

VOL. XXIV NO. 142

The Observer

FRIDAY, MAY 15, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

ND graduates 2,300 students

By PAUL PEARSON
Associate News Editor

More than 2,300 Notre Dame students will receive degrees at the University's Sesquicentennial Year Commencement ceremonies at 2 p.m. Sunday in the Joyce Athletic and Convocation Center (JACC).

President George Bush will address the graduates at the University's 147th Commencement. Bush and eight others, including Chilean President Patricio Aylwin, will receive honorary degrees from the University.

Due to the increased amount of media expected for Bush's address, the doors of the JACC will open at noon Sunday, one half-hour earlier than usual, and all those attending the ceremony will be required to go through a metal detector, according to Dennis Moore, director of Public Relations and Information.

University officials urge those attending the ceremony to arrive early, since the increased security means that entering the JACC "will take a little longer than usual," Moore said. Graduates and faculty should enter the JACC through Gate 3, while family and guests should enter through Gate 10.

Degrees will be conferred to 1,816 undergraduates, 145 master's degree and doctoral students in the Graduate School, 217 master's degree students in the College of Business

see ND/ page 4

The Observer/Marguerite Schropp

Casting off

Before they launch their post-college lives, ND seniors Kristin Costello, John O'Brien, John Kroepfl and Christine Penote (left to right) launch a canoe into the St. Joseph River Monday during the Senior Class Canoe Trip.

Class of 1992 bids farewell at SMC commencement

By AMY BENNETT
Assistant Saint Mary's Editor

Saint Mary's College will honor 447 graduates at noon tomorrow in the Court of LeMans Hall in its 145th annual commencement.

Elizabeth Lacy, a justice on the Supreme Court of Virginia, will deliver the commencement address, and 1992 Valedictorian

Theresa Lynch will present her valedictory speech.

Saint Mary's will present Lacy with an honorary doctorate degree of humanities. Lacy was appointed to the Supreme Court of Virginia in 1989. She graduated cum laude from Saint Mary's in 1966, receiving a bachelor's degree in history.

After graduation from the University of Texas Law School,

Lacy worked as a staff attorney with the Texas Legislative Council from 1969 to 1972. Lacy's 12-year term with the Supreme Court began February 1, 1989.

Saint Mary's will also award an honorary degree to University President Father Edward Malloy of Notre Dame, in recognition of his personal accomplishments and in commemoration of the University's

150th anniversary.

The College will present its President's Medal for community service and contributions to the life of the College to Maureen Welch of Mechanicsville, Pa.

Other events on the commencement weekend schedule include the annual pinning ceremony for nursing graduates, marking their entry into the nursing profession today at 1

p.m. in the LeMans Chapel.

The baccalaureate mass will also be celebrated today at 4 p.m. in Angela Athletic Facility. Bishop John D'Arcy of the Diocese of Fort Wayne-South Bend will preside at the mass, and Malloy will give the homily.

In the event of inclement weather, the commencement ceremony will be held in Angela Athletic Facility.

Commencement Weekend Schedule of Events

Friday

- 1 p.m. Pinning ceremony for nursing graduates. LeMans Chapel.
- 2 p.m. College of Arts and Letters Honors Convocation. Washington Hall.
- 4 p.m. Baccalaureate Mass. Saint Mary's, Church of Our Lady of Loretto.
- 6:30 p.m. Concert Band lawn concert. Main Building mall.
- 8 to 10 p.m. Graduate School award ceremony. Center for Continuing Education (CCE).
- 9 p.m. to 1 a.m. Graduation Dance. Joyce Athletic and Convocation Center (JACC).
- 10 p.m. to 1 a.m. Saint Mary's Graduation Cocktail Party. Century Center.

Saturday

- 8:30 to 11:30 a.m. Senior-Parent-Guest Brunch. Saint Mary's, Dining Hall.
- 9 a.m. ROTC commissioning. JACC, South Dome.
- 10:30 a.m. Center for Social Concerns Volunteer Send-off. Washington Hall.
- 12 p.m. Commencement. Saint Mary's, LeMans Hall courtyard (rain location: Angela Athletic Facility).
- 1 p.m. Shenanigans concert. Stepan Center.
- 2 to 3:30 p.m. Reception for Notre Dame graduates. CCE.
- 5 p.m. Baccalaureate Mass. JACC.
- 6:45 to 8 p.m. Graduation Dinner. JACC and South Dining Hall.
- 9 p.m. Notre Dame Glee Club concert. Stepan Center.

Sunday

- 9:30 a.m. MBA diploma ceremony. Stepan Center.
- 10 a.m. Law School prayer service. Basilica of Sacred Heart.
- 12 p.m. Bachelor's and master's diploma distribution. JACC.
- 1:15 p.m. Academic Procession. JACC.
- 2 p.m. Commencement. JACC.
- 4:30 p.m. Law School diploma ceremony. Hesburgh Library Reflection Pool (rain location: Stepan Center).

Moynihan's award sparks opposition

By DAVID KINNEY
News Editor

Several American bishops have expressed opposition to the University's choice of U.S. Sen. Daniel Patrick Moynihan (D-N.Y.) as recipient of the 1992 Laetare Medal because of the senator's pro-choice voting record on the issue of abortion.

- Bishops react/ page 5
- Bishops' letter/ page 5
- Alumni respond/ page 7

Among the opponents of the decision are John Cardinal O'Connor of the Archdiocese of New York, Bishop John D'Arcy of the Diocese of Fort Wayne-South Bend and 14 bishops in Pennsylvania.

Joseph Zwilling, a spokesman for O'Connor, confirmed that the cardinal had written University President Father Edward Malloy to express his disapproval of the choice of Moynihan for the medal, which is the oldest and most prestigious honor given to Catholics in the United States.

He said O'Connor's letter was considered personal correspondence and would not discuss its contents "as a matter of policy."

The Catholic bishops of Penn-

Daniel Patrick Moynihan

sylvania released a letter sent to Malloy yesterday expressing their disapproval, and D'Arcy issued a public statement expressing his opposition to the decision in the May 17 edition of Today's Catholic.

"While we recognize Senator Moynihan's positive contributions in certain public policy areas, we cannot overlook his consistently pro-abortion voting record," the Pennsylvania bishops' letter read.

"We believe that his voting record is directly contradictory to the 'ideals of the church' and the consistent teachings of the Church on the sanctity of all

human life," they said.

D'Arcy said he would not attend the commencement exercises because Moynihan's "stated position on the question of human life in the womb is totally unacceptable to me."

D'Arcy, who has attended Notre Dame's commencement exercises each year since his appointment as bishop, said his "presence could be interpreted as an approval of (Moynihan's) position relative to the issue of pre-born life."

He is still scheduled to preside at tomorrow's Baccalaureate Mass.

Although the New York Times News Service reported May 8 that Bernard Cardinal Law of Boston sent a letter of opposition to Malloy, John Walsh, a spokesman for Law, said the cardinal has made no public statement about Moynihan's selection and that he considers all correspondence private.

The Times reported that an individual who had seen a copy of the letter said it referred to "the strength and consistency" of the senator's record of defending a woman's right to an abortion and to a National Conference of Catholic Bishops resolution declaring that "no

see REACTION / page 8

INSIDE COLUMN

Sharing ND with my father and friend

It seems strange that Sunday I will go through a similar ceremony and receive the same diploma that my father did over 25 years ago. Going through graduation weekend will be another moment in my Notre Dame experience that I have been fortunate enough to share with my father.

KELLEY TUTHILL
Editor-in-Chief

Shortly after I arrived at Notre Dame, I received a letter from my dad and he told me how proud he was that I was here. He told me he missed me, but was happy that we would always share a love for this place.

Back then, I guess I assumed my dad and I would share stories about freshmen orientation and Junior Parents' Weekend. And we did. But over the years, we've learned that our everyday experiences of just being students would bring us together as friends.

Over the past four years, occasionally I have stopped at random places on campus and thought to myself: "Did my father stand here, too?" And I wondered what my dad was like when he was my age.

When I'm hanging out with Notre Dame guys at a party, I sometimes wonder: "Was my dad like this?" Usually I shake my head and pray he wasn't.

Sometimes when I'm in Farley, Morrissey or Pangborn—halls where my dad lived—I've often thought to myself: "What was my dad's room like here? And how did he survive with lights out at 10 p.m.?"

My favorite story my dad tells about his years here is about the times when the University bused women in from various colleges in the area.

As the story goes, after the "mixer" my father and his pals followed the young ladies to the bus and proceeded to shake the bus. I guess the thought of making it through the cold winter without companionship was a bit too much for these guys to handle. While I can't recall seeing such a scene in my four years here, I have witnessed some bizarre mating rituals in my day.

My dad has told our family over and over again about his times hanging out at Rocco's. He laughed when he found out that me and my friends go to Rocco's for the same reason he did: Sorry, Rocco, but it's not the sauce.

I also love hearing about the road trips my dad and his friends took. He's told me about the time he travelled to Michigan State. Once again, his mission—to meet women. Well, twenty-five years later, I too travelled to Michigan State. I went in a convertible and "broke parietals" with a co-ed group, and dad went by train and probably attended another "mixer."

Even though we have many experiences in common, it's still hard for me to imagine my dad as a twenty-year-old. Thinking of him in situations that I'm in now helps me to realize that he's not just my father, but a person—a person with whom I have a lot in common.

I'm glad I have another Domer in the family, someone with whom I can talk football and show off the latest merchandise from the bookstore. It's been fun sharing the past four years with my dad, and I look forward to a lifetime of friendship, love and, of course, football games with a very special fellow alum.

Senior Week Staff

Production

Cristina Ortiz
Cheryl Moser

News

Paul Pearson
Sandy Wiegand
Dave Kinney

Sports

Jason Kelly
Jim Vogl

Accent

Jahnelle Harrigan

Photo

Marguerite Schropp
Pat McHugh

Lab Tech

Pat McHugh

Viewpoint

Joe Moody

Illustrations

Chrissy Prask

Graphics

John Rock

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

WEATHER REPORT

Forecast for noon,
Friday, May 15

FORECAST:

Partly sunny and much warmer Friday with highs in the mid-70s. Mostly sunny and warmer Saturday with highs in the mid-80s.

TEMPERATURES:

City	H	L
Alpharetta	83	65
Arlington Heights	75	54
Bogota	68	45
Boston	70	51
Chicago	74	55
Cincinnati	70	50
Fort Wayne	72	53
Gaithersburg	72	56
Indianapolis	75	53
Hopkins	70	55
Los Angeles	75	60
Michigan City	73	53
Naperville	70	53
Nashville	72	51
New York	64	50
Paris	88	55
Philadelphia	67	54
Rome	82	55
Seattle	72	54
South Bend	74	51
Spokane	69	53
Sturgis	70	52
Tampa	84	61
Tokyo	75	61
Trenton	70	50
Washington, D.C.	70	54
Winston-Salem	74	51

TODAY AT A GLANCE

CAMPUS

Ridgley arrested for trespassing

■ **SOUTH BEND** — Notre Dame junior TROY Ridgley was arrested early Tuesday morning by the St. Joseph County Police. According to Sgt. Charlie Feirell, Ridgley allegedly broke into a house at 52088 Justine Drive at 4:30 p.m. Monday and stole fishing and stereo equipment valued at about \$2,300. Ridgley has been charged with one count each of criminal trespassing and criminal mischief, according to the St. Joseph County Prosecutor's Office. He is currently out on bond, and is scheduled to appear in St. Joseph County court on May 28, the office said.

Yant wins Red Smith Scholarship

■ **NOTRE DAME** — Observer Editor-in-Chief Monica Yant, a junior American studies major from Fort Wayne, Ind., has been awarded the 1992-93 Red Smith Writing Scholarship, which is given annually by the American studies department to a senior-to-be "who is recognized by the faculty to be a promising writer," according to Robert Schmuhl, acting department chairman. Yant called the award "a boost to my confidence as a writer." Funded by private and corporate donations, the scholarship honors Pulitzer-Prize-winning sports writer Red Smith, a 1927 Notre Dame graduate who died in 1982.

Parking for campus visitors announced

■ **NOTRE DAME** — Parking for visitors to campus is available near the intersection of Old Juniper Road and University Club Drive (southwest of the stadium). Additional visitor parking is available off Bulla Road east of Juniper Road. Signs indicating these parking areas are posted along area roads.

Juniper Road to close for two weeks

■ **NOTRE DAME** — A portion of Juniper Road north of Douglas Road will be closed for two weeks beginning Monday, May 18. St. Joseph County has advised University officials. County officials also report construction continues at the intersection of Juniper Road and Edison Road. Work at both intersections should be completed in late August or early September. Motorists should expect significant traffic delays at both intersections. Old Juniper Road between Lake Road and the Center for Social Concerns is scheduled for repairs some time in July.

Law School graduates attend service

■ **NOTRE DAME** — Graduates of the University of Notre Dame Law School and their families will attend a prayer service Sunday at 10 a.m. in the Basilica of the Sacred Heart. Prior to the service, at 9:45 a.m., the 175 law graduates will depart from the South Quad in front of the law school for a procession to Sacred Heart. There will be a diploma distribution and hooding ceremony for the law graduates at 4:30 p.m. beside the reflecting pool outside the Hesburgh Library. During the ceremony Notre Dame president Fr. Edward Malloy, C.S.C., will speak, and Fernand Dutile, acting dean of the law school, will give the charge to the graduating class.

Minority Life director elected to NAWA

■ **SAINT MARY'S** — Patricia Washington, director of the Office of Minority, International and Non-Traditional Student Life at Saint Mary's, has been elected to a two-year term as ethnic member-at-large with the National Association for Women in Education (NAWE). Washington's responsibilities with the NAWA will include serving as a member of the executive board and chairing the association's ethnic women's caucus. The association provides programs and professional support in the areas of administration, counseling and individual development, activities and services, teaching and research, government, agency and special programs and continuing education to more than 1,800 members nationwide.

