organization and mobilization of human resources.

Castle went on to say that these elements have allowed the successor parties more flexibility in focus-ing their attention on the creation of appealing messages to attract

By grabbing the "lion's share" of the political resources, successor parties are squeezing other parties concerned with social welfare issues out of the political arena.

She also expressed her concern that successor parties' domination of the political left leaves voters with little choice.

She noted that democracy is a choice, but for those to the left of the political spectrum in Eastern Europe and Russia, the vote today is overwhelmingly limited to com-

The lecture, titled "Old Assets and New Victories: An Organizational Analysis of Successor Parties in Eastern Europe," was sponsored by the Kellogg Institute for International Studies.

■ Bosnia-Herzrgovina

War-torn Sarajevo hopes to find strength in Pope's visit

By MORT ROSENBLUM Associated Press Writer

SARAJEVO The guns are quiet, and Pope John Paul II can visit at last the city he declared martyred by war. But Sarajevans, now martyred in

peace, want him to bring a miracle. From the airport, the pope will travel down

Sniper Alley past a scrawled sign no one has seen fit to paint out: 'Welcome to Hell.' Bosnians hope he sees that, for many, the message still applies.

Just beyond Sarajevo airport, Hajra Klapuh, a very old woman at 61, sits on her doorstep amid

buildings so elaborately devastated that they seem like some nightmarish work of art.

"He must see this," she said, although knowing she is not on the 24-hour papal itinerary. "He must understand how we live now. No one else seems to want to help us. Maybe he can.'

After four years of huddling alone in her front-line basement, with no power, water or heat, Klapuh now huddles in a single room above ground, with a single light rigged up from a neighbor's house.

Downtown, restaurants jam with politicians and businessmen eating fresh shrimp at \$30 a plate. For some, new Mercedes cushion the jolt of unfilled potholes. But Klapuh's life is more typical.

Up on Gypsy Hill, everyone plans to get a glimpse of Pope John Paul II. Mostly Muslim, like 70 percent of Sarajevans today, they see him as an ecumenical symbol who might unblock stalled relief.

But after what this town has seen, illusions

"Nothing will change," snorted Mehro Tahirovic, 38, a demobilized soldier with four kids and no prayer of a job. "We could have 100 popes here, and we still have no future.

So far, barely \$1 billion of pledged international aid has reached Bosnia. Surveys estimate six to 10 times that amount is needed just to repair public buildings and get basic services working again.

But donors are dragging their heels, discouraged by separatist politics and fearful that war might start again. The Dayton peace process, diplomats concur, is essentially moribund.

The humanitarian aspects of Dayton have hardly been implemented," said Kris Janowski, spokesman for the U.N. High Commissioner for Refugees. "We have a very long way to go.'

This week, he said, two Muslims living in Sweden tried to visit their home in the Serb city of Bania Luka, but an angry crowd attacked the house and forced them out of it.

Most Bosnian refugees still abroad are Muslims and Croats who cannot go home to Serb-held territory, he said. Another 900,000 Muslims, Croats and Serbs are displaced within Bosnia.

Even when safe in their own ethnic enclaves, few people have the means to repair homes. Jobs are scarce, and meager reserves are dissipating fast.

Sarajevo receives the most aid, but 70 percent of its 350,000 inhabitants have no work and, psychologists say, perhaps as many suffer mental effects of the war.

 \square

Kellogg's ®

and

The Nature Conservancy

GRATEFULLY RECOGNIZE

Notre Dame - South and North Dining Halls for adopting and protecting 10 acres in the Pantanal region of Brazil.

The land signified above will be owned and managed by Ecotropica Foundation.

(ALL ARE WELCOME - EVEN IF YOU HAVEN'T READ THE BOOK!) THE SPIRITUALITY CENTER

EPWORTH MEMORIAL UMC 2404 LINCOLNWAY WEST SOUTH BEND (PH) 288-5079

Ш

Cool prizes for dates!

■ Northern Ireland

IRA gunman opens fire on policewoman

LONDONDERRY An IRA gunman opened fire from the back of a van Thursday, seriously injuring a policewoman guarding a courthouse in Northern Ireland's second-largest city. In a coded telephone call to a local newspaper, the Irish Republican Army said it was responsible. It has often tar-geted police and soldiers in its campaign against British rule in the province.
Witnesses said a single shot fired from the back of a

white van parked near the courthouse hit the 46-yearold officer on the left side of her chest.

The van was later found abandoned at one of the gates in the 17th-century walls that surround the city center, police said. They sealed off much of the area within the city walls.

The woman was in serious but stable condition Thursday night at Londonderry's Altnagelvin

The shooting came a day after a Dublin newspaper reported that the IRA was on the verge of calling a new cease-fire in the Irish Republic, although not else-

The outlawed group ended a 17-month cease-fire with a bombing in London in February 1996 that killed two men and injured scores of other people.

Britain's senior official in the province said Thursday's shooting delays the entry of the IRA's political allies in the Sinn Fein party into peace talks, due to resume in

"This sickening attack is but the latest, putting further back the day when Sinn Fein could ever be acceptable as a constitutional party," Northern Ireland Secretary Sir Patrick Mayhew said in a statement.

Irish Foreign Minister and Deputy Prime Minister Dick Spring said the shooting would add to "rising tensions on a number of fronts in Northern Ireland.

If you see news happening, call The Observer at 1-5323.

project face to face

seeing the faces of aids and hiv

lafortune ballroom free admission

■ ZAIRE

Mobutu looks for military support

By RON KAMPEAS

Associated Press Writer

KINSHASA Abandoned by some of his best foreign friends, offered a humiliating out by a longtime foe, Zairian dictator Mobutu Sese Seko turned Thursday to the one compatriot who has always been there for him: the military.

His new prime minister wore a four-star general's uniform on his first day on the job, underscoring his commitment to "restoring order" to the warracked land.

Rebel leader Laurent Kabila stopped his advancing forces to give Mobutu time to mull over a three-day ultimatum to step down. But he made clear that rebels will march on the capital - the president's last strong-

hold — if the answer is no. Two of Mobutu's once loyal foreign backers, Belgium and the United States, intensified pressure on him to resign.

His former allies were outraged when Mobutu cronies including his son — blocked opposition leader Etienne Tshisekedi from taking his seat

200 km 🎝 control **ANGOLA** ZAMBIA Rebels within a few miles of city

prime minister Wednesday.

"Mobutuism has no future, and now we have to see how to get to a transitional govern-Belgian Foreign Minister Erik Derycke said in Brussels.

The White House called Thursday for rebel-government negotiations on "interim arrangements for new constitutional authority in Zaire," McCurry said.

Mobutu, ailing and having lost more than a third of his country to the rebels, had sucand international pressure to name Tshisekedi as prime min-

Tshisekedi promised to overhaul corruption and work toward elections, but the experiment in democracy didn't last long. After two days of pro-Tshisekedi rallies, Mobutu cracked down on activists, declared a state of emergency and appointed an old army buddy, Likulia Bolongo, prime minister.

A senior aide to Tshisekedi promised further resistance, and said the Tshisekedi administration — which considers itself Zaire's legitimate government - would seek to try Mobutu for high treason.

Joseph Yaone Tshisekedi's path would continue to be non-violent. "We don't have to prove ourselves against barbarians," he said.

Leaving little doubt about the new government's direction, Likulia wore his general's uniform and was saluted by his guards as he left his luxurious Kinshasa home for his first meeting with Mobutu as pre-

April 11, 1997

Dear Notre Dame Students,

This weekend, April 11 and April 12, the University will host approximately 750 members of The Edward Frederick Sorin Society, a financial support group for Notre Dame. Made up of alumni, parents, and friends this generous crowd gathers once every other year for what we call "A Weekend of Recognition," an effort on the University's part to say thank you for all that they do for Notre Dame. The group is responsible, for example, for funding \$2.2 million annually in expendable scholarships. They have also supported a variety of campus improvements.

During the weekend there will be several events, a couple of which will, unfortunately, inconvenience your usual schedule. In particular, on Saturday evening we will hold our closing event, a dinner, in the North Dining Hall. As a result, those who normally eat in the North Dining Hall are asked to use the South Dining Hall for Saturday dinner.

On behalf of the Sorin Society, please accept our sincere gratitude for your great cooperation. Special thanks too, to all the students participating in the weekend- the event simply would not occur without you.

> Kathleen M. Webb **Executive Director** The Edward Frederick Sorin Society

Lott: Estate taxes won't be killed

By ALAN FRAM Associated Press Writer

WASHINGTON Bowing to political and budgetary realities, Senate Majority Leader Trent Lott said Thursday that capital-gains and estate taxes would not be eliminated this year. His remarks came a day after House Speaker Newt Gingrich said he wanted both

SUB WANTS

TO ATTEND A LECTURE

levies abol-

"I personally don't think should have taxes in either of those areas," Lott, R-Miss., told reporters.

always be looking for an oppor-

tunity to vote to eliminate them. But I don't think we can get that all done in one year, when vou're dealing with an overall budget situation."

On Wednesday, Gingrich, R-Ga., said he wanted a zero tax in both areas. The estate tax is paid on large amounts of property when it is transferred after death. The capital-gains tax is paid on profits from the sales of land, stock and other property.

The speaker's comments were a continuation of his campaign to redeem himself with conservatives, who have been criticizing

Clinton's plan draws ire from House Democrats

By JOHN KING Associated Press Writer

as he seeks to

WASHINGTON President Clinton's early concessions in budget talks have House Democrats alarmed that they are being ignored

Clinton

House Democratic leader Dick and Gephardt Democratic leader Tom Daschle were meeting with Clinton Thursday evening, when Gephardt planned to relay the complaints from his caucus.

strike a deal with Republican

Several Democratic lawmak-

ers complained pointedly at

meetings Thursday that Clinton

should not be negotiating with

Republicans until the GOP offers

a detailed budget plan of its

own. House Democrats also crit-

icized Clinton for opening this week's budget talks by offering

additional Medicare cuts with-

out getting any Republican con-

cessions in return.

congressional leaders.

The complaints go beyond liberal differences with White policy decisions. House Democratic leaders and a growing number of rank-and-file lawmakers have complained in the past few days that Clinton appears so eager for a deal with Republicans that he is willing to relegate House Democrats to the sidelines.

Gephardt, for example, was not informed in advance that the White House planned to open budget talks this week by offering an additional \$18 billion in Medicare cuts. The White House did provide an advance briefing to Daschle.

Angry at what they perceived as a deliberate slight, Gephardt aides complained Wednesday to several White House officials. By day's end, White House chief of staff Erskine Bowles apologized to Gephardt, administration and Democratic sources said.

"It was a mistake," a senior White House aide said, speaking on condition of anonymity. "But the motive was not malicious."

House Democrats also were miffed that the administration failed to send a representative to their weekly caucus meeting to explain its budget strategy.

Gephardt and other House Democratic leaders contend the White House should put more pressure political Republicans before entering negotiations. Instead of drafting their own budget plan, Republicans have said they would use Clinton's proposal as the starting point for negotia-

ELIZABETH DOLE "AN AMERICA WE CAN BE" **APRIL 26 AT 8:00 JOYCE CENTER GATE 10**

TICKETS: \$3 STUDENTS (W/ ID AT LAFORTUNE **INFORMATION DESK)** \$5 NON-STUDENTS (AT JOYCE CENTER TICKET OFFICE)

回红利羊,回过利羊,回过利羊,回过利羊,回过利羊,回过利羊,回过利羊,回过利 The Winner of Weekly Specials the Week is picked Vegetable Fried Ric from the weeks' orders. Sesame Chicken Bai Ju's Call 271-0125 now, A to become the next Chinese ' Cuisine winner.The Winner of the Week WINNER OF receives \$8 towards THE WEEK the meal of & his or her Laura St.Marie _{Knott} *1回打我**回过我**回过我**回过我**回过我**回过我**回过我**回过我*

Because today is mystery meat day.

It's everywhere you want to be.

© Visa U.S.A. Inc. 1997

Three speakers delineate air pollution issues

By TOM MORAN News Writer

The point at which financial concerns supersede those dealing with human health was the issue at the heart of yesterday's panel discussion, sponsored by the Environmental Law Society.

The focus of the discussion was a 1994 lawsuit filed by the American Lung Association (ALA) against the Environmental Protection Agency. The suit alleged that the agency was dragging its feet in reassessing its air quality standards, and was filed partly because the ALA believes that such a reassessment will result in stricter standards in the future.

The problem with these standards, and most pollution controls, is that at some point the financial burden of meeting them will be too much for industry to bear. The question thus becomes, "At what point must the staggering cost of these measures supersede their threat to public health?"

Debating that question were Anthony Patton, the director of environmental health for St. Joseph County; Lawrence McHugh, a partner of the South Bend law firm Barnes and Thornburg: and Mark Anderlik, a member of the St. Joseph County Greens, an environmentfriendly political party.

The ALA is in favor of stricter governmental standards for the control of both of these pollutants. Stricter standards could help improve the health of those affected by the pollutants, but they would also be extremely expensive, and the costs could likely be passed on to consumers in terms of higher utility bills.

The first speaker, Patton, took the middle ground on all of these issues and argued that more information is needed. He pointed out that in Indiana's case, very little is being done in terms of measuring the levels of these pollutants, and much more information — four or five years' worth - is needed to properly assess the effects that ozone and particulates could have on public health.

McHugh, the second speaker, seemed to lean toward the notion that the pollution controls need not be stricter. He mostly discussed ozone pollution, and pointed out that it is difficult to set a limit on it because any amount of ozone in the atmosphere, no matter how small, can be detrimental to human health.

"The question becomes, 'What number [of people] is affected?" McHugh said.

Various studies, he noted, have shown that ozone can have detrimental effects on human lungs, especially in the cases of susceptible people like asthmatics and those who spend a great deal of time outside.

He stated that ozone "causes lung irritation... but the body reacts to it and the reactions disappear, or else the body makes temporary modifications.

He also argued that the suggested pollution controls would affect perhaps 10,000 people but would cost so much to implement that utility prices would rise as much as 15 to 17 percent. Various estimates of the cost of these suggested measures, he noted, range anywhere from \$2.5 billion to \$35 billion.

He summed up what he felt

were the sentiments of industry, as well as state and local governments.

Take your time - don't throw this terrible bureaucratic burden at us without proving your science," he said.

Anderlik, the last speaker, argued in favor of stricter controls of pollution, both in the ALA case and in general. He pointed out that controls like this reduce public health to a cost/benefit analysis, but initiated a personal perspective.

"I can't put a price on the health of my son - there is no price," Anderlik said.

He also emphasized that controls such as these are necessary because they will never be implemented by industries of their own accord.

"Industry is not about to make sure the public health is safeguarded. You can't serve the public good and profit at the same time. When the two come to a head, you have to choose one or the other." Anderlik said.

He, like the two other speakers, made a point about the pros and cons of this question, and together the three offered a complete picture of an issue that is of major importance to the future of pollution-control legis-

Anderlik, however, ended his remarks by bringing up larger issues. He argued that "regulations are necessary in the short run, but only necessary as part of a long term [movement to]... lay the groundwork for a sustainable economy: one that only takes from nature what nature can replenish and only puts into nature what it can absorb and make harmless.

Yesterday, speakers attacked different facets of modern issues dealing with the danger and legislation of air quality and pollution, including their financial and medical effects.

DBSERV

The Accent department is looking for people interested in the following paid positions:

> Assistant Editors Copy Editors Music Editor

We are also looking for music critics, film critics, advice column writers, and writers in general. For more Information contact Joey Crawford at 1-4540. Applicants should prepare a one page personal statement.

Are you gay? Cesbian? Questioning? Are you a friend of someone who is?

Please come to Campus Ministry's FIRST ANNUAL RETREAT for gay and lesbian undergraduate students and their friends.

APRIL 18-19, 1997

* Explore your gifts and the milestones in your life Meet new people

* Discuss how we are all called to follow Christ *Examine ways to reach out to the Notre Dame/St. Mary's community

* Student-led *Student talks Conversation *Praver

For more information or to register, please call

Kate: 1-5242

Tony: 273-2578 Alyssa: 4-3352

or e-mail: katharine.s.barrett.28@nd.edu

Woman finds son through Internet

SOUTH HAVEN, Ind. Sharlene Vukovich had been searching for her son for 10 years. But it turns out all she had to do was post a message on the Internet.

This is something I have been waiting for so long," Ms. Vukovich said. "We have 31 years of catching up to do.

Ms. Vukovich had run into dead-ends in her prévious searches. About six months ago, she posted a message on an America Online bulletin board and got a call from a woman who said she could

Within two weeks, Ms. Vukovich, who has four other children, received a list of six people born in the same Illinois hospital where her son was born on the same day.

was born on the same day.

She called the first name —
Scott Miller of Menominee,
Wis. — and it turned out it was
him, ironically, the call was
made on Sunday, the day
before his birthday.

She fold the man that she thought she was his biological mother and asked him if he knew his given name.

Notre Dame Communication and Theatre presents

Wednesday, April 16 7:30 p.m.

> Thursday, April 17 7:30 p.m.

> > Friday, April 18 7:30 p.m.

Saturday, April 19 7:30 p.m.

Sunday, April 20 2:30 p.m.

based on the novel by John Steinbeck adapted by

Frank Galati

directed by

Playing at Washington Hall Reserved Seats \$8, Seniors \$7, All Students \$6

> Tickets are available at the door or in advance at the LaFortune Student Center Ticket Office. MasterCard and Visa orders call 631-8128

Woman, daughter freeze to death

By CHRIS TOMLINSON Associated Press Writer

KENT, Minn. After her car slid into a half-frozen creek. Pamela Jean Wagner and her 3year-old daughter escaped out the driver's window and began walking in the dark to a farmhouse for

help. Soaking wet with the temperature at 8 degrees, they walked about a mile for more than three hours and got within yards when more water blocked their way. They collapsed and died in a field, frozen and exhausted.

To make it as far as she did, she's a very strong woman," said a sobbing Jennifer Tschakert, who owns a bar where Mrs. Wagner worked part time.

Mrs. Wagner, 29 and three months pregnant, had a cellular phone, but it had apparently been soaked in the accident Tuesday in the usually calm Whiskey

Searchers in helicopters spotted the bodies the next day, 200 yards from the farmhouse,

Flooding in the northern plains

The region's worst flooding in decades started last week when temperatures hit the 60s, quickly melting the winter snow that was up to twice as deep as normal

after the silver car was found in the creek, along with footprints

 \overline{We}

Buy

Used

New Spring Arrivals

10% off with student ID

Unique Dresses

· Hemp, Beaded & Silver Jewelry

Urban Outfitters

Toe Rings

leading out of it.

IOWA

"They were lying in the field huddled together," said Lt. Cmdr. Doug Menders, who spotted the bodies from a U.S. Coast Guard helicopter. "It's not how we like our rescues to end.

Here in Kent, along the Red River near North Dakota, many roads are covered with ice or blocked by snow from severe flooding that began last month and a blizzard that hit over the weekend. Like other motorists, Mrs. Wagner had taken a detour home because major roads were impassable.

She had already made it 40 miles from Fargo, N.D., where she worked as a secretary, had picked up her daughter Victoria from day care and gone grocery shopping. Next, she stopped at the Barley Bin bar in Wolverton on her way home so Victoria could go to the bathroom.

HOURS:

Celebrate!

The following members of the Notre Dame and St. Mary's community will be Confirmed in the **Roman Catholic Church:**

Emily Affeldt, Juanita Alejandro, Angela Anderson, Cheryl Asci, Lisa Bugni, Antonia Dey, Jamie Fanning, James Fees, Jeff Fox, Megan Gallagher, Cynthia Garcia, Wendy Gebert, Jalaima Graham, Christina Hernandez-Kolski, Meghan Lynch, Elizabeth Moriarty, Kelly Puzio, Mark Tate, Nicole Varner, Carmen Walker, Rebecca Welch, Kathryn Weston-Overbey

> **Rite of Confirmation and Mass Sunday, April 13, 1997** 2:00 p.m **Basilica of the Sacred Heart** Bishop John M.D'Arcy, presider

Please Come and Support These Candidates

VIEWPOINT

THE OBSERVER

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

1997-98 General Board

Editor-in-Chief

Managing Editor Jamie Heisler Assistant Managing Editor Business Manage Tom Roland

Maureen n	uriey
News Editor	Heather Cocks
Viewpoint Editor	Dan Cichalski
Sports Editor	Mike Day
Accent Editor	Joey Crawford
Saint Mary's Editor	Lori Allen
Photo Editor	Katie Kroener

Advertising Manager	Jed Peters
Ad Design Manager	Wendy Klare
Production Manager	Mark DeBoy
Systems Manager	Michael Brouillet
Controller	

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, Assistant Managing Editor, News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Saint Mary's Editor, Photo Editor, and Associate News 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				
News/Photo	631-5323	Systems	631-8839				
Sports	631-4543	Óffice 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				

EDITORIAL

SMC Alliance, BOG make strong leadership statement

After long debate and consideration, a campus organization was given approval to come out of the closet.

Unexpectedly, it happened on the west side of U.S. 31.

Amidst analysis surrounding the one-year anniversary of Professor O'Hara's response to the Ad Hoc Committee's recommendations on gay and lesbian student needs at Notre Dame, one of the most monumental decisions in the debate quietly came from the Saint Mary's campus.

Early this week, the College's student Board of Governance (BOG) granted official recognition to The Alliance of Lesbian, Bisexual, Straight and Questioning Women of Saint Mary's College.

In light of the continuous rejection of GLND/SMC's petitions for recognition, the most remarkable thing about the decision is not that Saint Mary's College, being a Catholic institution, officially recognized a sexuality group.

Nor is it the fact that the group will not be led or monitored by administration or campus ministry.

What should be remembered is that the organization's mission and goals, and the decision-making attached with that official recognition, came directly from Saint Mary's students.

After receiving The Alliance's peti-

After receiving The Alliance's petition for official status, BOG set up an internal research team to thoroughly analyze the decision from numerous angles.

It would have been easy for the board to pass the decision off to the administration, but they chose to take on the issue and make a decision for the student body, as student leaders.

The student board deliberated and decided, and the College is now committed to that decision.

The women in The Alliance and in the Board of Governance exhibited leadership unsurpassed in the Saint Mary's and Notre Dame community.

With the recognition from BOG, The Alliance may now be included in the College activities calendar; is eligible for allocation of student government funds; has access to use of College facilities and services; and has fundraising privileges, as stated in the Student Leadership Manual.

The Alliance successfully integrates the College mission and Catholic tradition, and applies that directly to the organization's own mission and constitution.

By taking a less-confrontational approach in the quest for recognition, The Alliance is well-grounded in its focus on education and honest discussion regarding sexuality and related issues.

The research that went into the organization's proposition, and the endorsement of the chair of religious studies as the organization's adviser, show that the group has a strong

future ahead of them.

Gaining recognition was one step.

The greater challenge exists in continuing that leadership, and in serving as a model for honestly addressing sexuality issues in the community.

■ LETTER TO THE EDITOR

Advertisements must not have the final word

Dear Editor,

So, Dave Freddoso wants his audience to accept the fact that we all die. Sure, I can accept that. I don't believe any self-respecting person disagrees. But I can't accept his arguments about eating disorders to fit the social paradigms of body image. Why do smokers smoke? I hesitate to say it's because the tobacco industry lured them in with mere words. No, they did so with images not unlike the ones used for other products. The tobacco industry caught the attention of women with images of gorgeous women striking glamorous poses; the industry seduced men with the rugged, Hemingway type in the Marlboro man; and teenagers got the message through "cool" images saying to them, "Smoke, and you'll fit in." Our culture is about image, as much as it is about money, fame and the accumulation of power. Whether they're selling Versace dresses or Camel cigarettes is irrelevant; the message is still the same: "Buy our product, and be powerful." The irony is they all have the power. What does it matter to the CEOs whether you live or die? Consumers are replaceable.

I take further exception to Mr. Freddoso's negative attitude about exercise. Does he honestly believe we do it for body image? And is it really bad for us? Here's a true story for Mr. Freddoso and his cohorts who scoff at those of us who exercise. A few years ago I was helping a family friend clean his house. He had been an avid smoker since high school, and was 65. He carried an oxygen tank wherever we went. His car had to be sterilized. He could no longer speak properly because the lining of his throat had been destroyed. And he could barely lift a golf club without suffering. At one point he leaned over to me and whispered, "You're lucky. Your dad is only a couple of years older than me and he's still living. I used to pick on him when I'd see him out there running, or he'd talk to me about working out in the gym. But he can still walk, play with his grandchildren, and eat solid food. I've learned that there is only one truth about dying; you don't take your money or good times with you. I'd trade the fortune I made to have the body your father has."

The reality is, Mr. Freddoso, that the tobacco companies sold this man the same image and arguments for smoking they sold you and your friends. My father, a Notre Dame graduate of 1950 with a bachelor's degree in physical education, never bought into the image and continues to outlive, and outperform, many from his generation. He didn't strive for an unobtainable goal. He exercises to enjoy his life for as long as he can, his 10 children, his grandchildren, and now great grandchildren. There is something to be said for that other than, "He's going to die."

JOHN-ANDREW MURPHY

Senior Library Specialist Hesburgh Library-Reference Department

■ DOONESBURY

GARRY TRUDEAU

■ QUOTE OF THE DAY

Nothing in the world is single, all things, by a law divine in one spirit, meet and mingle."

-Percy Bysshe Shelley

VIEWPOINT

■ OFTEN WRONG, BUT NEVER IN DOUBT

You can lead the house to order, but you can't make it think

The prevailing view is that everyone has a right to his or her own opinion. Some people know better — they know that some people have no right to their own opinion because they don't have the faintest idea what they are saying.

It's not that they're bad people. Often they have the finest intentions you will

Christopher Regan

find anywhere; they have conviction as well. But they are stray — confusing what they would like to believe with what is actually the case.

No, this is not a column about student government.

Many people believe that smoking kills people who don't smoke. They see smoking as dangerous and attack smokers and tobacco companies alike. Their principle is simple — personal choice shouldn't extend to harming others. The problem is that their premise is false.

Widely quoted and even believed is the Environmental Protection Agency's study claiming to show that there are 3,000 annual deaths from second-hand smoke.

Cited even more frequently are the financial woes smokers bring to America through their increased medical bills. The burden of their unnecessary risk falls on the rest of society when they get cancer, we are told.

That is the conventional wisdom. The fact is that there is no significant risk to non-smokers from environmental tobacco smoke (ETS). The fact is that smokers don't drain the economy of a single dollar on account of their smoking. Any attempt to prove otherwise is futile, because it's just not true.

The EPA study was a meta-analysis.

It was a study without experiments which just combined the results of other studies. Of about 30 ETS studies, 24 found no correlation between ETS and poor health. The EPA didn't count those studies.

Instead it counted the ones which found the correlation for which they were looking. However, the correlation found was less than 30 percent, which is the standard cut-off for epidemiological studies. That doesn't sound like a big deal, but what it means is that ordinarily, no correlation would be reported. The 30 percent standard was thrown out in this case because the correlation was so obviously meaningful.