Engineering picks Silliman top teacher

■ **NOTRE DAME** — Steven Silliman, associate professor of civil engineering and geological sciences, has been named the College of Engineering outstanding teacher for the 1991-92 academic year, according to Anthony Michel, McCloskey dean of the College. Silliman is known for his stimulating presentation of subject material, interest in student progress and the ability to relate his research to classroom projects, said Michel.

ND Folk Choir to visit England, Ireland

■ **NOTRE DAME** — The University of Notre Dame Folk Choir will visit England and Ireland from May 18 to June 14. Included in the ensemble's English itinerary will be a concert in Canterbury Cathedral and a visit to Lambeth Palace, where members will meet with Anglican Archbishop George Carey, who serves on the advisory board of Notre Dame's Ecumenical Institute for Advanced Theological Studies at Tantur near Jerusalem. In Ireland, the itinerary will include visits and performances of sacred music in Dublin, Kilkenny, Moneenroe, Glenstal Abbey and Galway.

MARKET UPDATE

YESTERDAY'S TRADING/ May 14

VOLUME IN SHARES	NYSE INDEX		
241,494,010	227.72	↓	1.70
UP	S&P COMPOSITE		
549	413.14	↓	3.31
UNCHANGED	DOW JONES INDUSTRIALS		
536	3,397.47	↓	23.1
DOWN	PRECIOUS METALS		
1,180	GOLD ↑ \$ 2.30 to \$338.40/oz.		
	SILVER ↑ 2.1¢ to \$4.107/oz.		

ON THIS DAY IN HISTORY

- **In 1911:** The U.S. Supreme Court found the Standard Oil Company guilty of restraint of trade and ordered its dissolution within six months.
- **In 1948:** The U.S. became the first nation to recognize the state of Israel.
- **In 1969:** Abe Fortas resigned from the U.S. Supreme Court, becoming the first justice to resign under public criticism.
- **In 1974:** Yielding to pressure from the U.S. Food and Drug Administration, A.H. Robins Company took the Dalkon Shield off the market.
- **In 1985:** At least 11 people died when fire swept through

Valedictorian McGrath leaves ND with perfect 4.0

By **SANDY WIEGAND**
Assistant News Editor

1992 Valedictorian Sarah McGrath will leave the University of Notre Dame with an unblemished 4.0 cumulative grade point average.

McGrath, an English and philosophy major from Pittsburg, Kansas, where she finished at the head of her high school class, said she never worked specifically toward being Notre Dame's valedictorian.

"I never really aimed that high or thought in those terms," she said. "But it's actually been real enjoyable."

McGrath said she plans to "address concerns that deal with both Notre Dame and the nation" in her commencement speech Sunday. Her activities during her years at Notre Dame, as a volunteer for the World Hunger Coalition and Sex Offense Services, seem to reflect this multi-level interest.

Sarah McGrath

The valedictorian said she is seeking employment in social work for the summer, but plans

to enter graduate school in a year to pursue a doctorate in English. She hopes to become a university English professor.

McGrath will marry Tim Bauman, a second-year Notre Dame law school student, this summer, she said.

The other highest ranking graduates are, in the College of Arts and Letters; Joseph Sophy, an English and philosophy major, and Margaret Rose Boyce, an English and French major.

In the College of Business Administration, highest rankings were earned by Thomas Hester, an accounting major; Frank Agostino, an accounting

and Italian major; and Jason Bixby, an accounting major.

In the College of Engineering, highest rankings were earned by Huan-Pu Cui, an electrical engineering and math major; Michael Linnert, an electrical engineering major; and David Tomasula, a chemical engineering major.

In the College of Science, highest rankings were earned by Huan-Pu Cui; James Hrach, a preprofessional studies major; Robert Stevenson, a math major; and Ronald Severino, a preprofessional studies and Italian major.

**Congratulations,
Patrick**

We're so proud of you!

Keep that winning smile.

Lots of love,
Mom, Dad, Andy and
all your family

Lynch named SMC valedictorian

By **AMY BENNETT**
Assistant Saint Mary's Editor

Theresa Lynch, Saint Mary's 1992 valedictorian, considers her two main focuses during her four years at Saint Mary's to have been the women's movement and the environmental movement.

Lynch will graduate with a 3.97 grade point average. She majored in English Literature, with a Women's Studies minor. Lynch is from Joliet, Ill.,

where she attended Saint Francis Academy. The high school has since been changed to Joliet Catholic Academy.

Becoming the Valedictorian was never Lynch's main goal. "It's never been competitive with me — it's been exciting," she said. "I never did what I did just so I could be valedictorian. Of course, that doesn't mean I'm not happy about it."

Lynch's activities at Saint Mary's include founding and co-directing the Center for

Women's Alliance as part of the first women's studies internship at Saint Mary's.

Lynch also served as a co-chair of the Saint Mary's Campus Alliance for Rape Elimination (C.A.R.E.).

Working closely with professors was very important to Lynch during her Saint Mary's career. She helped Professor Ted Billy and Professor Laura Haigwood develop a new English course, as well as working with Professor Linnea Vacca in the development of a new English/Women's Studies course at Saint Mary's.

"The whole collection of faculty have been absolutely monumental," in terms of supporting her endeavors, Lynch said.

She refers to Vacca as her mentor. "She has been one of the most significant influences on my life, intellectually as well as otherwise," Lynch says of Vacca. "She's a very close friend."

In her valedictory speech, Lynch plans to address women's education.

After graduation, Lynch will move to Los Angeles, where she plans to work.

COLLEGE OF BUSINESS ADMINISTRATION

FACULTY AWARDS, 1992

DISTINGUISHED FACULTY SERVICE AWARD, sponsored by the College of Business Administration Advisory Council:

MICHAEL J. ETZEL

SENIOR CLASS OUTSTANDING TEACHER AWARD, sponsored by AMOCO:

KEVIN P. SCANLON

MBA OUTSTANDING TEACHER AWARD, sponsored by the MBA Program:

MICHAEL J. SANDRETTO

EXECUTIVE MBA OUTSTANDING TEACHER AWARD, sponsored by the Executive MBA program:

JOHN A. WEBER

DINCOLO OUTSTANDING JUNIOR FACULTY AWARD in the Department of Accountancy:

GREGORY TROMPETER

CONGRATULATIONS TO ALL FACULTY FOR A GREAT YEAR

Does the End of the Term mean the End of your Insurance Protection?

If your insurance ends when you leave school, you are unprotected against illness or accident. Short Term protection from Time Insurance provides medical coverage for a variety of periods at reasonable rates. And the plan can be signed and issued on the spot, with coverage beginning immediately. Of course, there's no coverage for pre-existing conditions.

You may need this necessary protection. Let me tell you about it.

CHELLY FRANK

ROBERT L. FRANK & ASSOC., INC.
240 Rue DeVille
South Bend, IN 46615
Bus. (219) 233-3936

TIME INSURANCE COMPANY

CSC to recognize seniors in volunteer send-off

By **SANDY WIEGAND**
Assistant News Editor

Notre Dame and Saint Mary's seniors who plan to do post-graduate service work will be recognized by the Center for Social Concerns (CSC) tomorrow at the third annual Senior Volunteer Send-Off.

Volunteers and their parents, friends and rectors are invited to the ceremony, which begins at 10:30 a.m. in Washington Hall, according to Mary Ann Roemer, coordinator of senior and alumni programs at the CSC. A reception at Theodore's will follow the send-off.

University President Father Edward Malloy will speak briefly of the value of service,

Roemer said, and M.J. Murray Vachon, a 1982 Saint Mary's graduate, will tell of her experiences as a volunteer with the Holy Cross Associates Program. Father Don McNeill, CSC director, will offer a blessing.

A 10-minute slide show focusing on volunteer activities at Notre Dame will be shown, Roemer said, since student involvement in projects like the Urban Plunge and Christmas in April often sparks interest in "more intense" service.

Urban Plunge exposes volunteers to city life, and Christmas in April involves repairing houses for needy owners.

The send-off, Roemer said, is "nice for parents, who sometimes think their kids are the

only ones who do this kind of thing."

About 115 seniors have registered for the send-off, Roemer said, and walk-ins are welcome. About 150 seniors per year opt for post-graduate service, she said.

The Holy Cross Associates Program is consistently popular with Notre Dame and Saint Mary's students, and has attracted almost 40 seniors this year, Roemer said. The Peace Corps, Jesuit Volunteer Corps and Teach for America programs are also popular.

Some students choose post-graduate service because they are considering attending graduate school to pursue service as a career, Roemer said,

but want to have real experience before they commit. This year, a poor job market is an additional incentive for service, Roemer commented.

Senior Daniel Laboe will teach English in Africa next year, he said, explaining that after his years at Notre Dame, paid for by his parents, "I felt I'd like to give something back for once, and kind of stand on my own for once."

Jody Bellis, an art major, said there is a "good chance" that she will pursue a career in service. For the next two years, Bellis will teach four or five subjects in Samoa, probably at the secondary level.

"I have always wanted to do volunteer work after I graduated," Bellis said. "I wanted to go somewhere very different from where I'm from. Samoa just kind of fell into my lap."

ND

continued from page 1

Administration and 175 students in the Law School.

Sarah McGrath, the 1992 valedictorian, will deliver the valedictory address.

Those unable to see the ceremonies in person can watch them free of charge on closed-circuit television in the Center for Continuing Education, which can accommodate as many as 1,000 viewers in its various facilities. Seating will be available beginning at noon.

During the ceremonies, U.S. Senator Daniel Patrick Moynihan (D-N.Y.) will accept the University's Laetare Medal, the oldest and most prestigious award given to American Catholics. Notre Dame has presented the award annually since 1883.

Other recipients of University honorary degrees will include:

- Representative Wilhelmina Delco, speaker pro tempore of the Texas House of Representatives. Delco, who will receive an honorary doctor of laws degree, is the first woman and second black representative to serve as speaker pro tempore, the second highest position in the assembly.

- Father Carl Ebey, provincial superior of the Indiana Province of the Congregation of Holy Cross. Ebey, who will receive an honorary doctor of laws degree, was elected to a six-year term in 1988 and directs the 450-member province.

A 1962 graduate of Notre Dame, Ebey also serves as a fellow of the University and as a member of its board of trustees.

- Sister Alice Gallin, executive director of the Association of Catholic Colleges and Universities. Gallin, who will receive an honorary doctor of laws degree, took her current position in 1980 and directs the 200-member association serving the interests of Catholic institutions of higher learning.

Gallin, a member of the Order of St. Ursula, serves on the ND Board of Trustees as well as on the boards of St. Bonaventure University and the College of Rochelle.

- Maurice Goldhaber, emeritus scientist at Brookhaven National Laboratory. Goldhaber, who will receive an honorary doctor of science degree, won the National Medal of Science, the highest honor given by the federal government to U.S. scientists and engineers, in 1985.

- Juanita Kreps, vice president emeritus at Duke University. Kreps, who will receive an honorary doctor of laws degree, served as U.S. Secretary of Commerce under President Jimmy Carter, and has been active in many educational, governmental and philanthropic organizations.

Kreps joined the Duke faculty in 1958, and has served the university as dean of its Woman's College, assistant provost and vice president.

- William Pfaff III, author and syndicated newspaper columnist. Pfaff, who will receive an honorary doctor of laws degree, has written columns for the International Herald Tribune in Paris since 1978.

Pfaff, a 1949 graduate of Notre Dame, was written essays under the title "Reflections" for The New Yorker magazine since 1971. A former editor for the Catholic lay magazine Commonweal, Pfaff is currently working on a book on the significance of nationalism.

- Chang-Lin Tien, chancellor of the University of California at Berkeley. Tien, who will receive an honorary doctor of engineering degree, became the first Asian-American to head a major U.S. research university in 1990 when he became Berkeley's chancellor.

Born in Wuhan, China, Tien was educated in Shanghai and Taiwan, where his family fled after World War II. After finishing undergraduate work at National Taiwan University, he earned his master's degree at the University of Louisville and his doctorate at Princeton University.

MIK

YOU'VE COME A
LONG WAY,
BABY!
WE ARE SO
PROUD OF YOU!

LOVE, MOM,
DAD, & CLANCY

Congratulations Saint Mary's College Class of 1992

Welcome to the Alumnae Association!

- Need information about the alumnae club nearest you?
- Interested in career networking?
- Interested in being an Alumnae Admission Council volunteer?
- Interested in being a class reporter for Courier!
- Moving?
- Getting married?

**KEEP IN TOUCH WITH US
SO WE CAN KEEP IN TOUCH WITH YOU!**

(219)284-4578
110 Le Mans Hall
Saint Mary's College
Notre Dame, IN 46556
Fax: (219)284-4716

Congratulations
to

The Class of 1992

for your commitment to service and social action

May it continue
to enrich your lives
and,
through you,
your community

with appreciation

The Staff of The Center for Social Concerns

**Good Luck
to the
Class of 1992**

Bishops to meet at ND amid rumors of boycotts

By DAVID KINNEY
News Editor

American Catholic bishops will hold their semi-annual meeting this June at Notre Dame amid the possibility that some bishops might not attend the meeting in opposition of the University's decision to award U.S. Sen. Daniel Patrick Moynihan the 1992 Laetare Medal.

The bishops were invited to hold the meeting at Notre Dame in recognition of the University's sesquicentennial celebration, according to Bill Ryan of the office for media relations of the Catholic Bishop's Conference.

At the meeting, to be held June 18-21, about 250 of the nation's 300 bishops will consider a pastoral letter titled "Called to Be One in Christ Jesus: A Pastoral Response to Concerns of Women for Church and Society," said Ryan. The bishops will also discuss a plan for the evangelization of the unchurched.

A May 8 story from the New York Times Service reported that faculty members and at least one University official at

Notre Dame said they heard reports that it was possible that some bishops might boycott the meeting as a result of the decision to honor Moynihan.

Joseph Zwilling, a spokesman for John Cardinal O'Connor of New York, said that although O'Connor is opposed to Moynihan's selection, "the meeting is still on the cardinal's schedule."

"The Archdiocese of New York is not involved in any boycott," he added.

John Walsh, a spokesman for Bernard Cardinal Law of Boston, also said that he had heard of no plans of a boycott of the meeting.

But a letter sent to University President Father Edward Malloy by the Catholic bishops of Pennsylvania left open the possibility that the decision to honor Moynihan could force them to boycott the meeting.

"We wish to clarify that should we decide to attend the long-planned meeting of the National Conference of Catholic Bishops, our presence should in no way be interpreted as an approbation of this ill-considered award," the letter read.

Editor's note: The following is the text of a letter sent to University President Father Edward Malloy by the Catholic Bishops of Pennsylvania and released to the public yesterday:

We the Catholic Bishops of Pennsylvania, meeting on May 13, 1992, wish to express our deep distress with the University of Notre Dame's decision to award the Laetare Medal to Senator Daniel Patrick Moynihan. We are profoundly troubled because this medal is intended for a Catholic 'whose genius has ennobled the arts and sciences, illustrated the ideals of the church and enriched the heritage of humanity'.

While we recognize Senator Moynihan's positive

contributions in certain public policy areas, we cannot overlook his consistently pro-abortion voting record. We believe that this voting record is directly contradictory to the 'ideals of the church' and the consistent teachings of the Church on the sanctity of all human life.

As Catholic bishops, together with the Holy Father, we have consistently taught that it is not possible to be personally opposed to abortion but in favor of public policies that permit abortion. In 1989, the Bishops of the United States clearly articulated this position in our Resolution on Abortion when we said "No Catholic can responsibly take a 'pro-choice' stand when the 'choice' in question involves the taking of

innocent human life."

As we the bishops of Pennsylvania pointed out in our 1990 statement of public policy and abortion, "Advocates of this position would never apply such logic to any other serious moral matter including racial segregation, child labor, ethnic and religious bigotry or sexual harassment."

Finally, as the Catholic bishops of the United States plan to gather at Notre Dame in June, we wish to clarify that should we decide to attend the long-planned meeting of the National Conference of Catholic Bishops, our presence should in no way be interpreted as an approbation of this ill-considered award.

Daly will not attend ceremonies

By PAUL PEARSON
Associate News Editor

Cahal Cardinal Daly, archbishop of Armagh and primate of Ireland, will not be attending Notre Dame's Commencement ceremonies as scheduled Sunday.

Daly's office telephoned the University last week and said that he would not be attending, according to Dennis Moore, director of Public Relations and Information.

No specific reason was given to the University for Daly's cancellation. The cardinal's office said "that he just wasn't able to leave Ireland at this time," Moore said.

One of Daly's bishops, Ea-

Cahal Cardinal Daly

monn Casey of Galway, resigned from his position May 7 for "personal reasons," and left Ireland for the United States,

saying that he would be doing missionary work, according to a report in the South Bend Tribune.

Casey admitted Monday that he had a longtime affair with a Connecticut woman and that he fathered her 17-year-old son, the Tribune said.

Daly, considered the leading intellectual in the Catholic Church in Ireland for more than 20 years, has frequently called for an end to violence in Northern Ireland. He was scheduled to receive an honorary doctor of laws degree from the University.

Despite his cancellation, Daly "regretted very much missing the commencement ceremony," Moore said.

To David, my bright and shining star. I know you will make as fine a nuclear submariner as you are a son. I love you and I am so proud of you.

Love,
Mom

THE HEARTBEAT OF NOTRE DAME

...is the faith of the Holy Cross

Fathers and Brothers

Through vision, work, and prayer they have given life to a great university, enriching our world with timeless values, caring service.

Holy Cross also serves a variety of ministries: schools, parishes, foreign missions, service to the poor and others.

For information about the one-year Candidate Program at Notre Dame write:

Vocation Director
Congregation of Holy Cross
Box 541
Notre Dame, IN 46556
(219) 239-6385

Reduce, Reuse, Recycle.

THE VARSITY SHOP

Haircuts \$6.00

52580 U.S. 31 North, South Bend

277-0057

Best of Luck to
the 1st Senior
Class of Siegfried
Hall.

We'll miss you!

Love, Siegfried Hall

Catherine Sheehy
Christine J. Shank
Barbara Moran
Jeanmarie Murtagh
Ron Hogan
Catherine Cunningham
Charlene Avallone
Ava Collins
Kathy A. Psomiade
David J. Mack
David Kennedy
Carla E. Garcia
Jennifer A. Bristy
Lisa Robinson
Kimberly Thornton
Annette Semanchin
Ann Lagges
King R. Gilotte David
Kevin McDonough
Jennifer Crosson
Amy Eckert
Shannon Ledesma
Christine E. Labaree
Kristin A. Lynch
Daimon L. Sweet
Laura Schwingel
Tony Gentine
Elizabeth Briesemeister
Michaela Bruzzese
Yousef Al-herimi
Ellen R. Ott
Aixa S. Quiros
Sarah L. VanDenBerg
Teresa J. Uheda
Christina Soletti
Corinne Winter
Kathleen Beatty, SSJ
Juliet Muccillo
Benedict Giamo
Gerardo Moore
Scott DeCleene
Cathi DeCleene
Rich Pagen
Robert Vega
Michelle Tooley
Sorin Spohn
Christopher Burke
Deborah A. DeLuca
David Reed Solomon
Brin Bartholomy
Karen M. Pillar
Carmen K. Lund
Christi Corbett
Heidi A. Finniff
John P. Doherty
John Kim
Caroline J. Brock
Linda M. Chalk
Luke Anderson
Candace Howes
Colin Clary
Sean O'Brien
Hannah Kettler
Melissa Moya
Brian Muller
Rene O. Sanchez
Chris Kelly
Terry De Simone
Tamarin Lynn Hannon
Bradley J. Mayer
Richard Deely
Sara L. Marion
Steve Zavestoski
Jason L. Winslade
Douglas Klosterman
Nathan R. Klosterman
James Peterson
James J. Costigan
Greg Murphy
Theodore E. Mandell
Mark L. Berrettini
Hilary Radner
Patricia Clarke
Julia Douthwaite
James M. Collins
Gerald L. Bruns
Barbara Green
Ellen Spiering
Dannika Simpson
Mary Murphy
Jeanine Villabos
R. Douglas Orsagh
Bill Polking
John Bruns

Heather Grob
Margaret Nowlin
Michelle Gannon
Jeff Haynes
Kevin Charles Gibley
Patrick M. Birge
Timothy Bauman
Katharine L. Brown
Mike Scrudato
Trung Tu
Cheryl Tucker
John Paul Angesi
Amy Shiber
Katherine MacNeil
Regina Weaver
Jennifer Glass
Karl Domangue
Kirsten M. Dunne
Paul T. Roy
Jon Paul Potts
Jennifer Fiss
Kathleen Welsh
Michael Tembrina
Terry Walsh
Nadine Gallagher
Jason Anderson
Lynn Erven
Richard Grey
Susan M. Marx
David M. Geist
Elizabeth Strom
Chad Ziolkowski
John Fonash

Randy DeCleene
Amy Christensen
Kerry O'Neil
Neil J. Grasso
Gabe Stix
Roy P. Landry
Patrick M. Murphy
Laura Polutanovich
Jennifer Bregenzer
Amy K. Heesacker
Chris Bacon
Tom Fellrath
Susanne Hannappel
Lisa Jordan
Nikole Neidlinger
Armando Saldivar
Nicole Coates
Patricia Tierney
Steve Egyhazi
Charles A. Bazata
Jo Ann Bazata
Michelle Gadrow
Elizabeth A. Lee
Brad Hunter
Richard Arndt
Rick Arndt Jr.
Joel Gard
Michael Liger
Andy Song
Peter Sramek
Erin B. Brinckley
Shara A. Tackett
Anna Snyder

Mahesh Subramanya
Michael R. Sherer
Joe Cannon
Jeanine Villalobos
Wally Lumpkin
Mary Dittich
Dana Leccese
James Gannon
Colin McCrossin
James Strikas
Gabriele Clark
Mark T. Morgan
Frank Barletta
Michael Conty Newhouse
Marcial Sardoval
Anton Salud
Adine Rodemeyer
Elizabeth H. Peterson
Peter J. Campbell, Jr.
J. Michael Vore
Debra L. DeLaet
Kurt A. Mills
Bryn Umhofer
Chela L. Johnson
John Szabo
Mark Fitzgerald
Brian Fitzpatrick
Benjamin Radcliff
Joel Freiburger
Elizabeth Bone
Tom Sweder
Tracey Bartos
Katie Bessiere

Stephen M. Hayes
Linda A. Sharp
Laura Bayard
Jean A. Pec
Kathryn Ryan-Zengner
Catherine L.
VanDenDriessche
Alan D. Krieger
Barbara A. Connelly
Rachel Farina
Tom McDonald
Margaret E. O'Shaughnessy
Matthew J. Hynes
Mari Okuda
Vaneeta Monteiro
Anne Volk
John S. Hirschfeld
John Patrick Riley
John Coman, CSC
Mary H. Beaton
Susan E. Murphy
Bonnie J. Burnett
Gaetana A. Lenox
Darrell R. Paulsen
Dan Cebrick
Brigid Murphy-Racey
Kristin Sadie
Regina C. Wilson
Ilene M. Stanford
John Donahue, S.J.
Catherine Murphy
Michelle Tambo
Jennifer M. Carr
Vaughn R. McKim
Mark D. Meyerson
John H. Yoder
Phillip R. Sloan
Edward Manier
Kenneth M. Sayre
Greg Kucich
Dean W. Zimmerman
Sun-Joo Shin
Michael L. Martino
Kristin M. Niichel
Michael J. Glastetter
Charles Schleck
David Gasperetti
Francesco Rochberg
Christopher Hamlin
Thomas Kselman
Kevin J. Christiano
David M. Klein
Joan Aldous
Jong-il You
Marc Jarsulic
Gregory E. Sterling
Blake Leyerle
John W. Wright
Robert P. Burke
Jay Dobrutsky
Jill Ross
James Dougherty
Patrick Gaffney
Rosemarie Green
Rebecca A. Fewkes
Cathy Burch
Sr. Francis Bernard, CSC
Haim Gordon
Rivka Gordon
Sheryl K. Jackson
David Burrell, CSC
Andy Weigert
Betty Messenger
John Messenger
Elizabeth Forbis
Kathleen Maas Weigert
Jay W. Brandenberger
Kathy Royer
Mary Ann Roemex
Sandra Barton
Sue C. Cunningham
Carol Porter
Ardis J. King
Patricia M. Flynn
Emerson Funk
Jackie Smith
Cristian Corres
Curtis A. Webb

WE OBJECT TO THE ADMINISTRATION'S SELECTION OF GEORGE BUSH FOR THE FOLLOWING REASONS:

- **This is our commencement, not a political forum; as such inviting any political candidate is inappropriate.**
- **The administration should have consulted the Notre Dame students and faculty in making this decision.**

PLEASE WEAR A WHITE ARMBAND AT GRADUATION TO SHOW YOUR OPPOSITION!!!

Laura Curliss
Lorraine L. VanDaiser
Jude McLein
Jim Byrne
Terry Coyne
Vince Wong
Lance H. Cochran
Michael Beveridge
Barry Baumbaugh
Jeffrey Marchant
Mary Yu
Brad Grabs
Joseph Bettinger
Larissa Wenning
Darren D'Amato
David Brach
Stacey R. Turner
Merrill A. Clark
Radames Velazquez
Lisa J. Bernstein
Andy Dopheide
Michael P. Griffin
Betsy Harkins
Carol Szambalan
Jennifer Evans
Carlos Salinas
George Williams
Willie Bruening
Melissa Larmoyeux
Kathleen Biddick
Monique White
Noreen Wolohan
Kathryn J. O'Connor
Kelley J. Tuthill
Kristen Clark

Drayton Kyles
Sharon Miller
Dennis Prichett
Robert Lee Trzaskowski
Miguel Naranjo
James Welsh
Fred Hiniker
Shirley J. Truhn
Frank Wilkerson
Charles Crayvo
Mason M. Evans
Sean Garvey
Jeffrey Jotz
J. Michael Mann
James Hafley
John Billington
Tamara K. Loewen
Jason Hock
Patrick Cummings
Neal Austin
Arlene Demier
Laura LaVelle
Amy Petrosky
Paul Rowe
Harrison Keller
Tom McDermott, CSC
Michelle Tooley
John Welle
Vanessa Hansen
Kenneth Lamkin
Heidi Coster
James Grogan
Kelley Gartland
Audrey Rutherford
Bridget Riordan

Rachel I. Howard
Emily J. Lehrman
William O. Albertini
Elizabeth M. Trigg
Martha J. Poorman
George Smith
Bill Updike
Barbara Henkels
Kevin Flaherty
Rev. Thomas Carten, CSC
Brad Thomas Spann
Laura J. Ziliak
Shaheen K. Goldrick
Annie Cahill
Jimmy Venza
Robert S. Schoenbauer
Jennie Tranel
Jill Jones
Erin Ariel M. Smith
Bob Raccuglia
Chris Greiveldinger
Jill M. Miller
Rodrigo del Valle
Regina Coll CSJ
Christine Kempf
Barbara J. Jennings
Michael A. Lutes
Beverly M. Jennings
James MacKenzie
Kimberly Baum
Marilyn A. Witulski
Christine M. Kush
Lori A. McCune
John W. Karkiewicz
Randall W. Jennings

Alumni response to Moynihan selection mixed

By MONICA YANT
Editor-in-Chief

Disapproval of Notre Dame's decision to award the Laetare Medal to Sen. Daniel Patrick Moynihan (D-N.Y.) has led some alumni on the east coast to

voice their concern to University President Father Edward Malloy.

Notre Dame has been under fire from bishops in New York, Boston and Pennsylvania who believe Moynihan's pro-choice views on abortion are inconsis-

tent with Catholicism. Some have argued that this inconsistency makes Moynihan undeserving of the oldest and most prestigious honor to American Catholics.

Bishops in Pennsylvania sent Malloy a letter at their Spring meeting Thursday expressing concern that the senator's "voting record is directly contradictory to the 'ideals of the Church' and the consistent teachings on the Church on the sanctity of all human life." Last week, John Cardinal O'Connor of the Archdiocese of New York expressed similar discontent to Malloy.