It turns out that even in a heavy smoking environment, it takes a non-smoker 16 years to smoke the equivalent of a carton. Of course, smokers go through dozens of cartons every year. The risk of smoking is less than the risk of living in a developed country with the attendant pollution.

As for actual smokers draining the economy, the data don't support that conclusion either. The years smokers lose from their lives are the least productive years — the ones at the end.

Someone took the time to add up all the social security we don't have to pay and all the medical expenses that are saved because smokers die closer to the end of their productive years. Turns out society turns a profit on smokers, something like 50 cents paid in taxes for 33 cents spent.

So smokers are actually good for America, unless you don't want them to die. We'll soon see how selfish that is of you.

The anti-smoking crowd pursues the curtailment of choice on the basis of shaky evidence or no evidence. That's a little scary, but in the grand scheme of things, smoking is no big deal.

There's another group with the same principle — personal choice does not extend to harming others — and a false premise.

These are the population growth people. About two months ago, \$385

million of U.S. taxes went to curb the birth rate in "underdeveloped" countries.

Everybody knows the world is overpopulated, just like everybody knows smoking kills non-smokers. The only question is what will we do about it.

In western industrial nations there are a wide variety of birth control drugs and devices. The \$385 million is supposed to bring these things to Africa, South America, India and similar population "trouble spots."

What can't be brought to Africa is the lifestyle that allows western people to tolerate these treatments. This leads to terrible side effects for women in these countries.

After being coerced by their employers to accept western standards of family planning, women in poorer countries are suffering horribly from treatments for which their bodies are not prepared.

Of course it's also true that the cultures into which we inject our millions don't necessarily want to control their population. Many of them see our attempts to help as attempts at genocide.

Never mind. The population control principle is, in P.J. O'Rourke's memorable phrase — "Just enough of me and way too much of you." Way too many Chinese, too many Africans, too many South Americans. Just enough Americans with good intentions.

My use of the word "coerced" is poor, though. These are "voluntary measures." Right. We put \$385 million where average annual salaries don't add up to a week of minimum wage. It's voluntary very much in the same way that you might voluntarily pay your bookie while he holds your family hostage.

There are no requirements for the population control people to explain which treatments are preventative and which are the equivalent of an abortion. Consequently no explanations are given.

Never mind that the idea of overpopulation is terribly unscientific and that

corrective measures, even when undertaken, might not work. Once the false premise is taken for granted, any harm to these people can be justified. The Messianic complex of the population control people cannot be overridden.

It is poor foreigners who have to change — not us. Not only are those people making their own lives miserable, they're making everyone poorer. We have to stop them.

Nothing that seems wrong about that can overcome the call to action from the population control people. Personal choice does not extend to harming others

Now wait one more second because here comes the funny part.

The anti-smoking people and the population people are, by and large, the same people. These people are also strongly in favor of a position they call "pro-choice." This position utterly rejects the notion that personal choice does not extend to harming others. You have to admire them. They are so pro-choice they will deny education and pay bribes to ensure that people make the right "choice." Everyone is pro-choice. The difference is what choices you're "pro."

Notes and Asides:

• To my detractor in the College of Science: I went on the record regarding Duesberg and now so have you. Let's hope for a final answer sooner rather than later.

• I'm not going to bat for sexually explicit Bookstore team names. But names which satirize public figures on campus, including columnists, ought to be protected speech. With that in mind, the odds on favorite as far as I'm concerned is Pontius Pilate, Judas Iscariot, Mike Wadsworth and two other traitors — Alias: Team 507.

• In response to Tuesday's column in this space: The word education does not appear in the federal Constitution.

Chris Regan is a senior Arts and Letters major. His column appears every other Friday.

■ DIGRESSIONS, DISTORTIONS, AND GENERAL RAMBLINGS

Every step you make, every inch you take, Mrs. Smith is there

Every neighborhood has a Mrs. Smith. It's inevitable. Sooner or later the parents of the neighborhood will realize that no matter how desperately they try, no matter how many pairs of eyes they install in the backs of their heads, no matter how many network-

Kathy Scheibel

ing systems and monitoring devices they employ, they still cannot oversee every movement made and every word uttered by their children, and so they import someone who can; they import a Mrs. Smith. Mrs. Smiths are superhuman creatures — they see all, they know all and they inform all. They are on a mission from God to ALWAYS be there WHENEVER you mess up.

When you were riding your bike down Main Street during rush hour on the wrong side of the road, balancing Johnny on your handlebars and dragging Sarah on a skateboard behind you, Mrs. Smith just happened to be driving down Main Street, too.

When you pushed Simon off the swingset and made him scrape his knee (even though it was only a little push, and Simon is a crybaby anyway), Mrs. Smith saw it.

When you hid your lima beans under

your plate, when you dressed up the Jones' cat like Pollyanna and when you made Arthur cry because you told him his wagon wasn't as shiny as yours, Mrs. Smith was watching.

When the lifeguard at the public pool yelled at you for diving in the "no diving" section of the pool (even though Johnny did it first), guess who saw it!

Johnny did it first), guess who saw it!
When it was two degrees below zero, and you took your hat off before you even got to the bus stop; when you only walked the dog to the Jones' mailbox instead of all the way to the corner; when you deliberately walked right past the newspaper on the driveway without bringing it into the house, Mrs. Smith saw it all.

When you had just gotten your license and were driving Mach two down residential streets with the windows down, the radio blaring and the sunglasses on (even though it was dark outside — but you looked really cool); when you came in three minutes past your curfew (and the parents probably wouldn't have noticed), guess who was well aware?!

Yep! Mrs. Smith is there to catch it all, and then it is only a matter of milliseconds before the parents find out, and well, it's all downhill from there. But, this is the way of the world. From time immemorial, as long as there have been kids messing up, there have been Mrs. Smiths. For generations and generations, across cultures and around the world, the Mrs. Smith informational system has been the system of choice — a system loathed by children and loved by parents ... at least until our Mrs. Smith, anyway.

Our Mrs. Smith defied the traditional system with her extraordinary efficiency — and in her spare time (to the delight of children everywhere) she began to monitor the parents as well!

When Mr. Harvey watered his yard at night during the drought when watering wasn't allowed, Mrs. Smith noticed.

When Mrs. Jacobson used a Betty Crocker mix to make her cake for the annual Ladies' Luncheon and then claimed it was from scratch, Mrs. Smith told all.

When Mr. Caffrey celebrated his 50th birthday for the fourth time; when Mr. McDanield had 63 beer cans in his trash while his wife was out of town; when Mr. Jones didn't bring his cat in for shots, Mrs. Smith knew.

When Mrs. Donovan didn't buy Suzy Sampson's Girl Scout cookies; when Mr. Farleigh suddenly sprouted a full head of hair; when Mr. Kapinski tossed his leaves into Mr. Chen's yard when nobody was watching, Mrs. Smith was.

The neighborhood was in an uproar. Committees formed and commissions were established. Parents united with a common rallying cry.

"There has been a breakdown in the system," they declared, "and we won't tolerate it!"

Wringing their hands and wailing, they confronted Mrs. Smith: "Mrs. Smith — you have gone above and beyond the call of duty, and quite frankly, your overzealousness is not appreciated!"

They pointed to her contract and said, "Look — it says right here that you 'shall monitor our children while

they are awake and while they are asleep, whether they are in the neighborhood or at a distant locality, in rain and in sunshine, in sleet and in snow...' Nowhere ... NOWHERE does it mention anything about monitoring US, the parents!"

Mrs. Smith, for most likely the first time in the history of Mrs. Smiths, was speechless

"You must understand," they said as a tear trickled down her cheek, "your work here has been remarkable and much appreciated, but perhaps it is best if you move on to a neighborhood that more adequately suits your abilities, where you won't be so tempted by excess time."

They fired Mrs. Smith.

And for two wonderful, joyous hours, the children of the neighborhood rejoiced in a Mrs. Smith-free environment! We shoved pretzels up our noses and blew bubbles in our milk! We made mud pies in our "Sunday bests" and played kickball in the street! We reveled in euphoric ecstasy! We shouted the praises of the glorious day! Life was bliss!

UNTIL... a U-Haul crawled up the street and pulled into the driveway directly across the street from mine, and out popped a new Mrs. Smith!

I have not seen the light of day since.

Kathy Scheibel is a junior Arts and Letters major. Her column appears every other Friday.

Follegiate Jazz Festival invades epan Center this weekend

Nick Brignola

of Horace Silver. During this time, the jazz magazine, Downbeat, awarded him the 'New Star" award. Hayes claims that "one of the best experiences of his life" was when he joined the Cannonball Adderly Quintet. A man dedicated to his music, Hayes continues to practice

The fourth judge is Marc Johnson, who is a bass player and was born in Nebraska. He played other instruments such as the piano and the cello before trying the bass at 16. While at the University of North Texas, he began playing with the Fort Worth Symphony at age 19. He is a member of Bass Desires, which is one of the biggest jazz groups of the mid to late 80s. He has also been a the Abercrombie Trio for over 10

years. He is known for his "warm, rich tone and versatility" when playing. There's a critic in every crowd. And the Collegiate Jazz Festival has found a well-respected, professional one. Dan Morgenstern is the fifth judge whose accomplishments include director of the Institute of Jazz Studies at Rutgers

University since 1976, chief editor of Downbeat magazine from 1967 to 1973, and author of Jazz People. He has taught jazz history at several universities, "hip" college music scene, all-weekend passes for students, faculty, and seniors are is former vice-president, trustee, and New York chapter governor of the National only \$6, while they are \$15 for the general public. Tickets can also be bought for Academy of Recording Arts and Sciences, and has worked with the Jazz program of individual nights. Being broke is no excuse to miss because the Saturday afternoon the National Endowment for the Arts. He has won six Grammy Awards for Best performances are free for students, faculty, and seniors.

The final judge is Lew Soloff who is a trumpet player and has performed with another contributor to the many long traditions that are Notre Dame. such names as Barbra Streisand, Dizzy Gillespie, and Frank Sinatra. He became famous as a soloist with the Grammy Award winning Blood, Sweat, and Tears from

\$10.00

\$5.00

e was playing with Yusef Leteef, before moving onto New York to play in the band 1968 to 1973. He is on the faculties of the Manhattan School of Music and Purchase College, SUNY. While having a 30-year

career with the Gil Evans Orchestra, he has recorded five solo albums that are produced on the European Bellaphon Label.

The weekend is sure to bring appreciation by all through established talent, represented by the judges, and the new talent of students, who are sure to have a spin of their own to bring to the jazz scene.

critic Dan Morgenstern

"The purpose of the jazz festival is not to award one band with a title of the best, but to allow the musicians to gain feedback from the judges and audience," said Lisa Zimmer. "Each judge has his own opinion and specialty. Therefore, we give each judge his own certificates so that they can award the musicians individually or on a group level in an area in which they excelled such as rhythm or tone. The festival is meant to be an educational experience rather than competitive.'

For all you jazz junkies out there, or those of you who

are willing to venture beyond the realm of the traditional

On the brink of its 40th year in existence, the Collegiate Jazz Festival is yet

Combo

University

ACCENT

This weekend at Saint Mary's College

In the mood for a little romance? a little comedy?

By MONICA WAGNER

Accent Writer

o you've all seen those pretty green signs all over campus saying "Picnic" across the top. "Picnic?" What's that? Well, "Picnic" is a three act play, a light romantic comedy that is set in the 1950s small

town Kansas in a yard shared by neighbors. It is set around that all so complicated topic of "love." According to director Mike Morris, "We all look at the 1950s as idealistic, simple times, but (as the play shows), in

int Mary's production of terms of relationships it is the same as today."

crew (those doing lights and props and the stage managers) there are eleven character actors in "Picnic."

These performers have been busy with rehearsals since

mid-February and are very excited to finally get to open. Magde Owens, as played by experienced actress and Saint Mary's College senior Amberly Hershberger, is one of the leading characters. Hershberger describes Madge as "someone who has been trapped in a china doll body and is not taken seriously because of it." As Madge says in the play, "It's no good to be pretty." Of the rest of the cast, Hershberger comments that it is "the strongest that I've every got to work with."

Madge's younger sister is a character by the name of Millie. Millie Owens is being portrayed by freshman Megan Bodary, who thinks of her character as the "misunderstood tomboy." Bodary comments that her favorite line of the play is, "no one's gonna call me a goon and get away with it.'

Freshman Catherine Flannery is playing the role of Madge and Millie's mother, Flo. Flo is a very overprotective mother with lines such as "Shut up and let me do

Along with Madge, Millie and Flo there is the "very desperate woman, who is longing and yearning for the love that is eluding her." This woman is named Rosemary Sydney and is being played junior Tiffany Bowman. Bowman comments that she is "very excited about the play and happy to be working with such a great cast and crew."

Next up is their neighbor, Helen Potts. Mrs. Potts is Next up is their neighbor, neighbor, neighbor, neighbor. Wrs. Potts has been described as being "Alice Brady like" or "the wacky next door neighbor." This is Meany's first main stage at Saint Mary's and she's "very psyched" about it. This being William Inge's "Picnic" opens this weekend at the Moreau Little Thank her own mom, who sewed all of her costumes for grade school

Also involved are the schoolteachers, Irma Kronkite and Christine Schoenwalder. it. As stage manager Jennifer Stokes said, "This isn't any ordinary picnic!"

Of the two, Irma (junior Anne Marie Joseph) is the crazy, outgoing one, while Christine (freshman Shannon Ryan) is the shy, nervous one that wants to fit in. This is the first show for both Joseph and Ryan, with Joseph com-

menting that it has "been good working in a show finally." Along with that Ryan also commented that she is "glad to be in her first Saint Mary's play."