Bishop John D'Arcy of the Diocese of Fort Wayne-South Bend announced Thursday that he would not attend Sunday's commencement in opposition to the award.

Hal Spencer, president of the Long Island club, said he has received "dozens and dozens" of calls from dismayed alumni. "There's absolutely nobody for

it," he said of the Long Island alumni. "The common discussion is that everybody was just agast by it."

The reaction to Moynihan's selection as the recipient was "the most opposition" to a Notre Dame decision that Spencer has ever seen among area alumni.

Spencer said he wrote a letter to Malloy expressing concern that Moynihan "is not a very good Catholic" and unworthy of the award. That Moynihan is "theoretically" Catholic does not necessarily mean he is a Catholic at heart, according to Spencer.

He said he received a form letter response—not from Malloy—"trying to placate everybody."

But among the majority of club presidents in New York, Boston and Pennsylvania, the reaction was far less harsh.

Bob Griswold, president of the Staten Island club, said the decision has not gone unnoticed

among New York alumni. "There are a number of members who aren't too pleased," he said.

Griswold said he knew of several alumni who wrote letters to Malloy.

Even so, Griswold said he supported the University's decision on the basis of Moynihan's service to indigent groups. "The good things that he's done haven't really come to the front here," he said.

John Rudser, president of the Greater Boston club, said he's found the majority of the over 2,000 Boston alumni "seem to be in support" of Notre Dame's decision. "His lifelong service surpasses the abortion issue," Rudser said.

Other alumni club presidents expressed mild concern about the announcement.

William Staniecki, president of the New York City club, said he has heard little response to

see ALUMNI/ page 14

Congratulations Graduating Seniors!

Best Wishes

Love, BP Hall

SlideCraft CORPORATION

52410 U.S. 33 North South Bend, IN 46637
(219) 271-5400 FAX (219) 271-5405

1 HOUR PHOTOS OR SLIDES

or try our 3 hour economy service!

10% discount for graduating seniors!

CONGRATS, GRADS !!

Congratulations

Chris

We are so proud
of you!

Love,
Dad, Mom, Carrie
Grandpa & Grandma
Zulanas
Grandma Meyer

TOYOTA ACCEPTS SHEEPSKINS FOR CREDIT.

Here's proof that your diploma is definitely worth more than the piece of paper it's written on. In fact, it can get you into a wild, yet practical, '92 Toyota Paseo. Or any one of our quality cars and trucks.

Okay, motivated collegians, you can now take advantage of the incredible Toyota Class of '92 Retail Financing Program—if your diploma is from a four-year college, graduate school or registered nursing program. Even if you're six months away from graduation. The hot scoop: Your dream Toyota can be

yours for no money down and a 90-day* deferred payment! We offer you all this plus special College Grad finance rates. For even lower monthly payments, talk to your Toyota dealer about leasing.

So, call it a diploma. Or call it a sheepskin. But be sure to call 1-800-5-COLLEGE for the location of your nearest Toyota dealer and a brochure with full details and qualification requirements.

SEE YOUR
TOYOTA DEALER

*Finance charges accrue from the contract date. Deferred payment not available in New Jersey on vehicles with a cash selling price of less than \$10,000.
©1992 Toyota Motor Sales, U.S.A., Inc.

Nice Rentals

Homes and Apartments

Weekends/Weekly/Monthly/Annually

Riverfront House and Apartment for Weekends

Also student shared apartment or shared house

Please call (219)257-9101

IMPERIAL PALACE RESTAURANT

HUNAN, CANTONESE
SZECHUAN CUISINE

Unique Atmosphere
As Well As Moderate Prices

QUALITY & FRIENDLY SERVICE

Quick Lunch Service At An Affordable Price
Lunch Served Daily Except Sunday

For Reservation
& Carry Out Call

271-1332

MON-THURS 11AM-9PM
FRI & SAT 11AM-10PM
SUN 11AM-8PM

5930 GRAPE ROAD
INDIAN RIDGE PLAZA
MISHAWAKA, IN 46545

Reaction

continued from page 1

Catholic can responsibly take a 'pro-choice' stand when the 'choice' in question" involves abortion.

The same source added that Law wrote Malloy saying that the Church would be ill-served by the selection of Moynihan.

"Moynihan's career uniquely combines intellectual and political acumen," said Malloy upon the announcement of the decision. "His passion for scholarship has made him sensible of the realities of state, sensitive to

the cry of the poor and commendably supportive of higher education."

The Times reported that in replies to O'Connor and Law, Malloy said that the award is not equivalent to an endorsement of abortion by Notre Dame and that the University's position is consistent with that of the Church.

Moynihan's Press Secretary Brian Connolly said that senator had "no reaction" to the opposition, adding that "Moynihan will be honored to receive the Laetare Medal."

The senator's office had received no letters of opposition,

he added.

Dennis Moore, director of Notre Dame's office of public relations, said that the University has received many letters from alumni and the general public expressing disapproval of the choice, particularly from New York and the east coast.

Moore said there has been no consideration of withdrawing the award. "He is going to be here Sunday to receive the medal."

The University has received some correspondence supporting Notre Dame's decision to honor Moynihan, Moore said.

Other University officials de-

clined to discuss the opposition.

While those opposed to the choice of Moynihan emphasize that it is impossible to be personally opposed to abortion while in favor of legislation that permits the practice, others point out the distinction between pro-choice and pro-abortion.

Father Richard McBrien, professor of theology at Notre Dame, said there must be a distinction between a pro-choice stance, which is the legal view that the law must protect the rights of the people, and a pro-abortion stance, a moral position.

"Moynihan's position is pro-choice, not pro-abortion," said Sister Kathleen Cannon, associate provost at Notre Dame. In a political situation, a person must take into account that this is a pluralistic society, she added.

Since civil law can only express what society will allow it to express, McBrien said that popular opinion must be changed before the law can be altered. "There are many people who are pro-choice—with regret—but anti-abortion on moral grounds," he said.

see REACTION / page 8

Brand X, for short.

HUDSON'S

Marithe & François Girbaud Brand X Short. In a variety of washes and colors. Waists 28-38. \$60. Marithe & François Girbaud logo T-shirt. One size fits all. \$32. Men's Advanced. Marithe & François Girbaud pedal pusher short. 1/2-13/14. \$58. Marithe & François Girbaud acid rain T-shirt. One size fits all. \$30. New Attitudes.

Institute to foster Catholic identity in higher education

By DAVID KINNEY
News Editor

In an effort to foster the unique identity of religiously-founded universities in the United States, a Catholic higher educational institute called Collegium has been created, according to Provost Timothy O'Meara.

Collegium, of which Notre Dame is a founding member, is designed "to bring together faculty and future faculty who

are interested in exploring how their faith influences their academic work and what it means to be a Catholic intellectual in our culture."

The institute is funded by a grant from The Lilly Endowment, Inc., and sponsored by Fairfield University in Connecticut in conjunction with St. John's University of Collegeville, Minn., and Loyola Marymount University in Los Angeles. Approximately 50 Catholic universities and colleges in the

U.S. are expected to participate. O'Meara and Sister Alice Gallin, a member of Notre Dame's board of trustees, have been named members of the founding board for the institute.

Collegium is founded on the reality that the role of the laity in fulfilling the work of the Church is increasingly important. O'Meara said that there must be a shared responsibility for maintaining the Catholic identity of an institution.

While many American univer-

sities that were founded by religious orders later chose to abandon their religious nature—including Harvard, Yale and Princeton Universities—those at Notre Dame believe that the University should maintain its Catholic identity, he said.

Since many faculty members receive their Ph.D.s at institutions where religion and education are separate, O'Meara said that it is important to expose these professors to the Catholic mission of a university such as

Notre Dame.

Central to the initial project of Collegium, an 8-day summer program in 1993 gathering young faculty members, graduate students and senior faculty, is to encourage the possibility of an intellectual life that serves the Church. O'Meara said the program will allow participants to determine the meaning of a Catholic intellectual life.

"The hope is that young faculty will come back charged," he added.

The program will enable participants to understand the meaning and mission of a university or college with a unique Catholic identity, according to Thomas Landy, the founder and director of Collegium.

It will consist of lectures, small group discussions, major presentations and liturgies, O'Meara said. Distinguished faculty who have been actively engaged in religiously-founded institutions will serve as mentors to talk about their experiences and encourage participants to carry on the faith tradition in their intellectual life.

O'Meara said he hopes that the program will enable participants to see the broader mission of an intellectual life and to place the studies in the context of Catholicism.

Congratulations

Amy Rynell

Always Standing Tall

from Mom and Dad

Audrey Welling
May 17, 1992
Notre Dame

Kristin Welling
May 16, 1992
St. Mary's College

CONGRATULATIONS TO OUR GRADUATES FROM ALL YOUR FAMILY

Saint Mary's College
NOTRE DAME • INDIANA

Congratulations
to the Saint Mary's College
Class of 1992

Good luck •• We'll miss you!

The administration, faculty, and
staff of Saint Mary's College

Congratulations to the Green Wave Seniors

Good luck from Father
Warner, Father Scully, Tony
Howie, Brother Ed and the
rest of Fisher Hall

Congratulations to the Class of 1992!

and

Congratulations to the
parents of the class of 1992

from:

ALL-PHASE
ELECTRIC SUPPLY CO.

Grand Opening April 3rd
Rainbow Video
WE SPECIALIZE IN:
Korean
Japanese
Chinese
Video Tapes
Free Membership
State Road 23 & Ironwood
Next to 76 Gas Station
Mon-Sat 10 am to 10 pm
Sun 12 noon to 6 pm
(219) 273-9545

school's over... now get a real education.

europa

2 weeks \$1,541*
includes
air and most meals!
only for 18-35 year-olds!
call (800) 466 0610
*from east coast conditions apply

contiki

Protesters say Bush address may be politicized

By **MONICA YANT**
Editor-in-Chief

Marcie Poorman disagreed with the selection of President George Bush as Notre Dame's commencement speaker for several reasons.

But more than his policies or Republicanism, that Bush is campaigning for re-election told Poorman the commencement address would be unfairly politicized. "Any political candidate would not have been appropriate."

She found that a few others shared her view—almost 400 faculty and students signed a petition appearing in today's Observer and a massive distribution of white armbands before commencement may result

in a peaceful protest up to 800-strong.

The protesters are concentrating specifically on Bush's presence at commencement. Poorman said the group has not discussed support or opposition to the awarding of the Laetare Medal to Sen. Daniel Patrick Moynihan (D-N.Y.) amid charges from two high-ranking bishops that his views on abortion are inconsistent with Catholicism.

Poorman said she believes Bush will use the commencement speech as a means to garner political support from the "captive audience" of over 2,300 students and their families.

"We wanted to protest ... but we didn't want to do anything to disrupt [commencement]," Poorman said. "We wanted to

make a public statement that the University does not support Bush."

Poorman and six other seniors have worked since Easter on their strategy. A letter to The Observer April 27 outlined their protest:

"This is our commencement and not a political forum: as such inviting any political candidate is inappropriate," the letter read. "Some of us may vote for George Bush, while others may not. However, all of us believe that the University's invitation is in reality a de facto endorsement."

Organizers Shannon Ledesma, Jennifer Evans, Christine Kempf, Kristi Niichel, Catherine Sheehy, Moira McGee and Poorman circulated petitions among undergraduate and

graduate students, and interested faculty. The petitions were also available for signing during a demonstration at Fieldhouse Mall April 23 and at Jerry Brown's campaign visit to Notre Dame April 28.

Hoping to earn enough money to pay for a full-page ad in The Observer, the organizers asked those signing to donate \$1. The group was short of funds until donations at a Gender Studies graduate banquet Wednesday netted the final \$75.

Concerned students and faculty have been encouraged to wear armbands during Sunday's commencement. Poorman said 30 armbands will be distributed in every residence hall this weekend, which could encourage up to 750 participants.

The 30 armbands she placed in Decio Faculty Hall last Friday morning were gone by that afternoon, according to Poorman.

Although Poorman has sensed greater support from faculty than students, she said the disparity is "not overwhelming."

Poorman said the organizers do not anticipate any confrontations with the administration or Secret Service at commencement. The armbands are actually pieces of torn sheets which Poorman stressed "are very harmless."

She added that those protesting by wearing the armbands are committed to vocalizing their discontent peacefully and will not disrupt the commencement.

Ladrech wins Fulbright Grant

Special to The Observer

Robert Ladrech, assistant professor of political science at Saint Mary's College, has been awarded a Fulbright Grant to conduct research on the European community in Brussels, Belgium.

Ladrech teaches European and international politics at Saint Mary's, and has been a member of the faculty since 1987. His Fulbright research, which will take place over the next year, will focus on political party and institutional change resulting from European community integration.

Ladrech is one of approximately 1,800 U.S. grantees who will travel abroad for the 1992 academic year under the Fulbright program. The program, established in 1946 under Congressional legislation introduced by former Senator J. William Fulbright of Arkansas, is intended to increase mutual understanding between the people of the United States and those of other countries.

The Fulbright program is administered by the U.S. Information Agency under guidelines established by the presidentially appointed J. William Fulbright Foreign Scholarship Board and a number of private organizations. Scholarships are awarded through open competition.

Congratulations!
from
The Observer

Emily- SMC '92

Congratulations!

Love, Your Family

Congratulations to the Graduating Seniors

From the College of Engineering

Store Your Stuff!
(for the summer)

Call 259-0335 (on McKinley)
Call 272-4434 (on Grape)

at the **MiniStorage Depot**

Now that you're alumni: wear plaid pants, fight for tickets, and keep in touch.

Get a subscription to The Observer

and have the latest Notre Dame and Saint Mary's news and sports delivered to you for only \$30 per semester or \$50 for the whole year.

Send to:
The Observer
P.O. Box Q
Notre Dame, IN

Name _____
Address _____
City _____ State _____ Zip _____

New York Times columnist named Welch professor

Special to The Observer

Author and New York Times columnist Andrew Malcolm has been named W. Harold and Martha Welch Visiting Professor of American Studies at Notre Dame for 1992-93, according to Provost Timothy O'Meara.

As Welch professor, Malcolm will teach two classes each semester, beginning in the fall with "Canada and The United

States: Best Friends, Like It or Not" and "Writing and Ethics."

Malcolm will draw on 25 years of experience as New York Times foreign correspondent, editor, national affairs correspondent and twice-weekly columnist. He has reported for the Times from the United Nations, San Francisco, Vietnam and Thailand and has been the newspaper's bureau chief in Tokyo, Toronto and

Chicago.

Malcolm is the author of eight books, including "The Canadians," a best-selling profile of Canada and its political, economic and cultural relationship with the United States.

The son of Canadian parents, Malcolm is also the author of the textbook, "The Land and People of Canada." His other books include "Final Harvest:

An American Tragedy," "This Far and No More," "Someday," "U.S. 1: America's Original Main Street," and the forthcoming "Huddles: Fathers, Sons, and Football."

A 1962 graduate of Culver Military Academy in Indiana, he holds bachelor's and master's degrees in journalism from Northwestern University.

W. Harold Welch, an executive of the New York Telephone Co.,

graduated from Notre Dame in 1924. Martha Welch, who holds bachelor's and master's degrees from Columbia University, served for several years as an executive of the New York City public school system.

Previous Welch professors at Notre Dame include Max Lerner, Garry Wills, James O'Gara, Michael Novak, Barry Lopez and Wilbur Zelinsky.

Chris Adams, 1992 Notre Dame Grad!

Now **That's** something to grin about!
Love,
Mom, Dad, Erin, and Papa

Move up to "MAPLE LANE APARTMENTS"

- 2 Bedroom Luxury Apartments (4 Apartments per Building)
 - Locked Entry with Intercom System
 - Full size Washer and Dryer for each Apartment
 - Pool and Clubhouse facilities
 - 6 minutes from Campus
 - Flexible lease terms
 - Bring in this Ad for \$50 off 1st months rent
- For further information call 277-3731**
Located at Cleveland and Bendix

The Observer/Marguerite Schropp

Swan song

Saint Mary's seniors Camille McAuliffe, Ann Blake, Moira Murphy, Maureen Richerson, Kathleen McNally, Colleen Comley and Eileen Collet (left to right) perform "I Will Survive" with the help of a Karaoke machine during the Senior Send-Off at the JACC Wednesday.

Fuchs wins science teaching award

Special to The Observer

Morton Fuchs, professor and chairman of biological sciences, has been awarded the 1992 Shilts/Leonard Teaching Award for the College of Science, according to Francis Castellino, dean of the college.

The award, instituted in 1983

to recognize outstanding teaching, memorializes Father James Shilts, a longtime Notre Dame astronomy and astrophysics professor who died in 1982. The award was endowed by Eugene Leonard, Jr., a surgeon and 1940 alumnus of the University.

Fuchs, who joined the Notre Dame faculty in 1966, is a specialist in the reproductive physiology and endocrinology of mosquito reproduction, research that has been funded for the past 18 years by the National Institutes of Health.

He received his bachelor's degree in 1960 in microbiology, his master's degree in 1963 in zoology and his doctorate in 1966 in biochemistry, all from Michigan State University.

Fuchs teaches the first semester of a required Introduction to Biology course. This year he began teaching the class for freshmen who intend to major in biology, a class very similar to one he taught for many years for sophomore preprofessional studies majors.

Fuchs' objective as a teacher, he said, is to teach biology in a way that provides a foundation of facts, enabling students to develop concepts based on these facts, and further develop a problem-solving ability from the concepts.

"The idea is that you can't understand concepts unless you have a foundation of facts," Fuchs explained. "And the ability to apply comes from a thorough understanding of the basic concepts."

RYDER TRUCK RENTAL ROADS SCHOLAR

You don't have to graduate magna cum laude to show everyone how smart you are. Just rent from Ryder every time you make a move, whether it's across campus, across town, or across the country.

You'll get exactly the right truck with all the comforts you want, like A/C, power steering and am/fm radio. Plus, we have everything—from boxes to bubble wrap—to make the job easier.

And with this special discount coupon, you can even prove you've learned something about economics.

Get Extra Savings On Your Next Rental.

\$25 Off
Any
One Way
Move

\$10 Off
Any
Local
Move

CALL 277-3550
2715 N. BENDIX

RYDER.

We're There At Every Turn.™

Sorin College of the University of Notre Dame

We Congratulate Our Graduates:

Bill Berry
Bill Blanford
Andy Cavallari
Dave Cloutier
John Cronin
Matt Cutler
Bill Dale
Ian Day
Tony Dill
John Evans
Tim Farish
Kevin Flanigan
Pete Fleming
Mike Gebicki
Tom Gerth
Mike Glastetter
Kevin Harnisch
Doug Heberle
Mike Hudson
Jim Joyce
Keven Kelleher
Tom Kinane

Doug Klostermann
Jeremy Lallgford
John Lariccia
Bill Leheny
Kevin Lennon
John Mangels
Devon McDonald
Mike McGlynn
Mike Milano
Terrence Murphy
Bill Nichols
Chris O'Connell
Andy Pauline
Steve Petros
Dan Reidy
Joe Rentz
Karl Roemer
Joe Russo
Dave Schindler
Steve Smith
Mike Sullivan
John Thiede

Dinner in the North Dome

Notre Dame and Saint Mary's students enjoy the pleasures of a meal and each other's company during the Senior Send-Off Picnic at the JACC Concourse Wednesday.

The Observer/Marguerite Schropp

Part of Dorr Road to be closed

Special to The Observer

A major section of Dorr Road on the Notre Dame campus will be closed permanently on May 18, according to Mike Smith, director of facilities engineering.

The road from Notre Dame Avenue to just east of the Snite Museum of Art will become part of a pedestrian mall connecting the campus to the new DeBartolo quadrangle.

University officials cited safety factors leading to the decision to close Dorr Road. Pedestrian traffic across the road currently numbers in the thousands daily, and is expected to increase dramatically when the DeBartolo Hall classroom building opens in August, Smith said.

Angela Boulevard will still provide motorists east-west access on the south side of the campus, Smith said.

As part of this project, the bus shelter near the Main Circle will be torn down and replaced by a smaller building at the Main Circle. The construction will also eliminate parking space on the north side of the Notre Dame Post Office. New parking spaces will be constructed

between the Post Office and the Center for Continuing Education.

During this construction, parking for the Post Office will be available in non-reserved spots just south of the office.

Also as part of the pedestrian mall project, Old Juniper Road between the Snite Museum and University Club Drive is scheduled to be closed this summer for repairs.

Transpo will maintain its regular bus schedule, replacing

its usual stop at the Main Circle with a stop just east of Notre Dame Avenue on University Club Drive.

United Limo bus service to Chicago will also remain on schedule, but will move its stop from the Main Circle to the East Gate near Stepan Center.

The starting point for daily summer tours of the University will be moved from the bus shelter to the north side of the Center for Continuing Education.

Congratulations, Mark

The Zoias, The Phalins, The Peters

Students win Hispanic awards

Special to The Observer

The Notre Dame department of Romance languages and literature recently announced the winners of two student awards for promotion of Hispanic culture.

Laura Brown, a senior from Del Rio, Texas, will receive the Carlos Aballi Award, and Elizabeth Peterson, a senior from Pelton, Conn., is the winner of the William Richardson Award, according to Isabel Jakab of the Romance languages and literature department.

Candidates for both awards were nominated by ND faculty members who currently teach Spanish at the University, and both winners were chosen by a committee of faculty members, Jakab said.

Brown has been active in ND's Hispanic American Organization and the League of United Latin-American Citizens (LULAC). She has also taught religion at St. Stephan's parish in South Bend.

The Carlos Aballi Award, named for a former director of ND's Language Laboratory, is given to a graduating Hispanic student who has taken Spanish at Notre Dame, has been active in promoting Hispanic cultural awareness at ND and has helped the Hispanic community at ND and/or in South Bend, Jakab said.

Peterson has tutored English to Spanish-speaking second-graders at Madison Elementary School. She also spent a semester in Notre Dame's Mexico City program.

The William Richardson Award, given in memory of a professor who taught Spanish at Notre Dame for 21 years, is awarded to a graduating African-American student who has shown an unusually strong interest in Hispanic culture through participation in campus and/or community projects or activities, Jakab said.

Brown and Peterson will receive the awards at a presentation today in Washington Hall.

Trade in Your Cap and Gown at Jordan's Toyota

JORDAN TOYOTA'S

CALL US AT
(219) 259-1981
Ext. 543/544

TOYOTA
DO IT NOW! DAYS

"I love what you do for me."

TOYOTA

SEE US AT
1605 N. Cedar St.
Mishawaka

TOYOTA QUALITY LUBE, OIL & FILTER

- Up to 6 quarts of Genuine Toyota motor oil.
- Install Genuine Toyota oil filter.
- Lubrication (when applicable).
- Check all fluid levels.

Coupon expires 6/30/92.
Good only at JORDAN TOYOTA.

\$17.00*

*Turbos, 4x4's and diesels may be slightly higher.

TOYOTA QUALITY BRAKE INSPECTION

- Inspect brake pads and/or shoes & rotors/drums.
- Check & adjust parking brake as needed.
- Inspect all hoses, fittings, master cylinder & calipers/wheel cylinders.
- Add brake fluid, if necessary.
- Road test vehicle.

Coupon expires 6/30/92.
Good only at JORDAN TOYOTA.

\$20.00

TOYOTA QUALITY MINOR TUNE-UP

- Install Genuine Toyota spark plugs.
- Check air, fuel & emission filters.
- Inspect ignition wires, distributor cap & rotor (when applicable), belts, hoses & PCV valve.

Coupon expires 6/30/92.
Good only at JORDAN TOYOTA.

\$39.95*

*6-cylinder slightly higher. Excludes 60,000-mile platinum plugs.

TOYOTA QUALITY FRONT-END ALIGNMENT

- Check caster, camber & adjust toe-in, if necessary.
- Check tire wear and adjust pressure.

Coupon expires 6/30/92.
Good only at JORDAN TOYOTA.

\$19.95*

*Front wheel drive & 4-wheel drive may be slightly higher.

TOYOTA QUALITY TIRE BALANCE/ROTATION

- Inspect tires for wear.
- Computer balance all four wheels.
- Rotate tires.
- Check and adjust tire pressure.

Coupon expires 6/30/92.
Good only at JORDAN TOYOTA.

\$20.00

TOYOTA QUALITY AC SERVICE

- Includes evac & recharge AC system.
- Check all AC operation, belts & hoses.
- Check for any leaks.

Coupon expires 6/30/92.
Good only at JORDAN TOYOTA.

\$39.95

"Whatever it takes... we want to be your car and truck company."

1605 NORTH CEDAR STREET • P.O. BOX 370 • MISHAWAKA, INDIANA U.S.A. • (219) 259-1981, SERVICE EXT. 543/544

Saint Mary's announces faculty, student awards

Special to The Observer

Awards for Saint Mary's College faculty and students were announced at the College's annual honors convocation, Sunday.

Donald Miller, department of mathematics chair and associate professor, was presented the Spes Unica Award for excellence in teaching and dedicated service to the College over an extended period of time. Miller joined the Saint Mary's faculty as an assistant professor in the math department in 1967. Currently, he teaches courses in mathematical analysis and statistics.

Carolyn Weber, a visiting instructor in the department of communication, dance and theatre, received the Maria Pieta Award for excellence in teach-

ing freshman- and sophomore level courses. Weber, who joined the faculty at Saint Mary's in 1988, teaches courses in communication and communicative disorders.

Faculty promotions were also announced. Promoted from associate professor to professor was Claude Renshaw of the department of business administration and economics. Promoted from assistant professor to associate professor were Thomas Platt, department of biology; Loretta Robinson, department of music; Rebecca Stoddart, department of psychology; and Julia Storme, department of modern languages.

Maria Mendoza, a junior from Kyle, Texas, was awarded the Saint Catherine Medal, presented each year to an underclassperson demonstrating high standards of personal excellence, outstanding scholar-

ship and a strong commitment to Christian ideals.

Several College-wide awards were presented to students:

Dorothy Manier Writing Awards for the fall semester went to Catherine Adams, of Louisville, Ky., and Jennifer Shea, of Prudenville, Mich.; for the spring semester, to Jennifer Abbate, of Crystal Lake, Ill., and Diane Lanzillotta, of Northfield, Ill.; honorable mention went to Sohela Nazneen, of Dhaka, Bangladesh.

Sister M. Franzita Kane Writing Awards were awarded to Deborah Lohman, of St. Louis; Heidi Noble, of South Bend; and Laura Jeffirs, of Plymouth, Ind. The Sister Annice Donovan Prize for Philosophical Writing was awarded to Mary DiFranco, of Dearborn, Mich., and the Helen Carroll Award in Religious Studies went to Susan Wyffels, of Geneseo, Ill.

The Mary Kelly McLaughlin Saint Mary's Tradition Essay Award went to Moira Murphy, of South Bend, and the Women's Studies Prize to Teresa Lynch, of Joliet, Ill.

A number of graduating seniors received departmental awards. The awards and winners, by department, were:

•Art - the Sister Edna Service Award, to Alicia Higgins, of Downers Grove, Ill.; and the Liquitex Excellence in Art University Award, to Margaret

Lehner, of Kettering, Ohio.

•Biology - the Mother Rose Elizabeth Award, to Carol Grobner, of Flossmoor, Ill.; the George and Juanda Bick Nature Award, to Amy Carlisle, of Roswell, Ga.; the Sister M. Rosaleen Dunleavy Allied Medical Award, to Ranya Baramki, Jerusalem.

•Business administration and economics - the Wall Street Journal Award and International Business Award, to Jacqueline Griesbach, of Brown Deer, Wis.; the Frank Yeandel Service Award, to Tara Abbott, of Chicago.; the Academic Achievement Award and Accounting Award, to Amy Wolpert, of Hamilton, Ohio; the Finance Award, to Christine Duval, of Bloomington, Minn., and Annemarie Glennon, of Rockford, Ill.; the Management Award, to Amy Gentile, of Grosse Pointe Farms, Mich.; and the Marketing Award, to Kathleen Gannon, of Pittsburgh, Pa.