The young vagabond Hal Carter is being played by senior James Bozer. Bozer pretty much sums up the play by saying, "It has romance, violence and a little bit of comedy. Its made for everyone — A good date play." Bozer also comments that

Picnic has been a "great experience" and that "the

cast, as a whole is very professional."

Senior Billy Giles is playing the part of the pretentious and yet naive Alan Seymour. Alan starts out at the beginning of the play as Madge's beau, but as time goes on she eventually dumps him for the more dangerous Hal. Giles also states that he would like to "thank the director for the opportunity."

Bomber Gutzel, the town paperboy, is being played by sophomore Chad Kalmes. Kalmes describes Bomber as being kind of "rude," which could be part of the reason that Madge tells him no when he asks her out. Kalmes's favorite Bomber line is "I can't send you flowers baby, but I can send you."

Last, but not least, is freshman Adam Witmer. Witmer has the role of Howard Bevans. Howard is "semi-funny and trapped by his controlling girlfriend, Rosemary," according to Witmer. The line of "who's gonna see ya, everyone in town is at the picnic," sticks out as one of Witmer's favorites.

Other main contributors to the production of "Picnic" are Thomas H. Boelman (scenery and lighting), Rebecca Peters (costumes), Laura Kalgren (assistant stage manager), Jennifer Stokes (stage manager) and others who have helped with essential things such as props and make-up. Of those above, Kalgren states that the show has "been a lot of fun, and everyone should see it!"

William Inge's "Picnic" will be showing April 10, 11, & 12 at 8 p.m., and on April 13 at 2:30 p.m. in Moreau's Little Theatre on the campus of Saint Mary's College. Tickets range in the prices of \$4 for students, \$6 for the SMC/ND community, \$7 for Senior Citizens and \$8 for adults. They are on sale Monday-Friday at the SMC box office in O'Laughlin Auditorium from 9-5 p.m. So if you're not too busy on any of these days come on out and see it. Bring your boyfriend/girlfriend, bring your roommate and friends, SMC juniors — bring your mom, or hey, just lone it. Whatever it takes, come see it, it is definitely worth

Theatre on the campus of Saint Mary's College.

A tradition continues with Junior Mom's Weekend

By AMY SHEPHERD

Accent Writer

'm so busy I haven't even talked to my mom in two weeks.""I know, I such as these are recurrent themes amid the halls of Saint Mary's

College on any given weekday near the end of the semester. As students attempt to balance their academic and social pursuits in the tumultuous weeks prior to exams, they find themselves in a familial limbo of sorts, playing phone tag with parents and friends who are suddenly jaded by the time difference. For juniors, the solution to this dilemma is Junior Mom's Weekend, three days of activities sponsored by the Junior Class Board that allows mom and daughter to play catch up and to get some nifty beauty tips in the process. The title of the weekend, "Like Mother, Like Daughter" seems to sum up the feelings of the weekend.

"On Friday, there's a wine and cheese reception from 5 to 7 p.m in Stapleton Lounge, and on Saturday there is Women's Day in Hagger College Center," said Katie Brown, responsible for heading and organizing the weekend.

Women's Day is an extensive enterprise, offering everything in the way of pampering from a masseuse to nail technicians to computer imaging.

Some cosmetics people from Hudsons will be giving facials, and we have samples of the cosmetics and fragrance to distribute," said Brown. A florist will also round out the day.

"I think it's cool, there's a lot to do, and the events

are geared toward honoring womanhood with the person who gave it to you in the first place," commented Amy Hedley.

"It's a great opportunity to relax and socialize,"

Brown agrees. Woman's Day runs from 11 to 2 nm on Saturday leaving plenty of time beforehand to explore South Bend, tour Saint Mary's campus or sample the culinary delights of the dining hall. At 5 p.m. there will be a Mass at the Church of Loretto on the campus, which moms and daughters will already conveniently be

made-up for after the mid-afternoon beauty treatment. "I rarely get the chance to go to church with my mom anymore, it'll be nice to have it be just me and her," said junior Meghan King.

An optional brunch is scheduled at the Mishawaka Athletic Club on Sunday, which will officially end Junior Mom's Weekend. Instead of handing out the traditional photo frame with a picture of mom and daughter as a parting gift this year, the Junior Board has opted to do something a little more creative. This year, the parting favor for Junior Mom's Weekend will be a collage of pictures of moms and daughters, as well as friends, all on video.

"We titled it 'Looking Back on the Past Three Years as We Look Ahead to the Last," said Brown. The video will include all of the moms and daughters that choose to submit pictures.

"It's a kind of metaphor for the entire weekend," said junior Molly O'Rourke.

Amid the turbulence of the closing semester, a week end with Mom presents the opportunity to relax and reconnect with that is truly important - our family, and the women that shape our lives.

Tentative Schedule of Events

Friday, April 11

5:00p.m. - 7:00 p.m. Wine and Cheese Reception Stapleton Lounge

8:00 p.m.

"Picnic" Moreau Little Theater

Saturday, April 12

11:00 a.m. - 2:00 p.m. Women's Day Tea Haggar College Center

5:00 p.m.

Mass Church of Loretto

Parlor **

8:00 p.m.

"Picnic" Moreau Little Theater

Sunday, April 13

11:00 a.m.

Brunch - Mishawaka Athletic Club

■ THE MASTERS

Azinger leads after one round

By DOUG FERGUSON Associated Press Writer

AUGUSTA, Ga.

Paul Azinger got past the treacherous front nine at Augusta National in 3-underpar today and was leading the first round of the Masters on a day where trouble lurked at every turn.

None of the first 20 players who completed their rounds under brisk, breezy conditions managed to break par.

The closest was Duffy Waldorf, who tied for fifth last year and came to the 18th at even par until a double bogey left him with

He was tied with Dan Forsman, Jeff Sluman and Dudley Hart among those who finished early.

Temperatures in the 50s, gradually warming as the day went on, and super slick greens were all it took to make Augusta a menace.

"We got to that first green and it was blue," said John Cook, who shot a 77.

The swaying Georgia pines and whipping flags — and mostly a lot of big numbers — gave Nick Faldo, Greg Norman and other late starters something to think about.

Larry Mize, who won the Masters 10 years ago with his unforgettable chip-in on the second playoff hole, began with three pars and then bogeyed the next seven holes. He finished at 79.

Looking at a board that showed 1 under as the best score on the course, Mize shook his head.

"If 71 is the best score today, that lets you think something is a little awry," Mize said. "You've got to scratch your head a little bit."

Augusta National officials had said Wednesday that the greens were "substantially the same" as a year ago, when Norman opened with a 63 for a two-stroke lead over Phil Mickelson.

Yeah, right

Ken Green five-putted on the par-3 16th for a 7. Ed Fiori parred the first seven holes until he got to No. 8, a par 5 that some players can reach in two shots.

After driving into the woods, his next shot caromed off a tree into an azalea bush. He took a drop, played out of trouble and hit a wonderful shot to within 15 feet.

And then he three-putted for an 8.

It took two hours and 11 groups to start play before anyone got below par — Fuzzy Zoeller, with a birdie on No. 2. He gave that back two holes later and finished with a 75.

Norman belted his first drive over a fairway bunker, the start of his quest to put last year's final-round 78 behind him. He and Mickelson both took double bogey on the second hole.

So many others looked like they would survive until trouble hit. Bob Tway was leading earlier at 1-under-par until a double bogey at No. 7 and a bogey at No. 9 for a 38 on the front.

David Duval was at 1 under through 10. By the time he was finished with Amen Corner he was at 2 over — a double bogey at the par-3 12th and a bogey at No. 13.

New Zealand's Frank Nobilo, always a contender in major championships, got off to a quick start with birdies at No. 2 and No. 3. Then he bogeyed the next two, finished the front in 38.

"The greens are going to kill you out there," said Doug Ford. "I've never seen greens like this in 60 years of playing golf."

Ford broke the Masters record with his 45th start today and despite shooting an 85, he won't be at the back of the pack.

Green, who qualified by virtue of his top-16 finish at the U.S. Open, shot a 46 on the front, made quadruple-bogey at the par-3 16th and finished with an 87. Green had 40 putts in the first round.

"This course doesn't need to be windy to be tough," Jose Maria Olazabal said earlier in the week.

NHL

St. Louis makes Toronto sing the Blues

Associated Press

Blues 5, Maple Leafs 1

Harry York had two goals and an assist, and surprise starter Jon Casey made 16 saves as the St. Louis Blues rolled to a 5-1 win over the Toronto Maple Leafs Thursday night.

Časey had not appeared in a game since Feb. 23 against Calgary. Grant Fuhr, who shut out Chicago 1-0 Wednesday night, had played in 17 straight and 72 overall.

The victory put the Blues at .500 (35-35-11) for the first time since Feb. 25. St. Louis has 81 points and is in a tie for fifth place in the Western Conference with Edmonton and Phoenix. The Blues have one game remaining Sunday in Detroit and can finish no worse than seventh

Stephane Matteau added a goal and an assist for the Blues. Joe Murphy and Scott Pellerin also scored, and Igor Kravchuk and Pierre Turgeon each had two assists.

Sergei Berezin had the Maple Leafs goal. Toronto goalie Felix Potvin, who was playing in his league-leading 73rd game, allowed three second-period goals on eight shots. He was replaced by Marcel Cousineau at the start of the third.

York broke a scoreless tie at 2:51 of the second period when he broke in on right wing after taking a pass from Pellerin and beat Potvin with a

wrist shot from the right circle. It was his first goal since Feb. 17.

After Matteau scored at the 5:04 mark, York struck again from nearly the same spot with 1:41 left in the period, lifting a backhander over Potvin to make it 3-0.

Murphy and Pellerin scored early in the third period to make it 5-0, but Berezin spoiled the shutout when he split between defensemen Marc Bergevin and Al MacInnis and slid a shot under Casey.

Lightning 4, Penguins 3

TAMPA, Fla.
On a goalpost-clanging, thirdperiod shot by Dino Ciccarelli,
Tampa Bay kept its postseason
chances alive one more day, defeating Pittsburgh 4-3 Thursday night.

The win moves the Lightning within one point of Hartford and Ottawa for the Eastern Conference's eighth and final playoff berth.

Rob Zamuner and Ciccarelli scored the tying and winning goals in the third. The comeback was the sixth time Tampa Bay has rallied when behind after two periods.

"It's a great win and a must win,"
Zamuner said. "That's all you can
sav."

say."
"This is what hockey is all about," Ciccarelli said. "This feels like playoff hockey to me. We certainly needed the two points."

The Lightning led 2-1 going into the second until Petr Nedved scored twice to put Pittsburgh ahead.

Classifieds

NOTICES

THE COPY SHOP LaFortune Student Center Phone 631-COPY

Mon.: 7:30 a.m. - Midnight Tues.: 7:30 a.m. - Midnight Wed.: 7:30 a.m. - Midnight Thur.: 7:30 a.m. - Midnight Fri.: 7:30 a.m. - 7:00 p.m. Sat.: Noon - 6:00 p.m. Sun.: Noon - Midnight Open Early, Late, & Weekends

Interested in Making Extra \$\$\$?

Large Phys Therapy Practice looking for students to make follow up phone calls to see how our patients are doing. Filing and computer entry also available. Flexible hours. Call Gerard or Doug now! 233-5754

Charley's Steakery at University Park Mall Now hiring crew and management positions. Call 299-1325 or 287-7286

EUROPE \$229. Within USA \$79.-\$129. Caribb./Mexico \$229.r/t Cheap Fares Worldwide!!!!!!! http://www.airtich.org AIRTICH 1-800-326-2009

Hey everybody!!!!
Tuesday, April 15 from 9-11pm
in the Lafortune Ballroom . . .
A George & the Freeks
Benefit Concert for Farley Hall's
Patti Kwiat Memorial Fund.
(Patti was a member of the Class of
1997 and a resident of Farley Hall.)
So, stop on by with some friends . . . drink some Coke . . . eat some
pretzels . . listen to great music . .
and most of all SUPPORT A
GOOD CAUSE!!!
(A \$3 donation is requested.)

THE COPY SHOP LaFortune Student Center Phone 631-COPY

Phone 631-COPY
Mon.: 7:30 a.m. - Midnight
Tues.: 7:30 a.m. - Midnight
Wed.: 7:30 a.m. - Midnight
Thur.: 7:30 a.m. - Midnight
Fri.: 7:30 a.m. - 7:00 p.m.
Sat.: Noon - 6:00 p.m.
Sun.: Noon - Midnight
Open Early, Late, & Weekends

LOST & FOUND

Lost - Gold woman's watch -Citizen's Elegance on Thur 4-3 on campus. Call 4-3745 Marti Great personal value

REWARD: Lost yellow labrador puppy, about 45 lbs. & 6 mo.s, last seen stray at St. Louis Street party on Saturday night taken away by 2 ladies. Please call Dave at 288-9102 with any info at all.

LOST: STRING OF PEARLS AND A CROSS ON CAMPUS BETWEEN HESBURGH LIBRARY & BASILICA IN LATE MARCH. PLEASE CALL DELORES 1-5729

234-7287 AFTER 6PM.

WANTED

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

CRUISE & LAND TOUR EMPLOY-MENT - Discover how workers can earn up to \$2,000+/mo. on Cruise Ships or up to \$5,000-\$7,000/summer in the Land Tour industry! Call Cruise Information Services: 800-276-5407 Ext. C55846

NOTRE DAME DEBATE COACH NEEDED 1997-98 ACADEMIC YEAR.