•Chemistry - the Mother Rose Elizabeth Award, to Lynn Amon, of Romeo, Mich.; the American Institute of Chemists Award, to Kimberly Briggman, of Ypsilanti, Mich., and Susan Fox, of Grand Rapids, Mich.

•Communication, dance and theatre - the Excellence in Theatre Award, to Katherine Rosswurm, of Charlotte, N.C.; the Communication Award, to Alysann Sieren, of Davenport, Iowa.

•Education - the Mary McDermott Award for Excellence in Elementary Education, to Sheila Gaughan, of Homewood, Ill.; the Sullivan-McGuire Award for Excellence in Secondary Education, to Laura Jeffirs.

•English - the English Prize, to Deborah Lohman and Teresa Lynch; the Laurie A. Lesniewski Award for Creative Writing, to Rebecca Pierre, of Green Bay, Wis., for poetry, and to Ellen

Shimp, of Minneapolis, Minn., for fiction.

•History - the Martha Montgomery Schurz Memorial Award, to Dorothy Gass, of Delaware, Ohio; the Blecka-Zatko Essay Award, to Sandra Macklin, of Calumet City, Ill.

•Humanistic studies - the Thomas More Award, to Colleen Conley, of Elmhurst, Ill.; the Humanistic Studies Service Award, to Tracy Hartzler, of South Bend.

•Mathematics - the Milko Jeglic Award for Achievement in Mathematics, to Shannon Hanks, of Watervliet, Mich.

•Modern languages - the French Award, to Jennifer Sullivan, of Cincinnati.

•Music - the Music Award, to Mimi Brennan, of Mechanicsburg, Pa., and Julie Romary, of Fort Wayne, Ind.

•Nursing - the Evelyn McGuinness Award for Excellence in Nursing, to Janet Meyers, of Plymouth, Ind., and Christine Pugliese, of Naperville, Ill.; the Humanitarian Award, to Wendy Gronek, of Chicago; the Nightingale Society Honors Membership Award, to Marguerite Stechschulte, of Rochester Hills, Mich.

•Political science - the Juliet Noone Lester Award, to Nicole DeMatteis, of Niles, Ohio; the High Achievement Award, to Gina Esposito, of Stow, Ohio.

•Psychology - the Outstanding Scholarship Award, to Mary Elizabeth Tusing, of Leesburg, Ind.; the Outstanding Achievement Award, to Jennifer Brejcha, of Westchester, Ill., and Shannon Hilton, of East Lansing, Mich.

•Sociology, anthropology and social work - the Outstanding Scholarship Award, to Anne Marie Finn, of Cincinnati; and the Outstanding Achievement Award, to Michelle Colburn, of Columbus, Ind.

Dear Chris,
Congratulation to our
"double domer."

B.A., '89
J.D., '92

We are proud of you
and your
accomplishments.
Thanks for being
our son.

Love, Mom and Dad

Congratulations Class of '92

OPEN:

Friday	May 15th	11:30 a.m. - 2 a.m.
Saturday	May 16th	11:30 a.m. - 2 a.m.
Sunday	May 17th	4 p.m. - Midnight

2046 South Bend Ave.
Phone: 27-SPORT

Sean-

"You're the Tops!"

Congratulations!

Love,
Mom, Dad, Diane,
Chris, and Colin

Great Tastes Begin Here...

MATTERHORN
RESTAURANT

2041 Cassopolis
Elkhart, IN
262-1500

EMPORIUM
Restaurant

121 S. Niles
South Bend, IN
234-9000

Doc. Pierce's
Restaurant

120 N. Main
Mishawaka, IN
255-7737

Reservations Appreciated

Fun at the ranch

Notre Dame senior Jennie Tranel pets a horse at Michigan's Diamond D Ranch during Zombie Stomp Sunday.

The Observer/Pat McHugh

Alumni

continued from page 7

the decision. "I haven't had any calls."

•Dr. Kevin Kearney, president of the Worcester County club, said he heard more concern about Moynihan from relatives in Indiana than in Massachusetts.

•John Quinn, president of the Erie, Pa. club, said he has

heard little response from alumni and some concern from bishops in the area.

•Jack Frischkorn, president of the Pittsburgh club, said a recent club meeting yielded little discussion about the decision.

Kevin McKernan, a 1974 alumni on the board of directors of the Staten Island club and the legal representative for the Ancient Order of Hibernians (AOH), said he and the Catholic organization oppose Moynihan

Reaction

continued from page 8

McBrien, who has not seen letter sent by O'Connor, said that the bishop failed to criticize Bush's endorsement of pro-choice candidates or his decision to go to war against Iraq against the pleas of many American bishops.

He added that the University cannot apply absolute standards in deciding who to honor.

Father Theodore Hesburgh, University president-emeritus, agreed. "You must judge a person on their whole life, otherwise, we are one-issue Catholics."

Hesburgh emphasized that the Laetare Medal is not the first step toward canonization. "We have given it to a lot of people, including Jack Kennedy," he said.

A committee selects the recipient of the Laetare Medal, according to Moore. The person must be an American Catholic

for reasons other than his voting record on abortion.

Moynihan failed to support the historically Irish Catholic group during its recent court battle with the Irish Lesbian Gay Organization over rights to march in the AOH-sponsored St. Patrick's Day parade in New York, according to McKernan.

"whose genius has ennobled the arts and sciences, illustrated the ideals of the church and enriched the heritage of humanity."

Moynihan is the first serving U.S. senator to receive the honor. Others who have received the medal since its establishment in 1883 include Civil War General William Rosecrans, Ambassador Claire Booth Luce and Catholic Worker Founder Dorothy Day.

Moynihan will receive the medal at the University's 147th commencement exercises Sunday.

John Cardinal O'Connor

Subscribe to The Observer

BRING THIS COUPON TO QUALIFY

BUY at INVOICE*

College Graduates
\$500 Rebate**

ND & SMC
Students and Faculty

any new FORD or HYUNDAI

For Details contact:
MARK HOUSER
Sales Representative

BASNEY FORD
HYUNDAI
ISUZU

Phone 291-6910
320 EAST IRELAND ROAD
SOUTH BEND, IN 46614

*Rebate to dealer; Plus tax, doc., title and tags. **Ford vehicles only.

BRING THIS COUPON TO QUALIFY

Happy Birthday

Amy
Rynell

football all star

from Pat, Boe and Sue

Stop In Soon For Some Old Fashioned Goodness!

Slow Roasted Prime Rib • Roast Turkey and Dressing
Chicken & Dumplings • Rotisserie Chicken.

Gourmet Breakfasts

Honker's
Family Restaurant

291-2115

HOURS: Open
7 Days a Week
6:30 am to 9:00 pm

3939 S. Michigan St. (1/2 Mi. No. Of Ireland)

FREE TANNING

• Buy 4* sessions at the regular price and get 4 FREE • Buy 5 and get 5 FREE • Buy 6 and get 6 FREE GET THE IDEA?

Chicago Hair Cutting Co.
INDIAN RIDGE PLAZA

NEXT TO VENTURE
GRAPE RD., MISHAWAKA
277-7946

Daily 9-8
Sat. 9-6 • Sun. 11-5

Delivery &
Carryout
Call
232-2499

EXCELLENT VALUE!

Buy A
Large
For
Medium
Charge
Single Pizza Orders Only
Carryout/Delivery
Expires May 31, 1992

Please mention coupon when ordering. One coupon per customer per visit at participating Pizza Hut restaurants or delivery stores. NOT VALID WITH ANY OTHER COUPON. Limited delivery area.

Tonight?

NOT!

Try the Hot Taste
of Pizza Hut Tonight.

Dine-In at
Downtown
282-2543
or
Roseland
277-2121

CHOICE DEAL

Two Medium
1-Topping
Pizzas

\$10.99

Carryout/Delivery
Expires May 31, 1992

Please mention coupon when ordering. One coupon per customer per visit at participating Pizza Hut restaurants or delivery stores. NOT VALID WITH ANY OTHER COUPON. Limited delivery area.

Diamond named counsel

Special to The Observer

Aubrey Diamond, codirector of Notre Dame's London Law Centre, has been appointed Queen's Counsel, Honoris Causa, by Queen Elizabeth II of England.

Until last year, solicitors — British lawyers who handle lower court cases — had been excluded from QC appointments, which were reserved only for barristers. Diamond is only the second solicitor and academic to receive the honorary title. He will be officially appointed in a ceremony May 19 in the House of Lords.

"It is a genuine pleasure that my government has thought to recognize me with this honor," Diamond said.

Diamond's affiliation with Notre Dame began in 1982 as an adjunct professor at the London Law Centre. He was appointed to his present position in 1987 after 10 years as director of London University's Institute of Advanced Legal Studies.

He has served on a number of British government advisory bodies and has represented the United Kingdom at European Economic Community and other international meetings.

Holy Cross priests celebrate anniversaries of ordination

Special to The Observer

Seven priests of the Congregation of Holy Cross will celebrate the 50th anniversary of their ordinations with a jubilee Mass of thanksgiving at 4 p.m. today in the Basilica of the Sacred Heart of Jesus at Notre Dame.

Father Chester Soleta, chaplain of the Sisters of Charity's St. Elizabeth's Residence in Colorado Springs, Colo., and a member of the 50th anniversary class, will preside at the Mass. Father Daniel Jenky, C.S.C., rector of the Basilica of the Sacred Heart, will give the homily.

Celebrating 50 years of priesthood on May 22, in addition to Soleta, are Father Ferdinand Brown, professor emeritus of mathematics; Father Richard Kennedy, former pastor of St. Patrick's parish in South Bend; Father Peter Mueller, assistant librarian, Moreau Seminary; Father Michael O'Brien, chaplain, University Health Services; Father Herman Reith, professor emeritus of philosophy; and Father William Schreiner, of the Holy Cross Mission Band and Holy Cross Mission House.

All were ordained in Sacred Heart Church, on June 24, 1942, except Kennedy, who was ordained in the National Shrine of the Immaculate Conception in Washington, D.C., on May 28, 1942.

Soleta, a native of South Bend, entered the Holy Cross Seminary at Notre Dame in 1928. After his 1942 ordination he earned a doctorate at Yale

University, then taught English at Notre Dame until 1958, as head of the department 1953-58.

For the next 13 years he served as vice president for academic affairs at Notre Dame. After a sabbatical year of study and nine years at Notre Dame teaching English, he served for the year 1975-76 as assistant at Christ the King parish in South Bend. He was then appointed pastor of Sacred Heart parish, a post he held until 1986.

Following five years (1986-91) as associate pastor at St. Patrick's parish in Colorado Springs, Colo., he was appointed to his present post as chaplain to St. Elizabeth.

Brown's 50 years of priesthood have been spent at Notre Dame, where he has served as professor of mathematics, associate vice president of academic affairs, acting and associate provost, and religious superior of Holy Cross priests and brothers connected with the University. He holds both a master's and a doctorate degree in mathematics from Notre Dame.

Kennedy was a member of the Holy Cross Fathers Mission Band based at Notre Dame from his ordination until 1964, and superior for the last three years.

From 1964 until 1975 he served as pastor of St. Patrick's parish, then became founder-pastor of Faith Hope Charity Chapel in downtown South Bend. He worked there for thirteen years until his retirement in 1988.

Mueller, a native of Nittel, Germany, has served as assistant pastor in parishes administered by the Holy Cross Fathers in the Austin, Texas area and in Goodyear, Ariz., as teacher at Holy Cross schools (King's College, Wilkes-Barre, Pa., St. George's College, Santiago, Chile, and the University of Portland in Oregon).

He has also organized and assisted at libraries, in addition to the one at Moreau Seminary, at Holy Cross Novitiate in Cascade, Colo., Notre Dame High

School in Niles, Ill., and in the seminary of the Archdiocese of Panama, Panama City.

O'Brien taught for four years after ordination at Our Lady of Holy Cross Seminary, North Easton, Mass. After graduate studies at the University of Minnesota and a year at Moreau Seminary, he was assigned in 1951 to the University of Portland in Oregon.

He served as professor of literature and writing, dean of the faculty, director of studies, academic vice president and director of the university's extension program in Salzburg, Austria, until leaving in 1977.

After three years as associate pastor at Holy Cross parish in Portland, he was appointed associate pastor (1978-81) for Sacred Heart parish. He has served since then in Notre Dame's Health Services.

Reith, a native of Kokomo, Ind., holds a master's degree in philosophy from Notre Dame and a doctorate in that subject from Laval University in Quebec.

He has spent most of his life as a Holy Cross priest teaching at Notre Dame, running its philosophy department there 1953-63, with the exception of two years at the University of Portland in Oregon, three at Makerere University in Uganda, and two at the major seminary in Bangladesh.

Since 1979 he has taught part-time at Notre Dame while serving at other times in Hispanic parishes in Texas, California and in Milford, Indiana.

Schreiner spent his first two years after ordination as assistant pastor at St. Mary's parish in Austin, Texas. Since 1944 he has been a member of the Holy Cross Fathers Mission Band, preaching parish and school missions, retreats for priests, brothers and sisters, missions in military bases in this country and abroad.

He currently assists in South Bend area parishes, in parishes in his hometown, Cleveland, Ohio, and, during winter months at Holy Cross parish in Vero Beach, Florida.

CAMPUS
MINISTRY

University of Notre Dame
Notre Dame, IN 46556

Library Catalogue 219-239-6536
Bible Hall 219-239-5242

Graduations Weekend Liturgy Schedule Campus Ministry Notre Dame

May 15 - 18, 1992

Friday, May 15, 1992:

Basilica Liturgical Choir Concert 8:30 p.m.

Saturday, May 16, 1992:

Basilica Vigil Mass 5:00 p.m.

Friday, May 15, 1992:

Sacred Heart
Parish Crypt Sunday Masses 6:00, 7:00 & 8:00 a.m.
9:30 a.m.
11:00 a.m.

No masses will be held in the Basilica on Sunday morning, May 17, because of graduation events. The Church will reopen for prayer and visitation starting Sunday at 12 noon.

On graduation Weekend, parking for all masses will take place in the parking lots on the outskirts of campus.

Our Auto Loans are a Big Deal.

Special Rate! For a Limited Time Only!

8.65% ^{*} APR

NEW OR USED

Maximum Term - 60 Months

* Rates subject to change without notice.
Not eligible for the Golden Shamrock discount.
You must qualify for membership in our credit union.

Good For You

**NOTRE DAME
FEDERAL CREDIT UNION**
(219) 239-6611

Independent of the University

It was a tough four years,
but you made it through.

Congratulations, Kevin!
Mom, Dad, Kathleen & Grandma

Viewpoint

page 16

Friday, May 15, 1992

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303

1992-93 General Board

Editor-in-Chief
Monica Yant

Managing Editor
John Rock

Business Manager
Richard Riley

News Editor.....David Kinney
Viewpoint Editor.....Joe Moody
Sports Editor.....Michael Scrudato
Accent Editor.....Jahnelle Harrigan
Photo Editor.....Marguerite Schropp
Saint Mary's Editor.....Anna Marie Tabor

Advertising Manager.....Mike Hobbes
Ad Design Manager.....Kevin Hardman
Production Manager.....Jeanne Blasi
Systems Manager.....Patrick Barth
OTS Director.....Dan Shinnick
Controller.....David Beliveau

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

Sister corrects mistakes concerning Saint Mary's

Dear Editor:

As General Archivist for the Sisters of the Holy Cross, I am happy to read articles dealing with the tradition of education at Saint Mary's College.

However, because inaccuracies often appear in print, and are then repeated as if they were true and a long tradition of mistakes follows. So, I would like to correct four specific re-occurring errors at the close of this academic year.

- First of all, Father Moreau did not accompany the first group of Sisters to America in 1843. He made only one visit to North America and that was 1857 - two years after the Sisters had moved down from Bertrand.

- The Sisters did not go immediately to Bertrand. They lived and served at Notre Dame. Only after three American girls asked to join them and there was no room at Notre Dame for a novitiate, did Father Sorin look around for property and found it in the town of Bertrand. In July of 1844 the three girls and their mistress of

Novices moved to Bertrand. That fall they might have begun to teach a few girls in the dying town.

- I do not see how the Academy in Bertrand could have been a "fulfillment of Moreau's dream for the Sisters to devote themselves to teaching in America." Teaching the Indians at Pokagon's third village, now Silver Creek, might have been part of his missionary dream - but not the school in Bertrand.

- The name Saint Mary's of the Immaculate Conception became the name of this property in April of 1855, when some small buildings might have been erected on this property - bought from Mr. Rush. It was given then because the dogma of the Immaculate Conception had been proclaimed by Pope Pius IX on December 8, of 1854 - just four months before the dedication, which was four months before the move here.

Sister M. Campion Kuhn
General Archivist
April 24, 1992

The Viewpoint Department welcomes letters, quotes, cartoons and poems from all its readers including alumni, parents, faculty and presidents of countries.

Send your thoughts in your form of expression to:

Viewpoint
P.O. Box Q
Notre Dame, IN
46556

Graduation Verse

ODE to '92

It's been four years now, for most of you,
Since you walked my campus without a clue.
You've come this far and know what it's all about,
And I am aware that there are times when you just want out.
But never forget that great things happened here,
Friends and activities added excitement to each year.
The sports, dorms, and clubs - they were so much fun,
They created spirit and unified you as one.

I've seen you work and I've seen you play,
I've seen laughter and tears in each passing day.
I've watched you lose and I've watched you win,
I've watched you love and I've watched you sin.
Over the years it has been quite a show,
And the most amazing thing was to watch you grow.
You're not the same as you were when you arrived,
Since then you've made your inner selves come alive.
Yet you are only beginning to establish who you are,
Fully answering your call is still very far.
I hope everyone has made the most of their stay,
It'll never be like this again, I hate to say.
And I know that the food was probably less than great,
And maybe the homework often kept you up late.
You might be tired of all the toil and strife,
But I'm only preparing you for the reality of Life.
If I was too easy on you, and just let you shoot the breeze,
You wouldn't stand a chance, you'd be defeated with ease.

So go forth, and be strong, and use what you have learned,
To achieve the success that you have longed for and yearned.
As graduation approaches, it brings me a sigh,
CLASS of '92, you'll be remembered, but we must say good-bye. Continue to
nurture friendships with those you've come to love,
And always keep your hearts steadfast to God above.
I'm so glad you were able to spend your time with me,
Because I will have helped you become what you are to be.

May you live to learn well,
and learn to live well. . .
Votre Dame

By Gretchen D. Ariz
Inspired by Amy M. Johnson

DOONESBURY

QUOTE OF THE DAY

'Education is what prepares you to hear more when you listen, to reach deeper when you think, to say more when you speak.'

James T. Burtchael C.S.C.

Send back thoughts from the real world:
QUOTES, P.O. Box Q, ND, IN 46556

ND should be ashamed of inviting Bush to speak

Dear Editor:

The commencement speaker should be someone the graduates can look up to and strive to emulate. Does the University administration really feel George Bush fits this image? I know I don't.

In Mr. Bush we have a President who has (by following his predecessor's path) increased the distance between the rich and the poor, the haves and the have-nots. He has increased our national debt, and has put us in one of

the worst recessions in decades. And he has lied to the people ("read my lips"), are these acceptable criteria for speaking to the graduates?

He claimed he wanted to be the education President, but apparently his idea of education means educating the wealthy on how to become wealthier. He has done less than nothing to improve education in our country. The negative impact of Mr. Bush on the economy and federal non-funding of education

show the level of interest Mr. Bush has in the education of our youth.

The count way of the nation's youth, has been put in serious jeopardy by an administration more interested in taking credit for having finally defeated communism than trying to solve any of the world's problems.

Mr. Bush's administration has done its best to destroy as many wetlands as possible, to the benefit of big business, of course. They even makes it

sound reasonable, telling us we need a better definition for "wetlands." Their definition seems to be "if business can't find a way to make a profit from it, it's a wetland".

Global warming and pollution are non-issues for the administration, while the rest of the civilized world works to solve these problems. The administration has neglected our precious natural resources in order to allow big business to reap (rape may be more appropriate) whatever

they can while they have the chance.

I feel the choice of Mr. Bush was driven by a need to have the biggest possible celebrity to impress the media and the wealthier alumni, not by the desire to present a morally decent and respectable individual. The University administration should be ashamed.

Barry Baumbaugh
Professor of Physics
April 28, 1992

Bush is an excellent choice for commencement

Dear Editor:

We are writing in response to the opinions expressed on the Viewpoint Page protesting the selection of President Bush as the Sesquicentennial Commencement speaker.

The University's selection of President Bush is not an endorsement for his campaign wand should not be viewed to such. As the President of the United States, George Bush is an excellent choice as a commencement speaker for any American college.

The fact that our University has permitted several prominent politicians to use Notre Dame as a platform for their speeches, including Republican challenger Patrick Buchanan and Democratic hopeful Jerry Brown.

Furthermore, Notre Dame has recognized the achievements of former Democratic President Jimmy Carter by honoring him with a University award earlier this semester.

Clearly, the University has never espoused a particular

political viewpoint and neither has it with its choice of a commencement speaker.

Some of us did not vote for George Bush in 1988 and some may vote for him this year. Regardless, we all recognize the man as the leader of our country and the guest of our graduation ceremony.

Therefore, he should be treated as such. We hope that our classmates will put their political viewpoints aside and give President Bush the respect deserving of any guest to this

University.

Consequently, we would hope that our fellow classmates would show the maturity and consideration expected of college graduates and refrain from any public demonstrations during the commencement exercises.

Such an action would not only be rude and disrespectful but would reflect poorly on the entire student body.

We are honored to have the President of the United States speaking at our graduation. We

hope that our classmates would feel the same.

For those who do not feel the same, please show our guest and your fellow graduates the courtesy of refraining from publicly demonstrating during a very special occasion for all of us.

Michael Cunningham
John Gerosa
Steve Hanson
Blair O'Connor
Class of 1992
April 28, 1992

Graduate proposes change in academic structure

This letter is addressed to all audiences interested in the quality of undergraduate education at Notre Dame.

This year has witnessed a great deal of activity on the subject of the quality of undergraduate education at Notre Dame. However, of the many suggestions I have heard on how to improve this vital dimension of the University, I have yet to notice any issue raised on a certain aspect of undergraduate education at Notre Dame which has bothered me for quite a while, yet I think should have been questioned long ago—that is, the continued separation of the College of Arts and Letters from the College of Science.

Stated candidly, I am concerned that by allowing the existence of an independent College of Arts & Letters and an independent College of Science, the University diverts many students from pursuing interests and developing skills which they might have explored were it not for the psychological and practical barriers which the separation of the colleges presents, and unintentionally fosters a negative message concerning the idea of a "liberal arts education" and the role of science in it.

Almost everyone agrees that a basic knowledge of math and science should be an absolute, if not minimal, requirement of general education in today's society. However, it is becoming widely recognized that basic knowledge may no longer be fundamental enough to prepare students to succeed in today's increasingly technological and globally competitive economy.

That is why math and science have become so heavily emphasized in our nation's schools, and at least part of the reason why our so-called education President, George Bush, has unrealistically marked the year 2000 as the year in which our nation's children will become number one in the world in the areas of math and science.

I fear that the separation of the College of Science from the

College of Arts and Letters may divert many students who wish to obtain the "broad liberal arts education" from otherwise pursuing interests or careers in mathematics or science.

The division of the two colleges encourages the attitude that a knowledge of math and science can be dropped from the idea of a broad education. Probably many undecided freshman and sophomores, who are tired of the intense emphasis on math and science which they were subjected to before college, are attracted by the novelty of liberal arts disciplines which were never offered in high school.

The latter consequence is regrettable, not only to the student in terms of the economic opportunity loss, but also to society, which loses out from the loss of mathematical skills and scientific knowledge which play such an important role in modern economic activity.

Secondly, the mere existence of a College of Science and a College of Arts & Letters breeds an unhealthy "either/or" mentality among students who have not yet wholeheartedly committed to one college or the other. That is, many students, particularly the undecided freshmen and sophomores, may be lured into the mental trap of thinking that it would be best to "either" major in one college "or" pursue a different major in the other, even though they may have interests in the majors offered by both.

This "either/or" mentality is a concern not only among freshmen and sophomores who have to decide on majors, but among all Notre Dame students, because again, it fosters the unhealthy attitude that science and the liberal arts are mutually exclusive areas of knowledge which have little relation or effect on each other.

Although a student may realize that it is possible to do both a science and a liberal arts major, the physical requirements of each college may discourage that student from pursuing a second major or a second de-

Grace Chen
Guest Columnist

gree from a separate college. Students with only a marginal interest in mathematics and the sciences, especially, may decide it is easier to simply confine themselves to the College of Arts & Letters.

For those students who do seriously consider a second degree in a different college, there is the real problem of deciding whether or not they can afford to spend the extra time and resources to obtain that second degree, for if a student wishes to obtain degrees from both the College of Arts and Letters and the College of Science, then the student must fulfill the degree requirements of both of the colleges.

I do not wish to imply that majors in the College of Arts & Letters are incompatible, unnecessary, or unimportant for today's world, as is evidenced by the large number of students who graduate with a degree from Arts & Letters who go on to become very successful in all areas of life.

However, I will go so far as to say that a liberal arts education which does not foster or encourage an interest in the areas of knowledge which are expanding most rapidly in today's world—namely the sciences—may constitute as an insufficient educational experience for those of its students who are supposed to be receiving the broadest education.

Granted, Notre Dame requires all its students to fulfill minimum university requirements in math and science prior to graduation, and it offers a few programs to incorporate a science and liberal arts education. However, my point is that Notre Dame could do even more to encourage interest in math and science by combining the two separate colleges into one. Such a change might also especially benefit the College of Arts & Letters by redirecting students away from its many

overcrowded disciplines and classrooms, such as in the government department.

At least, it could work to encourage more students to take electives in mathematics, computing, and the sciences. These last few points cannot be overemphasized, and should not be overlooked by those working to improve undergraduate education at Notre Dame.

Finally, a conversion to a College of Arts & Sciences would improve the relations between the two colleges themselves, and the perceptions that the students in the majors of each college have of each other. That is, we could remove the "Arts & Leisure" stigma which has been attached to the College of Arts & Letters, and the narrow, "tech-y" image which is often attached to the College of Science.

One of Notre Dame's proudest assets is the quality and caliber of undergraduate students it regularly attracts from all parts of the nation. A large percentage of these students graduate in the top one percent of their high school graduating class, or at least in the top ten percent.

With such a capable and talented pool of students, the university should do all it can to prevent the skills in math and science which were so carefully cultivated in K-through-12 from being wasted, and to prevent the message of the importance of math and science in general education from being forgotten, due to a simple nominal and administrative division of science from the liberal arts at Notre Dame.

The revision to a single College of Arts & Sciences would be a major improvement in undergraduate education, and most importantly, it would help encourage students to develop their potentials in all disciplines of knowledge.

Grace Chen is an economics graduate in Notre Dame's Class of 1992.

O'Hara extends prayers to Class of 1992

Dear Editor:

I would like to take this opportunity to extend my prayers and best wishes to the members of the Class of 1992.

Commencement is a time of many mixed emotions. Pride in your achievements, excitement and apprehension about new beginnings, happiness and sadness come together as you prepare to leave.

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

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

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

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

Patricia A. O'Hara
Vice President for Student Affairs
April 27, 1992

The Observer/Marguerite Schropp

Notre Dame seniors (l-r) Kateri Kerwin, Jeff Hammes, Cecilia Brown, Kathy Mooney, Andy Pauline, Michelle Cano, Tom Elmer, Lisa Bernstein and Rod Foley discuss their plans to volunteer with Holy Cross Associates.