MINIMUM BACHELORS DEGREE CEDA/NDT EXPERIENCE REQUIRED. ABILITY TO TEACH COURSE IN DEBATE. FORWARD RESUME & COVER LETTER BY APRIL 19: P.O. BOX 89 NOTRE DAME, IN 46617 OR CALL 631-7753 W/QUESTIONS

New sterling store in University Park Mall needs par-time sales and full-time manager. Good pay. Retail experience and a very good attitude required. 1-800-903-1614.

I need somebody to ride with me to Veisha next weekend!Call Connie at X1833.

FOR RENT

Near Campus Homes for 97-98 232-2595

College Park Sublet

for June and July '97. 3-4 People 2BR, 2 Bath, Washer, Dryer in Apt. Call 273-3054

College Park Apartment
- \$175 per person, per month
-subletting for June & July
-washer, dryer, air cond
-call X1266

Must see nice 3 bdr home. 2 blocks/campus. Avail - now or Fall. 273-1566

Staying in South Bend for the summer?? Sublet our College Park apartment!! CALL 284-4347 for details!

4 BDRM EXECUTIVE TYPE HOM CLOSE TO CAMPUS.SUITABLE FOR GRAD STUDENTS, PROFS, ETC.2 CAR. APPLIANCES, FIN. BSMNT.QUIET CUL-DE-SAC.AVAILABLE JUNE 1. \$1300. 235-3259.

FOR SALE

HOUSE FOR SALE BY OWNER Great nbrhd, near ND 2 bdrm brick ranch \$99,500 288 7862

BEAUTIFUL 2 BDRM CONDO ON THE WATER,5 MIN FROM N.D. GARAGE,APPLIANCES,POOL,CL UBHOUSE.BRAND NEW.\$92,900. 235-3259

BEDS, COUCHES, TABLES FOR SALE. CALL 243-9390

Sharp cond One owner '81 Olds Cutlas Only 60,000 miles - brand new motor Call 273-2241

MOVING OFF CAMPUS NEXT YEAR? NEED FURNITURE??? For Sale: 2 Full Size Couches, Nice Kitchen Chairs. Twin Beds.

Dresser, Entertainment Center,
Coffee table and end-tables. Call
Kate at 288-9278 for more information.
Stop by M

Bahamas cruise for two, at less than \$398 actual cost (+expenses). Call Noman @277-4269.

BEAUTIFUL 2 BDRM CONDO ON THE WATER,5 MIN FROM N.D. GARAGE,APPLIANCES,POOL,CL UBHOUSE.BRAND NEW.\$92,900, 235-3259.

TICKETS

Need Graduation Tickets Desparately. Please help! Brian — 287-4876 Thank You

Do you have an extra GRADUA-TION TICKET(S)? Will pay well!! Please call Paige at X4011

I need grad tickets! Will pay. Call Ethan, X1659.

PERSONAL

COLOR COPIES ON CAMPUS!!!
COLOR COPIES ON CAMPUS!!!
COLOR COPIES ON CAMPUS!!!
The highest quality color copies
are now available at
THE COPY SHOP
LaFortune Student Center
Phone 631-COPY

HISPANIC STUDENT RETREAT!! Friday, April 11. Join your ND/SMC family in an experiencia religiosa. Open to Notre Dame and Saint Mary's students, sponsored by Campus Ministry. Call Fr. Pat Neary at 631-7712 for more info.

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 Haggar College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2

SOPHOMORE ACCOUNTING MAJORS

cents per character per day, including all spaces

Want the best job on campus?

Stop by Morrissey Loan Fund across from the Lafortune Info Desk b/w 11:30-12:30 M-F or call Debbie at 1-6616 for ?'s (Any qualified student please apply)

Family Needs Graduation Tickets — Please Help! Christian 273-6967

Tons of Furniture!Really, Really Cheap

Couches...Chairs...Dressers... Tables...Beds...Bookcases... Lamps...Kitchen Stuff...and some! We can even deliver! Call 287-4876

HEADACHE, BACK & NECK PAIN RELIEF CLINIC Kaurich Chiropractic 3511 Lincolnway West South Bend 282-2828

"We Don't Feel Good Until You Feel

ADOPTION
Happily married couple promises love, warmth & a secure future for your baby. Respect for you & your decision. Expenses paid.
Joni & Shep 1-800-528-2344

HI!

DO YOU HATE THIS PAPER???We do! Classic Sunday Spin, 11:pm-2:am, WVFI 680 AM

Hi annie I have missed you and i hope your week gets easier. *******LEGION OF JUSTICE SUPERHEROES*******

The Beginning is over. Now Gamehenge Commences Meet at Grotto at 3:11 p.m. Look quick

You know the players, you know the rules, now it's time for the race... for the honor of your department... ok, just for the sheer fun of it... tonight — 11p.m. BE THERE!

Emeritus team...what's up with that?

Bald is Beautiful Pat is Bald. Hey, make your own conclusions. Our Patty Cakes is committed enough to shave his head because he has THE LOVE. Come support him at Leprechaun tryouts. For every person that shows up, we increase our chances to see a SAQ ATTACK while doing pushups! An amazing feat that he will unvail to us IF he gets the support he so richly deserves. Remember: Tryouts @ 4:30 this saturday in the Pit (by the boxing room) Enter gate 3 and down the WE LOVE YOU PATTY. WE KNOW WHO'S BEST!!!!!!!!!

A famous Zen philospher once said: a flute with no holes is not a flute, and a donut with no holes is a danish. He was a funny guy.

How am I funny? Like a clown, am I funny? Am I here to amuse you?

Hey Erika! Give us our remote!

It's easy to grin when your ship comes in and you've got the stock market beat. But a man worth while, is a man who can smile, when his shorts are too tight in the

We don't have a cow. We got a bull.
I'm ganna go brush my teath.

■ National League Baseball

Fernandez flirts with no-no as Marlins beat Cubs

Associated Press

Marlins 1, Cubs 0

CHICAGO

Alex Fernandez came within two outs of the major league's first no-hitter and overcame dreadful fielding some Thursday to carry the Florida Marlins to a 1-0 victory over the winless Chicago Cubs.

The one-hitter marked a sensational return to Chicago for Fernandez, who pitched for the crosstown White Sox for 6 1/2 seasons before signing a fiveyear, \$35 million contract with the Marlins in December. He also had a one-hitter in 1992 for the White Sox.

Just when the Cubs thought they couldn't do any worse, they almost failed to register a hit in falling to 0-8 for the first time in the franchise's 122year history. They lost their first seven games in 1962 and went on to finish with their worst record ever, 59-103.

Chicago's only hit was Dave Hansen's one-out pinch single in the ninth — a hard one-hopthat went under Fernandez's glove and off his right leg before settling in the infield grass where no one could field it.

Official scorer Don Friske made the call immediately and there was little doubt that it was a hit.

Fernandez (2-0) then had to scramble to help Florida improve to 7-1 and become the only team in the majors with fewer than two losses.

He got Brian McRae to ground to third baseman Bobby Bonilla, whose throw

pulled first baseman Jeff Conine off the bag for an error. The next batter, Brant Brown, grounded to short but Edgar Renteria bobbled the ball and had no play at first. But Jose Hernandez, pinch-running for Hansen, rounded third base too far and was thrown out by Renteria.

Fernandez took care of the final out himself, fanning Ryne Sandberg for his eighth strike-

Fernandez had no walks and, in fact, would have entered the ninth with a perfect game if not for Renteria's fifth-inning throwing error after fielding Shawon Dunston's grounder. Dunston then stole second and went to third on catcher Gregg Zaun's throwing error before Fernandez retired Kevin Orie on a chopper that was fielded nicely by second baseman Luis Castillo.

Ignoring the chilly conditions at Wrigley Field — 37 degrees with 10 mph winds and a threat of snow in the air -Fernandez threw only 37 balls among his 117 pitches and was ahead of almost every batter.

He outdueled Frank Castillo (0-2), who allowed seven hits in eight innings.

The Marlins scored the only run Fernandez needed in the first inning, when Luis Castillo singled, stole second, went to third on Renteria's sacrifice and scored on Gary Sheffield's single.

The Cubs, who haven't been no-hit since Sandy Koufax pitched a perfect game against them in 1965, next host defending NL champion Atlanta with a chance to have the worst start in league histo-

The NL 20th century record is 0-10 by Atlanta in 1988. The all-time NL record is by the defunct Detroit club of 1884 — 0-11. The major league record is 0-21 by Baltimore in 1988.

The Cubs had an eight-game losing streak last September, part of the 2-14 finish that has them at 2-23 since Sept. 14. They were 74-72 and NL Central contenders before that.

Astros 5, Braves 3

ATLANTA

Jeff Bagwell went 3-for-3, including a solo homer, and drove in two runs Thursday night to power the Houston Astros to a 5-3 victory over Atlanta, ending the Braves winning streak at six games.

The Astros, who had lost two in a row, also handed the Braves their first loss after five wins at Atlanta's new home, Turner Field.

Bagwell's drive over the center field fence on a 3-2 pitch was his first homer of the season and his first ever off Smoltz in 63 at-bats.

It gave Houston a 3-2 lead and pinned the loss on Smoltz (1-2), who didn't lose his second game last season until June 24 (14-2) en route to the NL Cy Young award.

Smoltz allowed six hits, three runs, walked four and struck out five in six innings. Rookie Chris Holt (1-0) won his first major-league game despite allowing 13 hits over seven innings.

Braves manager Bobby Cox was ejected in the seventh inning by plate umpire Ed Montague for arguing balls and strikes.

Bagwell walked in the first, doubled in the third and had an RBI triple off reliever Brad Clontz in the seventh and scored on a wild pitch by Alan Embree.

The Astros first baseman missed an opportunity to hit for the cycle — needing a sin-gle — when Brad Ausmus grounded into a double play in

the ninth inning for the third out with Bagwell on deck.

The Astros had taken a 2-0 lead in the second inning on a two-run homer by Bill Spiers, his first of the season and only the second home run by Houston this season.

The Braves scored on a second-inning leadoff homer by Fred McGriff, an RBI single by Ryan Klesko in the third and a run-scoring double by Chipper Jones in the seventh.

SMART OPTIONS FOR CAREER OPPORTUNITIES

City Staffing, specializing in temporary and permanent placement, deals with a variety of Chicago's most prestigious companies.

IMMEDIATE OPENINGS

CALL US TO SET UP AN APPOINTMENT THAT WILL

312-346-3400

Head Coach Bob Davie is using the opportunities that spring practice presents to get a look at who will make up his receiving corps next fall.

Shannon Stephens hopes to get more involved in the offense.

The Observer/Brandon Candura Malcolm Johnson is one of the more experienced Irish receivers.

Receivers

continued from page 28

offense," Nelson said. "Last year, third down would come and we'd be forced to pass. Next year we could pass three downs in a row if we want."

Leading the receiving effort will be senior split end Malcolm Johnson. At six-footfive, 205 pounds, Johnson boasts the most size and experience (25 completions for 449 yards, two touchdowns), will be key in the development of the young group.

Following Johnson are juniors Shannon Stephens (9 for 193, one touchdown) and Bobby Brown (2 for 84), and sophomores Nelson, Jay Johnson and Lewis Dawson.

'Malcolm's our oldest and he's our leader," Nelson commented. "Then we have other people who can fill in the

Nelson also speculated that with the new offense, everybody should see significant action.

The only question mark remains the group's ability to adjust to the new, more complex passing scheme.

Head coach Bob Davie's intention is to implement the new offense immediately in order to work out all of the kinks early.

"Coach Davie said he's going to throw it at us all now, so that we have time to adjust to it," Nelson said. "And by next season, we'll be ready to go.'

With a well-developed, talent-laden receiving corps, an experienced, record-setting quarterback and a young and powerful backfield that features such names as Autry Denson, Jamie Spencer and a group of blue chip recruits coming in, the Irish offense should be able to attack any foreign territory and claim it for the Blue and Gold.

LOOKING FOR A CHALLENGE AFTER GRADUATION! Exciting opportunities TO SERVE AND LEARN!

- Assistant to the Executive Director
- Assistant to the Development Director

Positions demand excellent writing, organizational & interpersonal skills. Full-time with benefits beginning June 2, 1997.

Send cover letter, resume & writing samples no later than April 18 to the attention of:

Tammy Oehm, Director of Administrative Services The Center for the Homeless 813 South Michigan South Bend, IN 46601 (219) 282-8700

■ AMERICAN LEAGUE BASEBALL

Stellar pitching from Witt lifts Texas over Milwaukee

Rangers 2, Brewers 0

MILWAUKEE Bobby Witt scattered three hits over eight innings in his first start as the Texas Rangers beat the Milwaukee Brewers 2-

crowd at County Stadium. A game time temperature of 38 degrees and 12 mph winds kept the crowd down. Although the announced attendance was 5,638, there were only about 1,000 fans on hand, and the

0 Thursday before a sparse

upper deck was closed. Witt, the Rangers' fifth starter, twice had his first start delayed by weather postponements. He didn't give up a hit until the fourth, when Fernando Vina and Dave Nilsson singled. He then retired 10 straight batters before Marc Newfield singled with two outs in the seventh.

Witt struck out five and walked one. John Wetteland, signed by Texas in the offseason after winning the World Series MVP award with the Yankees, pitched a perfect ninth for his first save with the Rangers.

Mark McLemore and Ivan Rodriguez hit consecutive RBI singles off Scott Karl (0-2) with one out in the fifth to drive in the Rangers' runs.

Karl surrendered just five hits all singles — in 6 1-3 innings, but three of those came in succession. He struck out four and walked three.

Blue Jays 4, White Sox 0

CHICAGO Juan Guzman gave up three outduel James Baldwin, leading the Toronto Blue Jays to a 4-0 victory Thursday over the Chicago White Sox.

Guzman, (2-0), the American League's reigning ERA leader, gave up a leadoff single to Tony Phillips in the first and a oneout single to Ozzie Guillen in the fifth. He retired the next five batters before Chris Snopek doubled with one out in the seventh.

Guzman walked four and struck out three.

Guzman, who gave up one run in his season opening start against Milwaukee, has now pitched 14 consecutive scoreless innings and has an ERA of

Tim Crabtree, Dan Plesac and Mike Timlin closed out the combined four-hitter.

Only a couple thousand fans were actually in attendance out of the announced crowd of 14,180, braving a game-time Tiger Stadium, Paul Molitor

temperature of 39 degrees and choosing Comiskey Park over Wrigley Field where the Cubs were playing host to Florida and former White Sox pitcher Alex Fernandez.

Baldwin, (0-1), allowed three hits in eight innings with four walks and four strikeouts.

Toronto added two runs off Tony Castillo in the ninth on a pinch-hit RBI double by Robert Perez and a bases-loaded walk to Otis Nixon.

Baldwin walked Shawn Green with the bases loaded and one out in the second and Carlos Delgado scored on a wild pitch for Toronto. The Blue Jays had loaded the bases on a walk to Ed Sprague, a single by Delgado and a walk to Benito Santiago.

Twins 7, Tigers 3

DETROIT Before another tiny crowd in drove in two runs and Ron Coomer homered to lead the Minnesota Twins over Detroit 7-3 Thursday.

Just 6,381 tickets were sold for the game, and with a 39degree temperature, the actual crowd appeared to be half that. Only 6,477 tickets were sold for Wednesday's game.

The Tigers hadn't drawn so few for a home game since Aug. 21, 1989, when 6,197 saw the Tigers play Oakland.

Detroit rookie Trammell hit his first major league homer, a three-run shot. The Tigers were trying for their first sweep of Minnesota in four years.

Scott Aldred (1-0), starting because Rich Robertson has an upper respiratory infection, gave up three runs and four hits in five innings. Mike Trombley finished with three scoreless innings.

Auditions for: hakespeare-in-Performance

for a full semester. *Open to all majors* Call 631-5069 or 232to set up an audition.

Learn A New Language

Study **Portuguese** at Notre Dame

The language of **Brazil**, Latin America's largest and most populous country, a land of rich literature, fascinating music, natural beauty and international business opportunities

Learn fast: Intensive course

Fulfill the language requirement in 2 semesters

Department of Romance Languages Contact:

TODAY & TOMORROW

Presents:

Friday

Students & Faculty: \$3 General Public: \$8 7:30 pm ND Jazz Band & lots more bands!

Judges

Trumpet: Lew Soloff Bass: Marc Johnson Saxophone: Nick Brignola

Drums: Louis Hayes Piano: Sir Roland Hayes Critic: Dan Morgenstern

collegiate festival

All-Weekend Passes

Students & Faculty: \$6; General Public: \$15

Saturday

Students & Faculty: Free General Public: \$1 Afternoon Session begins @ 1:00 pm

Students & Faculty: \$5 General Public: \$10 **Evening Session** begins @ 7:30 pm

Judges' Jam 10:30 pm

Friday & Saturday, April 11-12 Stepan Center

Samply working sourcean webly tweether him! A summittee with the committee with the commence of the commence o

■ ACADEMIC ALL-AMERICANS

Four Irish garner Academic All-American Honors

Special to The Observer

Notre Dame senior women's soccer players Jen Renola and Amy VanLaecke and senior fencer Bill Lester have been named GTE/CoSida first team Academic All-Americans for the 1996-97 fall/winter at-large division. Junior hockey player Steve Noble has been selected as a second team All-American. Renola also was chosen as the Academic All-American of the Year for the women's fall/winter at-large division. Renola. VanLaecke and Lester were second-team selections in 1995-

The GTE Academic All-

American awards, as chosen by the College Sports information Directors of America, recognize 15 males and 15 female student-athletes on each of the three award levels (first, second, and third team).

A native of Los Gatos, Calif., Renola led Notre Dame to the NCAA women's soccer championship in 1995 where, as goal-keeper, she shut out all six of Notre Dame's post-season opponents on the way to the title. She started all 98 games in her career, posting an 87-8-3 record and played in the NCAA title game in each of the last three seasons. Renola was recognized as the National Soccer

Coaches Association of America player of the year and was recipient as one of the NCAA Today's Top VIII. She presently boasts a 3.67 cumulative gradepoint average and will graduate in May from the College of Arts and Letters with a degree in English.

VanLaecke, from Granger, Ind., was named the most outstanding performer of the 1995 Big East championship when the forward led the Irish to the title by scoring the game-winning goal in both the semifinals

She set and NCAA championship record for goals in a game with three against Wisconsin n 1996 in a 5-0 second round win for the Irish. She presently has a 3.67 cumulative grade-point average and will graduate in May from the College of Engineering with a degree in chemical engineering.

Lester, who hails from Windsor, Ontario, led Notre Dame to the 1994 NCAA combined fencing championship, runner-up finishes in 1996 and 1997 and a third-place finish in

You've come a long

Happy 21st

Birthday,

way, Baby!

The Observer/Mike Ruma

Jen Renola's efforts have earned honors on and off the field.

1995. Lester broke an 18-year old record to become Notre Dame's winningest fencer in 1997 with 213 victories.

Lester, who has a 3.47 cumulative grade-point average will graduate in May from the College of Science with a degree in biochemistry.

A native of Sault Ste. Marie, Ontario, Noble is a second-vear team captain of the Notre Dame hockey team. Noble has played in 106 of 107 games in his treeyear career at Notre Dame while recovering from major back surgery during the summer of 1994. Noble also recently was one of seven players named to the Central College Hockey Association All-Academic team. He was awarded the CCHA's 1997 Terry Flanagan Memorial Award, presented to a player who has overcome personal adversity to achieve success both on and off the ice. A junior finance major, Noble carries a 3.98 cumulative grade-point average.

Exam-Taking
Strategies in
Graduate School

Come learn the strategies that have helped students of all

disciplines take final & comprehensive exams...

Presentation & discussion led by Dr. Dominic Vachon, from the University Counseling Center, will cover:

- 1. Overcoming "Academic Choking" & performance anxiety;
- Techniques to improve concentration & performance;

3. Organizing thoughts under pressure;

4. Avoiding the "Anxiety Contagion" spreading through your program.

Date: Sunday, April 13

Place: Fischer-O'Hara Grace Community Ctr

Time: 4pm-5pm

Come learn what works from students who have already succeeded in your program!

sponsored by Fischer-O'Hara Grace Residences the University Counseling Ctr. & Campus Ministry

presented by Notre Dame Communication and Theatre 631-7361

FRIDAY AND SATURDAY
APRIL 11ST AND 12ND
7:30 and 9:45 p.m.

Next weekend: THE ENGLISH PATIENT

.http://www.nd.edu/~cothweb/wwwsnite.html

this Sunday at 7:00pm LaFortune Ballroom

sponsored by sub

S 2

watch the X-FILES in the ballroom after the show!

■ SOFTBALL

Michigan sneaks by Notre Dame in doubleheader

Tough luck for Lady Irish as they fall twice

By ALLISON KRILLA

Leprechauns and shamrocks couldn't bring the Irish the luck they needed in yesterday's doubleheader against the Michigan Wolverines. The softball squad dropped a 2-1 decision in eight innings and suffered a 5-4 defeat in game two of the doubleheader against last year's Big Ten champs in Ann Arbor.

We did very well in both games," said Liz Perkins, who drove in the only run for the Irish in game one, and went 3-3 with three RBIs in game two. "We could've won both games, but we were just a little unlucky.'

In the first game, Michigan took a one-run lead into the sixth, when Perkins lined a single to left to score Kara McMahon and knot the score at 1-1. Michigan struck back in extra innings, using two walks and a two-out single to seal the

Notre Dame managed four hits in the contest, with catcher Kris McCleary leading the way, going 2-2.

Angela Bessolo pitched a gem, allowing two runs on three hits in 7.2 innings. Bessolo struck out five and walked four, but fell to 8-8 on

North

South

Connecticut

St. John's

Providence

Notre Dame

Rutgers*

Villanova

Seton Hall

Boston College

"Angela pitched well, (Michigan) had a tough time touching her," said Perkins.

The Wolverines committed two errors, but Notre Dame failed to capitalize on the miscues, with a lack of clutch hits, stranding five baserunners in the game.

We dominated the games, but they got the hits at the right time," said Perkins.

Michigan once again squeaked by in game two, drilling a triple and two singles in the bottom of the seventh to erase a 4-3 lead for the Irish and grab a 5-4 victory.

Notre Dame jumped out to a 1-0 lead with a two out Katie Marten walk followed by a Perkins single and Meghan Murray's infield single to third.

Perkins slammed a three-run double, her 11th of the year, to the centerfield wall in the third inning, giving Notre Dame the lead until the seventh.

Joy Battersby took the loss after relieving Kelly Nichols in the third. Battersby gave up two runs on six hits while fanning four, and Nichols allowed three runs on three hits in two innings of work.

The Irish travel to Villanova for a four game series with the Wildcats this weekend. First place in the Big East south division hangs in the balance, with the Irish hoping to regain their

"We're going to attack Villanova," said Perkins. "The team is fired up to move ahead in the Big East.

14

19

18

14

14

11

Overall

L

14

5

13

15

16

16

16

15

PCT.

0

0

0

0

0

0

0

The Irish could not get the timely hitting needed as they lost two one run decisions.

Have something to say? Use Observer classifieds.

ROSS Approved By The NY State Department UNIVERSITY Of Education to Conduct Clinical Clerkships in New York State!

Approximately 3,000 Ross Alumni are currently in Residencies or Private Practice in the U.S.A. SCHOOL OF VETERINARY MEDICINE

SCHOOL OF MEDICINE Fully equipped state of the art basic science facilities Graduates licensed & practicing in the U.S.

Traditional U.S. Veterinary school curriculum Ross Veterinary School faculty have DVM or Ph.D Clinical affiliations with hospitals in the U.S. Clinical affiliations with U.S. Veterinary Schools High pass rate on U.S. Med Licensing Exam Low student-faculty ratio

You Can Obtain Our School Catalogs On The Internet! WEB SITE: www.rossmed.edu

WEB SITE: www.rossvet.edu Email: admissions@rossvet.edu Financial Aid Available For Those Who Qualify

Accepting Applications For Fall , Winter and Spring terms. For further Information, call, write, email, or visit our web sites

ROSS UNIVERSITY

460 W 34th Street, New York, NY 10001 Phone (212) 279-5500

Michiana Outpatient Procedures Colin Elliott, M.D.

Big East Standings for Women's Softball

Big East

3

PCT.

Specializing in the following:

• RADIO-FREOUENCY REMOVAL OF SKIN

LESIONS (No Scalpel-No Scar)

Multi-Test Allergy Testing

• SNORE NO MORE Intra-Nasal Passage Reduction

No Scalpel No Pain No More Snoring

• Tattoo & Birthmark Removal

• Hemorrhoid Treatment

• Spider Vein-Varicose Vein

• Carpal Tunnel Injection

• Skin Diseases

• Female Pattern Baldness

• Heal Pain

(219) 243-1172Appointments Recommended

53830 Generations Drive (Corner of Douglas & IN 23) 23 Medical Plaza South Bend, IN 46635

Hours: Mon. thru Sat. 9-5 • Closed Thurs.

ATTENTION **GRADUATES!**

MEASUREMENTS will be taken for Caps and Gowns Tuesday,

April 15 &

Wednesday, April 16 9:00am - 7:00pm

at the

THE HAMMES **BOOKSTORE**

On the Campus" Phone: 631-6316

■ WOMEN'S BASKETBALL

Muffet McGraw refused the offer of the coaching job at South Carolina.

McGraw rejects offer, stays on Irish sideline

By JOE CAVATO Assistant Sports Editor

The woman's basketball trip to the Final Four brought the program into the national spotlight. The team received media attention during its tremendous tournament run.

The program is also receiving attention after the season's

Yesterday, head coach Muffet McGraw turned down an offer from South Carolina, choosing instead to remain on the sidelines of the Joyce Center.

"My heart is with Notre Dame," McGraw said.

"I was offered the job and I looked into it, but this is the place I've always wanted to

McGraw finished her 10th season under the Dome with a 213-96 record at Notre Dame and a 301-136 overall in her 15- year career.

McGraw has built the Irish program into a Big East power with national recognition, reaching its pinnacle this year.

The squad's 31 wins shattered the previous high of 23, and this year, McGraw became the 56th coach in women's basketball history to record 300 wins.

The Irish trip to Cincinnati and the Final Four took them right to the failed courters of South Carolina.

McGraw coached the squad to wins over Alabama and George Washington for the East Regional championship held in Columbus, S. C.

"I was flattered by the offer," McGraw said. "We had a great season, and they saw us play in their gym. So it was a nice compliment for me.

Although South Carolina offers a coach the opportunity to compete in the best women's basketball conference around — the Southeastern Conference McGraw is happy right where she is.

'This is the place for me, and there's no place like home.

Considering what McGraw has done for the program, Notre Dame is certainly happy that she calls this her home.

Baseball

continued from page 28

In addition to going three for four versus the Metros, thereby boosting his batting average above the .400 mark, Wagner extended his hitting streak to 12 games. The slugger now has 14 base hits in his last 21

Two freshmen hurlers, righthander Steve Szczepanski and southpaw Tim Kalita received credit for their first wins as Notre Dame pitchers in sweep.

Szczepanski took the hill for his first start in just his second career appearance. The frosh threw four innings of six-hit baseball, allowing three runs — only two earned — while walking two and striking out four. Szczepanski's classmate Tom O'Hagan came on in the fifth and mowed down Metro hitters for the final three innings. In fact, O'Hagan refused to allow a base runner as he added four more strikeouts to the Irish total.

Kalita followed Szczepanski's performance with a four inning showing of his own in the nightcap. The lefty gave up three runs on four hits and struck out four while walking just two.

After senior Wally Widelski shut down IUPUI for the 2 1/3 innings, left-hander Mark Lapinskas stepped out of the bullpen to complete the day of freshman pitching firsts. Lapinskas fanned one batter in the process of retiring the final two hitters of the game to earn his first career save.

The Irish will take their 21-12 record on the road once again this weekend as they look to improve their position in the Big East standings.

or fast relief from the nagging ache of taxes, we recommend TIAA-CREF SRAs. SRAs are tax-deferred annuities designed to help build additional assets - money that can help make the difference between living and living well after your working years are over.

Contributions to your SRAs are deducted from your salary on a pretax basis, so you pay less in taxes now. And since earnings on your SRAs are also tax deferred until you receive them as retirement income, the money you don't send to Washington can work even harder for you.

What else do SRAs offer? A full range of investment choices and the financial expertise of TIAA-CREF - America's largest retirement organization.°

To find out more, stop by your benefits office or give us a call at 1 800 842-2888. We'll show you how SRAs can lower your taxes.

Do it today—it couldn't hurt.

Visit us on the Internet at www.tiaa-cref.org

Ensuring the future for those who shape it."

Based on assets under management

CREF certificates are distributed by TIAA-CREF Individual and Institutional Services, Inc. For more complete information, including charges and exper-call 1800 842-2733, ext. 5509, for a current CREF prospectus. Read the prospectus carefully before you invest or send money. Date of first use: 2/97.

 A Great One-Bedroom Apartment · (Efficiencies from \$280,

Two Bedrooms Available from \$355!)

Sparkling Pool and Sundeck

* Beautiful Clubhouse

· Acres of Rolling Lawns and Trees · Attentive Staff

Laundry Facilities

Cable TV Available

Close to Great Shopping

Air Conditioning

24-hour Emergency Maintenance

272-1880

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

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

Andrew Committee of the Committee of the

The sights and sounds of Bookstore Basketball will be around practically every asphalt court this weekend.

Bookstore Basketball Results for Thursday, April 10

Snow Bridget and the RFFD def. 5 Napoleans 4 jerks and A Squirt def. Kazaam Broken Noses def. Deez Nuts

We're Better in Math def. ISB

Boeing 777 and 4 other guys... def. Bono Vox Big Max & His Bogs def. We've Got thin Candy...

Don't Be Hasty, Just Sleep on It def. Tupac, Biggy, 3 other Guys Stomper Box Chomper Bob def. 2 Asians and A short guy

Brotherhood of Justice def. Slow, Ackward & White Harryhood def. Team 131

Doc Root & the Four Skins def Team 111 Eleven Nipples def Team 333

Knick Knack Patty Wack def. Sesquipedalien Pargnomastics

www.passtheball.com def Buenos deez nutz Brickhouse def Fox Force 5

In-Flight-Movie II- Ramon Props a Dook def Hey It's a Hole Team 230 def Carpe Swinum II

Make Love not Law Review def. The Amien 5

Freshmen thrive on the opportunity to be a part of the tradition.

Bookstore

continued from page 28

at glory for doing well and advancing.

Surprisingly, no freshman was intimidated by the size of the tournament or its tradition-

"I knew that this was a big deal because I had read about it in Sports Illustrated," recalled Connors, "but I wasn't intimidated by the whole ordeal. My only concern is that I've heard that the only teams that win it have seniors and athletes on their teams, and we don't have either of

"I just wanted to be a part of

the actual tournament and not lose in the preliminary rounds," stated Adams.

Interestingly, with the chance of tournament victory out of the question, freshmen have found other, more creative ways to draw attention to themselves.

"It's almost as important to get a good name and don cool clothes," observed Adams.

Without exception, the freshmen stated that they would definitely participate for the next four years.

"I can guarantee you that," stated Adams.

"I will absolutely play in it the next four years," added Connors. "It's a great chance to play against good competi-

Flanner's First & Last

Have you always wanted to compete? Now's your chance to swim!

SUNDAY, APRIL 20 FROM 2-4PM

ROLF'S AQUATIC CENTER

Who:

ALL NON-VARSITY SWIMMERS FROM ND & SAINT MARY'S, ND FACULTY & STAFF, AND HOLY CROSS

STUDENTS

50 FLY 50 BACK 100 IM

200 MEDLEY RELAY 200 FREESTYLE RELAY

Sign-ups:

LAFORTUNE 1ST FLOOR ELAVATOR LOBBY

APRIL 5 & 6 (1-5PM) APRIL 12 & 13 (1-5PM)

Faculty & Staff: Call Phyllis Carlson 1-5777

Entrance Fee:

None (Courtesy of Flanner)

Questions or Problems:

CALL MATT PHELAN (4-1204) OR DEREK MULLEN (4-1176)

University of Notre Dame Department of Music presents

University of Notre Dame Chorale

Chamber Orchestra

Alexander Blachly, Director

Excerpts from The Creation

Concerto Grosso in D Minor, Op. 6, No. 10

8:00 p.m. Wednesday, April 16 Basilica of the Sacred Heart

Free and open to the public

CHRISTMAS IN APRIL

SPONSORED BY

■ SAINT MARY'S SOFTBALL

Belles drop a nailbiter to Hope

By KERRI NELEN

Assistant Saint Mary's Sports Editor

Despite chilling temperatures, the Saint Mary's softball team suited up to face Hope College yesterday afternoon.

The game remained scoreless until the top of the third when Hope's Gina Zamin hit a line drive to right field, bringing home teammate Heather Ozinga.

Though down by one, the spirit of the Belles never dwindled. Defense remained strong and in the bottom of the fifth, the offense stepped

Belles third baseman on it more from the beginning

Andrea Arena tied the score when she brought home Becky Miller.

In the bottom of the sixth, Miller returned the favor when she knocked in Tricia Klockner to break the tie and increase the score to 2-1.

Hope wasn't ready to give up. After two scoreless innings Ozinga hit a double, giving Hope a 3-2 edge.

Though the bottom of the seventh allowed one final scoring attempt for SMC, the runs never came.

Hope kept the 3-2 edge and picked up the win.

"I think we just have to jump on it more from the beginning with our bats," Belle star third baseman Andrea Arena said after the loss. "We're struggling a bit. I guess there's just some small things we need to work out."

Despite cheers from fans and encouragement by players, head coach Jan Travis views game intensity as one of the things which needs work.

"We are not playing with any intensity on offense or defense," Travis stated.

"Until we step up we are going to continue on the same path. We came to play but we didn't come to play with our minds. We seem to be doing that quite often lately."

Netters set to host Triangular Tourney

By MARIANNE BANKO
Sports Writer

The Saint Mary's tennis team will go into this weekend's SMC Triangular with a 9-6 record — and praise from the squad's head coach.

Head coach Katie Cromer had only encouraging words to describe this year's tennis team. She attributed the team's success to the players' strong unity and ability to support each other in all situations.

"This year's team is solld and deep," commented Cromer, "and the fact that they can get along so well only adds to their success."

Over spring break, the Belles traveled to Hilton Head, S.C. Instead of only enjoying the beautiful weather, the tennis team enjoyed a 5-1 record.

A highlight of their trip came when they defeated Haverford College from Pennsylvania, avenging a loss from when the two teams met last year.

The Belles came back to South Bend to begin their spring season with a winning record. In the fall, the Belles lost to DePauw and St. Joseph College to leave them with a 2-2 record. Those wins and losses, combined with the games over spring break, left them at 7-3.

The tennis team's achievements are due to its diverse players. Two strong freshmen have surprised Cromer with their dynamic play. Katie Vales, No. 2 and Lisa Panique, No. 4, have solidified the roster. Seniors Nancy Sorota, Ashley McArdle, and Anne Underwood at first, fifth and sixth singles respectively, have offered leadership to their younger players. Other players to watch include junior No. 3 singles Jen Brahler and the No. 3 doubles tandem of Betsy Gemmer and Katle Vales.

At the beginning of the season Gromer set clear goals for her squad. She wanted them to be ranked, to beat Haverford College, and most importantly, to be invited to the Midwest Invitational Tournament.

To this date, two of the goals have already been met. They beat Haverford and recently received an invitation to the newly-aligned Midwest Invitational. In the past, the tournament had two brackets with eight teams in each. This year, the top 12 teams are invited, with a draw to see who each team faces. According to Cromer, this is "a great achievement" and will give the team a chance to play higher-ranked opponents.

This weekend, the team will meet Alma College and University of Chicago. The matches will be continuous starting at 10 a.m. The matches will be held on the Angela courts, weather permitting.

An important match to watch is Gemmer and Vales who enjoy a 13-2 record.

631-988

Friday & Saturday • 10pm-3am

Student
Government

A MEMBER OF THE STUDENT UNION

■ TRACK AND FIELD

Irish split team to solidify chances in the Big East

Joanna Deeter and the squad will be back on the road this weekend.

By WILLY BAUER Sports Writer

The Notre Dame track team will take its show on the road this weekend, traveling to competitions in Knoxville, Tenn. and Oxford, Ohio.

The Sea Ray Relays in Knoxville will host the long-distance team, while the field event teams will be at the Miami Invitational in Ohio. The Irish runners are coming off their only home meet of the season last weekend and are looking strong going into the upcoming meets.

"It was a nice meet," said coach Joe Piane. "We made some nice improvements, and the younger kids did well. It will only help us for the Big East championships (May 3 and

Among the younger team members who caught Piane's eye was sophomore Antonio

Arce. His time of 14:59 in the 4000-meters was his best exhibition of the season. Robert Lythgoe, whom Piane called an 'unknown," posted his best performance in the 1500-meters with a time of 3:53. Another freshman, Tim Kober, also impressed Piane with his time of 1:54.7 in the 800-me-

Looking ahead to this weekend, a few runners will be looking to maintain their present status on the track scene.

Errol Williams, who excelled at the home meet, will return to the site of one of his best performances last year. Williams won the 110-meter hurdles at the Miami Invitational in Ohio last season and hopes to become a back-to-back winner.

Jeff Hojnacki also competed well at the Miami Invitational. He finished second in the 800meters and won the 1500meter event. Hojnacki dominated in the 800-meter event and should be able to top last year's standing.

On the women's side, Nadia Schmiedt return to the friendly confines of Ohio. She won the 400-meter hurdles last year and finished sixth in the 100meter hurdles.

Alison Howard also enjoyed success at Ohio, finishing second in the 400-meter dash.

"We feel fine," said Piane. "It will be a good meet for NCAA qualification and preparation for the Big East. Some people won't run, to rest for the Big

Among those not participating are Matt Althoff and Jason Rexing, because they have already qualified for the NCAA meet, while other long-distance runners will participate in events other than their nor-

■ SPORTS BRIEFS

The Women's Water Polo Team will host the Colligiate Water Polo Association Midwest Division Championships Sat. April 12 at Rolfs Aquatic Center. They will play Miami University of Ohio at 11 a.m., Ohio University at 3:30 p.m. and Bowling Green State at 8 p.m.

Climbing Wall Orientations are available in the Rockne Memorial every Sunday at 1 p.m. and Wednesday at 6 p.m. Sign-up outside the wall.

Advanced Scuba — RecSports will sponsor Advanced Scuba Classes. All participants must be certified divers. For more info, call 1-6100.

Weekend Racquetball Tournament - This tournament will be on April 12 and 13. There will be men's and women's divisions with a t-shirt being awarded to all participants. Bring your own racquet, but racquetballs will be provided. Also, refreshments will be served. You must register in advance in the RecSports office by April 10. There is an \$8 fee.

Christmas in April Benefit Run — April 12 is the date for this 5K or 10K run and 2-mile walk. All registrants will be awarded a t-shirt. The cost of the run is \$5 in advance and \$6 the day of the event. Call 1-6100 for more information.

Drop-in Volleyball RecSports will be offering Drop-In Volleyball on Tuesday's from 7-10 p.m. in the Joyce Center. No established teams or advanced sign-ups necessary.

Casting and Angling Clinic — Clinic includes three sessions which meet on April 15 and

17th from 6-7:15 p.m. Classes are held in the Joyce Center, Rolfs and campus lakes. Equipment is provided, but participants are encouraged to bring their own. The fee is \$8 for the class. Advance registration with RecSports is required.

Olympics Special Volunteers are needed to help Special Olympic swimmers. Practices are at Rolfs Aquatic Center on Mondays and Wednesdays from 4:30-5:30 p.m. for more info, call coach Dennis Stark at 1-5983.

RecSports will hire two fulltime, one part-time, and numerous substitutes to lifeguard at the St. Joseph Lake Beach this summer. Please contact Greg at 1-5100 or come to RecSports at the Joyce Center. to fill out an application.

CINEMARK THEATERS

Edison @ Hickory 254-9685 ALL FEATURES IN ULTRA STEREO

LIAR, LIAR (PG-13) 12:10, 2:40, 4:50, 7:15,

SW: RETURN OF THE JEDI (PG)

SW: EMPIRE STRIKES BACK (PG) 1:20,

MARVIN'S ROOM (PG-13) 9:30

THE ENGLISH PATIENT (R) 1:00, 4:30, 6:50 LOVE JONES(R) 12:30, 3:10, 5:40, 8:05, 10:35 DONNIE BRASCO (R) 1:20, 4:10, 7:00, 9:50 CATS DONT DANCE (G) 12:40, 2:55, 5:05,

THE DEVILS OWN (R) 12:20, 2:50, 5:20, 7:50,

GROSSE POINTE BLANK (R)* 12:05, 2:30,

DOUBLE TEAM (R)* 12:15, 2;45, 5:00, 7:30,

\$3.75 ALL SHOWS BEFORE 6 PM SCOTISDALE 6 Liar Liar PG13 (in DTS) 12:15 2:30 5:00 7:45 10:00

Anaconda PG13 12:00 2:15 4:30 7:00 9:15

Return of the Jedi PG (in DTS) 1:15 4:15 7:15 10:00 Jungle 2 Jungle PG 1:00 4:00 6:45 9:30

That Old Feeling PG13 1:45 4:45 7:30 9:50 Devil's Own R 1:30 4:15 7:15 9:40

Town & Country
2340 N. Hickory Rd. • 259-909

The Sixth Man PG13

*No passes

1:45* 4:30 7:15 9:40 Inventing the Abbots R 2:15* 5:00 7:30 10:00 Times valid through next Thursday The Saint PG13 1:15* 4:00 7:00 9:50 *Fri., Sat. & Sun. only

If you're interested in....

Visual Basic, OLE, Active X, Visual C++, Custom Control Building, SQL/ODBC, M, QuakeC Client Server, or Web **Programming**

... then we're interested in you.

At Epic, we build some of the world's largest client server systems for healthcare.

If you have a BS or better in Computer Science (or related field) with excellent grades, then send your resume to. . .

> **Epic Systems** 5301 Tokay Blvd. Madison, WI 53711 jobs@epicsys.com

Epic has a no-smoking environment and is an Equal Opportunity Employer

Blue & Gold

April 19th, 26th 1:30 p.m.

Moose Krause Stadium

Students can pick up Free tickets for the April 19th scrimmage starting on April 14-16 at the Joyce Center Ticket Office Gate 1, Second Floor 8:30am-5:00pm. One student can bring up to 4 ID's.

*Free tickets will not be available the day of the 19th **Due to limited seating-No free tickets will be available for the April 26 scrimmage. Advance ticket sales are \$6.00, \$8.00 day of game.

(Call 631-7356 for more information)

MEN ABOUT CAMPUS

MOTHER GOOSE & GRIMM

MIKE PETERS

DILBERT

I DON'T CARE WHAT IT "LOOKS" LIKE ON THE ORG CHART! YOU'RE AN INTERN, NOT MY BOSS!

I JUST SAW THE NEW ORG CHART. CONGRAT-ULATIONS ON YOUR PROMOTION, ASOK!

LET'S GO MAKE SOME INOT SO STRATEGIES LOUD. THE AND PRETEND L-U-S-E-R IT'S WORK! MIGHT HEAR.

CROSSWORD

ACROSS

- 1 To the limit 16 Unfortunate
- meeting
- 17 Hightails it 18 Needle point?
- 19 Ferments
- 20 LAX regulators
- 21 Edward G. Robinson's role 46 "Mamma" in "Little
- Caesar'
- 22 Provoke 24 Certain
- Louisianians
- 27 Hidden 31 Dweller on the
- Gulf of Masirah

UPANDADAM

R O O P E C A N S

- on a building
- 35 Small version 36 Selenic
- 32 Crowning point

40 Old photo

41 Tracy to

37 Chinese mafia

Hepburn, often

38 Swamped

- 42 Museum pieces 43 Bacchanal
- 45 One of the Flagston family, in the funnies
- follower
- 49 Guardianship
- 51 Cold and
- blustery
- 54 Steamy 1973 best seller
- 57 Route for a
- Liverpool ferry, in song
- 58 Rosamunde Pilcher novel made into a TV movie

LUBES ELENA

ELM

DOWN

- 1 Sighed line?
- 2 Hans, in Ireland 3 Mountebank
- 4 Suffix with
- cannon
 - 5 "Semiramide" composer
 - 6 Funny business
 - 7 Jerk
 - 8 Lay, e.g.
 - 9 Senior
 - 10 Hurriedly
 - mumble 11 Pantywaists
 - 12 Suffix with ideal
- 13 Son of Willy Loman
- 14 Gwen in "Damn Yankees'
- 15 "Orinoco Flow"
- singer 21 Encounter
- 23 Bearings?
- ANSWER TO PREVIOUS PUZZLE 24 "The Katzeniammer Kids," é.g.
 - 25 Kind of acid 26 He looks both
- DESERVE ANTILOG ways 28 Handwriting
 - features
- P E C A N S L I S A O P S A M A T E B O T T L E D U P L A N E S A G A S P I T A M I D D L E T O N R H E T T Untouchables" composer
- 30 "Dancer at the

38

- 39 On the swarthy side
- 40 Well-groomed
- 42 Language
- sound unit 44 Streisand's
- directorial debut
- 45 Some Millers 46 Siege
- protection 47 Creep
- 48 One to grow on?
- 50 Sci-fi writer
- 51 Trojan horse,
- for example
- Sweet?'
- Frederik
- 52 "Ain't She
- composer
- 53 Reasons

honeymooned,

in 1981 TV

- 55 Daughter of Hyperion
- 56 Where Mindy

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ per minute).

Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS

YOUR HOROSCOPE

CELEBRITIES BORN ON THIS DAY: Joel Grey, Ethel Kennedy, Michelle Scarabelli, Oleg Cassini

DEAR EUGENIA: I was born on DEAK EUGENIA: I was born on Sept. 14, 1958, at 3:19 p.m. I have been a widow for eight years. Three months ago, I started seeing someone that I care for very deeply. He is divorced with two kids, I0 and 13. My daughter is 9. He was born on Nov. 22, 1955. Do you see marriage in our future and the joining of our two families?

DEAR VIRGO: Without having the birth charts of the three children involved, it is difficult to get a clear picture. I can tell you that I was not picture. I can tell you that I was not impressed with your comparison. Although I do believe that anything is workable if both parties are willing to compromise and put in the effort, I feel that problems regarding children will arise. You match up well to the signs Taurus, Capricorn and Pisces I can see that the past several Pisces. I can see that the past several years have not been that terrific. You are in a transition year right now and you will find that 1998 will be one of opportunity. Don't be too eager to settle for a relationship that is just

ARIES (March 21-April 20): You will be quick-witted and charming, which will aid you in obtaining allies. Friends and relatives will give you

good advice.
TAURUS (April 21-May 21): You must be concerned with legal matters and formulating contracts rather than

and formulating contracts rather than finalizing your objectives.

GEMINI (May 22-June 21): If you try to manipulate emotional situations you will find yourself somewhat

CANCER (June 22-July 22): There

CANCER (June 22-July 22): There will be hidden matters that you may find disturbing. Don't be afraid to speak in the defense of others.

LEO (July 23-Aug. 23): You will get some of your self-esteem back if you get involved in organizational functions. You can meet new friends that will let you know just how valu-

able you are
VIRGO (Aug. 24-Sept. 22): If you
address those in a position to grant
you favors you should get the support you require.

LIBRA (Sept. 23-Oct. 23): You
may want to look into vacation spots
that are conducive to your needs. You able you are.

should take a break with the ones you love. You can quit bad habits if you put your mind to it

SCORPIO (Oct. 24-Nov. 22): Be prepared to counteract the damage that adversaries are about to create. You will have to keep your wits about you and be sure that you can trust those you confide in.

SAGITTARIUS (Nov. 23-Dec. 21): You can take advantage of opportunities if you are quick to make a move. Your self-confidence will attract members of the opposite sex. CAPRICORN (Dec. 22-Jan. 20):

You can make financial gains through your unique and creative approach to business. You're on to something tangible and you need to act fast.

AQUARIUS (Jan. 21-Feb. 18):

Children will intrigue you with their innocence and clarity. You can learn a great deal from observing as well as nteracting with youngsters. Get in-

volved in creative projects.
PISCES (Feb. 19-March 20): You may experience emotional setbacks if you and your mate don't see things eve-to-eye. Get caught up on house-hold duties and avoid senseless argu-

Born Today: Your year ahead will be filled with opportunities. Do not let minor setbacks result in a negative attitude that will reverse or slow down the degree of success that you should be able to acquire this year.

OF INTEREST

Spread the Word to the Class of '97: The USA has been posted down in the Career and Placement office to aid in your hunt for that apartment/house-mate you'll be looking for when you leave campus and head out into the REAL WORLD.Stop down to check lists often and DROP OFF A SELF-ADDRESSED, STAMPED ENVELOPE to have lists sent to you at the end of May.

Saturday, Campus Clean-up; meet at Stonehenge, 12-1 p.m., sponsored by Irish Outdoors. Help clean up campus and see what an impact on the environment each of us can make.

ShamROCK Greenfest; Stonehenge (rain place: CSC) 1-5 p.m., sponsored by Recyclin' Irish. George and the Freeks, and Tashi Station will be rockin', tiedying, seed planting, meet your campus environmental groups, and Free Food and Drink!

Environmental Mass given by Father Hesburgh; Grotto (rain place: Cavanaugh chapel), 5pm, sponsored by Students for Environmental Action. Rejoice in unity and celebrate nature.

Sunday, Hiking at the Indiana Dunes; meet at Library Circle, 12 p.m.-?, sponsored by Irish Outdoors. Enjoy nature up close.

MENU

Notre Dame

Tortilla soup Meat Ravioli Beef Stew with Biscuits **Broiled Tomatoes** Nacho and Pizza Bites

South Creole soup Roast Chicken Pasta Primavera Broiled tomatoes Strawberry Shortcake

Saint Mary's

Baked BBQ Spareribs London Broil Baked Stuffed Zucchini Lynnaise Potatoes

brought to you by and an areas

the mythical battle of the bands

The Observer/Rob Fi Bookstore action will come into full swing and emotions will run high as the preliminary rounds conclude.

Freshmen have Bookstore Fever

By CHARLEY GATES

Sports Writer

Like any event defined by tradition, the Bookstore Basketball tournament's very existence depends on its perpetuance, which depends on the enthusiastic participation of freshmen.

Freshmen represent the tournament's future; if they were to shun and avoid it, the eventual death of the tournament would be inevitable.

But such a scenario is ludicrous. Freshman are as avid as ever.

What inspires most freshmen to play in the tournament?

Bookstore XXVI

Certainly not winning, as that honor is reserved for senior, athlete-laden teams. The prevalent reason seems simple but powerful — to have fun.

"I've never even played basketball before," stated Elizabeth Brown, freshman and captain of the all-girls team called, appropriately, "Team." "We just want to have fun. We might embarrass ourselves, but that's no big deal. We aren't expecting to go far at all "

Being part of the great Bookstore tradition was another reason for involvement in the 591-team tournament.

"It's part of spring at Notre Dame," said Dan Adams, whose all-freshman team won its opening game Wednesday evening, "and it has a great tradition of which I want to be a part"

"I love to play basketball," stated Brad Connors, whose Waukesha Space Monkeys play this Wednesday. "This is a great opportunity to compete. But there's always the chance

see FEVER / page 24

BASEBALL

The Observer/Brandon Candur

Tim Kalita picked up his first win yesterday afternoon.

Irish don't miss a beat as they take two

By BRIAN REINTHALER

Assistant Sports Editor

The baseball team finally got back into action today after being forced to sit through two days of cancellations this week. The Irish took full advantage of the opportunity and pounded IUPUI 11-3 in the first of two seven-inning games before closing out the Metros 6-3 for the sweep.

The offense jumped all over IUPUI starter Michael Kocher for six runs in the opening frame of game one. Second baseman Brant Ust delivered the key hit in the inning, a two-run single to centerfield.

The freshman, who was recently named Big East rookie of the week, raised his batting average to .379 and drove in five runs in the doubleheader.

Also receiving conference honors this week was sophomore Jeff Wagner, last year's rookie of the year. The catcher/designated hitter was named Big East player of the week, and continued to live up to this billing last night.

see BASEBALL / page 23

Receivers look to take advantage of new offense

By BETSY BAKER

Associate Sports Editor

A well-balanced offensive attack is every offensive coordinator's dream. If a team has the ability to mix up its ground and aerial attacks, leaving defenses spinning, it has the power to outscore nearly any opponent.

That dream has become a goal for Jim Colletto and the Notre Dame football team this season, and it appears that they might have the right artillery to get the job down.

One area that has been consistently strong for the Irish offense over the years has been its receivers, and this year's corps looks to be no different.

Although on the surface, the corps lacks experience, featuring only one senior, two juniors, and one sophomore with any significant playing time, its talent should be able to cover the margin of error created by the lack of experi-

ence

In addition, the corps is not worried about being inexperienced, so why should anyone else be?

"Experience really isn't a concern," sophomore Raki Nelson, one of the premier players who made a contribution as a freshman (8 for 128, one touchdown) said of the attitude of the receivers. "We have a good crop of receivers. We've got size, speed, and talent, and are looking forward to the new passing game."

Nelson is referring to a new style offense which will include focusing more on the aerial ability of the Irish. With quarterback Ron Powlus returning for a fifth year, and a new offensive coordinator in Colletto, the receivers will be seeing much more action than in the past, when the ground attack was the core of the Irish offense.

"It's going to be a balanced

see FOOTBALL / page 19

he Observer/Rob Finch

Raki Nelsonlooks to rise above the rest as he hopes to earn a starting role this spring.

SPORTS AT A. GLANCE

at Rutgers, April 12, noon at Villanova, April 12, noon

Women's at St. Joseph's, April 13

vs. Drake, Today, 3:30 p.m. vs. Michigan, April 15, 3:45 p.m.

Track and Field at Sea Ray Relays, April 11-12

Saint Mary's Sports

see page 25

■ Academic All-Americans

see page 21