Pursuing other avenues

ND seniors dedicate their services with Holy Cross Associates

By JULIE WILKENS
Assistant Accent Editor

"Two roads diverged in a wood And I—I took the road less traveled by, and that has made all the difference."
—Robert Frost

Going to law school? Working for Arthur Anderson? Don't know?

Although many graduating seniors have chosen some of the more common paths to follow as they leave Notre Dame, a few have decided on a less traveled route.

"Every year, about 10 percent of the graduating class of Notre Dame choose to enter into service work," said Mary Ann Roemer, Coordinator of Senior/Alumni programs at the Center for Social Concerns (CSC).

The CSC has been successful with many of their programs, including a service program called Holy Cross Associates.

Holy Cross Associates, a post-graduate program, began in 1978 as a way to integrate young adults into service for the poor while developing a deeper sense of themselves.

"Holy Cross Associates seemed to be a program that integrated not only social work, but the importance of community living, the importance of prayer life, and the importance of living a simple life style," explained Jeff Hammes, a finance major from South Bend who has chosen to waylay his career for one year to serve the poor instead.

Hammes will be working on the domestic program at one of five possible sites: Phoenix, Arizona; Oakland, California; Colorado Springs, Colorado; Brockton, Massachusetts; and Portland, Oregon.

"I chose the domestic program

because I can relate much more," said Hammes. "When I am older and become some sort of leader in the community, it's important to know the problems in your own backyard. Anybody who thinks we don't have these problems can just look at last week's race riots."

Holy Cross Associates is not limited to domestic service, however. They are also involved in an extensive service program in Chile. Bridget Spann, a graduate of French and the Program of Liberal Studies, will be spending the next two years submersed in the Latin American country.

"I'm not yet sure what I'll be doing. Possibly ministry in parishes and schools. There's also orphanages, human rights, and pregnant teens. I guess I'll be a 'jack of all trades,'" she said.

"As to why I chose the Chile program, that's difficult to answer," she continued.

"Just thinking about my four years of education, it would be a great opportunity to be immersed in another culture. Everyone contributes to another person's experience."

But what would call students to leave their family and the comforts they are used to, especially when they have just completed four years of work towards entering into the "real world?"

"I always knew I wanted to be involved in some sort of service work," said Hammes. "I initially got involved in service work at my high school and was involved in an Appalachian service project after my senior year. Notre Dame just

continued everything. It does a great job of catering to that side of people with a great service program."

Hammes anticipates a possible problem readjusting once he returns from his year of service. "I know there exists an overall greediness and an especially huge problem of morality in the financial field," he said. "But this should strengthen me and allow growth so that I'm not subject to the financial pressures. I believe you can still be in business and make money in a very Christian way within the bounds of morality."

There exist other obstacles that the associates must overcome. Many students' families are hardly exuberant over their children's decision. "Parents like to hear about what happens after the period of service is complete," said Roemer. "They think their kids are stuck in a time warp of the 60's, but they always go on to jobs and graduate

'I hope to gain in personal growth, spiritual development, through exposure to different people, and the opportunity to open my mind.'

—Bridget Spann

thought that I'd give up on it, but now they are very supportive."

Spann has a different story. "Actually, my family is very excited. But my family is so involved in service projects, with my brother in the Peace Corps and my sister teaching in Mexico. I think they would be surprised if I had done otherwise."

Many people agree that because it is a Catholic institution, Notre Dame encourages and supports student volunteers more than other schools.

"At any other school, I'd get weird

looks," explained Hammes. "But here everyone seems to know someone who's going on to do a year of service work. Notre Dame naturally attracts very caring people and nurtures any interest very well. There is so much opportunity, that someone with just a little interest can have it brought out by the work of the CSC and the fact that so many of their friends will be doing the same."

Although leaving college and the security one has found there can be traumatic for anyone, Hammes and Spann possess legitimate fears that are different than those of students pursuing other avenues.

"It's going to be difficult to be separated from my family for two years," said Spann. "What also scares me is how to fit back in the United States when I return and try to get back into the mainstream."

Hammes also added, "There is a fear in learning some of the realities in being homeless, or having AIDS. I'll definitely realize just how lucky I am."

The Holy Cross Associates program accepts associates through an in-depth application and interview process. Once accepted, associates will be expected to agree to some financial responsibilities. Although they will be given a monthly stipend, it is meager but livable, in line with the associate's decision to live in accordance with the simple lifestyle of the poor. But such an experience is priceless, according to associates.

"I hope to gain in personal growth, spiritual development, through exposure to different people, and the opportunity to open my mind," said Spann.

"It's important to affirm these decisions. There exists a fidelity to incorporating service into lives and careers," said Roemer.

A Domer diary

Memories from a senior's perspective

By JOHN O'BRIEN
Accent Writer

Aug. 26, 1988—Here I am in my dorm room, my first day at Notre Dame. Everything here is pretty cool, except they messed up and put me in a broom closet instead of a dorm room. There's only enough room for two beds, two wardrobes, and two desks.

I'm a little worried about my roommate Otto. He said he would bring his Iron Maiden tape collection, two cases of Schafer and a sweaty tank top from phys. ed. class. It doesn't sound so good.

Sept. 24, 1988—I had my first hook-up last night. I don't remember much about it, especially any details about the girl. Somehow I remember her saying she went to "St. Joe's." I think that's some college across the street. I'll have to check on that.

Oct. 14, 1988—It's the night before fall break, and I can't wait to get home. I sold my ticket to tomorrow's game for \$15, so I'm leaving early. I figure, what the heck, how good is Miami anyway?

Oct. 16, 1988—Remember for next year: Don't sell your damn football tickets.

Dec. 5, 1988—I went to my first SYR last night. Things were going well until Otto and my date, Susie, got into a belch contest and ended up going on a walk around the lakes.

Jan. 20, 1989—A lot has happened since last time. First, we won the National Championship, so I've spent the last three days in the Hammes Notre Dame Bookstore (on the campus) buying National Championship Toilet Seat Covers.

Second, I broke up with Jennie. Out of 25 freshmen in my section, 24 broke up with their HTHs over Christmas, so I'm not alone.

Finally, I changed majors. I thought

that just because I was the smartest kid in high school meant that I could handle an Electrical Engineering/Pre-Med double major. I was wrong, so American Studies here I come.

May 5, 1989—Sorry it's been so long, but I've been busy. Not only have studying and partying been taking up my time, but I've fallen in love. Bambi is also a freshman and she lives in Breen-Phillips. The only problem is that she doesn't know my name...or who I am...or the fact that I'm in love with her.

Aug. 28, 1989—Sophomore year is here and Otto isn't. He's decided to drop out of school and follow the Dead. Instead, some guy named Pat Sullivan moved in. Every single one of his male ancestors from as far back as 1842 has gone to Notre Dame. All of his female ancestors went to either Saint Mary's or Notre Dame. I wonder why he couldn't find a roommate.

Sept. 10, 1989—I found out. Today, Pat celebrated his 5,000,000th playing of the Victory March. Every ounce of clothing, paper and furniture that he owns has a big interlocking ND on it. In his closet are 10 blue sport coats, 10 pairs of khaki pants and 100 ties—most of them red, but some with little green shamrocks. I think I'm going to hurl.

Nov. 18, 1989—Pat just spent \$7,000 at the Hammes Notre Dame Bookstore (on the campus). He had lost all of his clothing when St. Michael's Laundry burned down the other day (apparently, true blue Domers do not do their own laundry—at least the male ones). So he went on a spending frenzy. I think I am going to kill him.

Sept. 17, 1990—My first friend, Bob, turned 21 last night. In the tradition of all good friends, we took him out and poured so many intoxicating poisons into his body that he got sick in the

Commons and then passed out on the corner of Corby St. and Notre Dame Ave. We left him there. Heck, how dangerous could that be? It's only just off-campus.

Feb. 5, 1991—I got into the Linebacker for the first time last night. At first, the cop didn't believe I was a 36-year-old exchange student from Belize, but I was able to sneak in when some guy dancing with a beer on his head ran into the cop.

Aug. 20, 1991—Today I moved into my first apartment. Life off-campus will certainly teach me how to live independently, gain responsibility and learn the true value of money—at least that's what my parents think. Personally I'm hoping for lots of keg beer and plenty of babes to shack up with. Then again, considering my luck with women, I'll probably just concentrate on the beer.

Feb. 1, 1992—I'm going to party. I only have one more semester to act

immaturely, so I'm going to spend the next three months running naked across South Quad singing Lionel Ritchie ballads. Party time, dude.

March 16, 1992—My parents called today. They said if I have to go to Student Affairs one more time that they'll make me go into counseling. I guess stealing that nun's outfit and screaming obscene Ice-T raps during Vespers was what crossed that line for them. Still, tomorrow is St. Patty's Day.

March 17, 1992—Entry unreadable.

May 18, 1992—Well, it's all over. Too bad I have to spend my last day at ND in the St. Joseph County Jail. It all started when I snuck a champagne bottle into the JACC.

I was just about ready to fire that baby up when two Secret Service dudes tackled me and dragged me away. My parents are kinda mad, but I just hope the police don't find all of those Jodi Foster pictures hanging up in my apartment.

Going home to God by way of the Grotto

Fred, a Protestant lad graduating next year, was saying goodbye after finals.

"Do you remember the Dooley letter at the Grotto?"

"Of course," I murmured. "My memory of the letter is imperfect. Every couple of years, when I re-read it, I find things there that surprise me."

"I wonder," he said, "if I were in Tom Dooley's place—I mean, if I were sick with cancer, and dying even—would I wish to see the Grotto one last time?"

I was stirred by some faint recollection of Dooley's reference to priests wearing overcoats that looked like hand-me-downs because they were oversized.

The Grotto in winter with snow on the ground is not a memory I would expect to have in my mind when I am heading for the last roundup. The Grotto that I'm homesick for when I'm away is a summer place.

"Do you ever go there to pray?" I asked.

"Pray to Mary? Why should I? Why is she important to Catholics?" As an heir of the Reformation, was he feeling endangered?

"Oh," I said, smiling, "She comes with the territory," meaning the Dome, the Lady chapel, and all the graven images on campus honoring the Mother of God.

He asked, "Do you pray to Mary?" As an answer, I showed him the rosary in my pocket. He shrugged; obviously the cheap beads meant nothing to him. "Doesn't it feel wrong to pray to a creature?" he wondered.

Learning to pray to Mary, I explained, is like acquiring a special language skill. At first, when you try to think about Mary, she's just an idea you have in your head.

You use the beads to remind you of the ways in which God invited the Mother of Jesus to be His faithful maidservant. Out of your reflection comes an understanding of her as a woman closer to God than any of us will ever be.

Eventually, you become aware of her as a living presence whom you talk to as an absent friend.

I said, "It's like discovering the nearness and dearness of a sister who died early, before you were born. One day, out of the blue, she catches up with you as your special saint; running interference for you, offering your prayers with you to God, adding her own special sweetness to them, which must make them endearing to Him."

Fred and I talked of Tom Dooley's love for the Grotto. "What does it mean to you?" he asked.

"I love the Grotto," I said, "because it's free of

Father Robert Griffin

Letters to a Lonely God

pretentiousness, like the child Bernadette whom the Mother of God chose to visit. The alleged Marian apparitions since Bernadette's day tend to become a tangled web. The visionaries present us with a weighty agenda of what the world must do to save its soul.

"I knew I couldn't believe in Medjugorje when the children described Our Lady as though she were dressed to make an appearance on a holy card. Bernadette said simply, 'She was dressed in light.'"

"To the end of her life, Bernadette would weep when she saw scenes in nature that reminded her of the place where Our Lady had appeared to her; but she had no wish to see the great shrine built in honor of Our Lady of Lourdes—unless, she said, she could go there as a small bird that the crowd wouldn't notice. But she didn't want to see how the experts had complicated something that she remembered as simple and lovely."

"It's an aberration of good

taste," I told Fred, "to imagine her as a great goddess, though who could object to the Cathedral of Chartres being built as her doll house? She is all things to all people in every century, just as her Son is."

"Do you remember what Bonhoeffer wrote of Him? 'Jesus is there only for others. . . God in human form! not . . . in the Greek divine-human form of man in himself, but the man for others, and therefore the crucified.'"

"As His mother, we take her measure from Him. In the century of the Holocausts, she is Rachel weeping for her children. The icons she would want from us, I think, must be as simple and plain as the face of truth."

She appeared once on a country road in Donegal as a beautiful colleen with bare feet, carrying a child.

When she was asked, "Who are you?" she gave a plain answer, "I am the Mother of God, and this is Himself, and He's the one you'll all be wanting at the end."

As the daughter of Cathleen

ni Houlihan, she enshrined herself in the hearts of the Irish, and the legend of her visit to the holy isle honors her more than the glitzy altars in greedy churches which show her enthroned as a queen.

I had hoped to put Fred on a wave-length with Mary so that he could understand Tom Dooley, preparing to meet God.

I should have told Fred about Father Joe Muckenthaler, a Holy Cross priest now in heaven. As a young priest, I lived with Father Joe in Dillon in the year that he died.

He came back from breakfast one morning to prepare the German class that he taught.

A short time later, the maid found him lying dead on his bed with a rosary in his hand. How lovely for him, I have always thought. He could have been clutching a cigarette.

Maybe Father Joe and Dr. Dooley had this in common: an awareness of the Grotto was part of their death and dying. Did both of them go home to God by way of the Grotto? It wouldn't surprise me.

And years from now, Fred may be surprised to find that thoughts of the Grotto are still green in his memory, reminding him of the Mother of God showing us Himself as the one we'll all be wanting in the end.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

WORD PROCESSING
256-6657

\$\$ FOR BOOKS 10-4:30 M-Sat
Pandora's Books
corner of ND ave & Howard
reg. hrs 10-5:30 everyday

Attention Washingtonians!
A luggage truck will be running from N.D. to Spokane and Seattle after graduation.
Limited space is still available! Call Lisa X3153 or Theresa X2935 ASAP to make reservations.

WANTED

ALL NEW IN '92!
Distribute bumper stickers and T-shirts.
Help America and your wallet.
Call 1-800-584-0757 nights or weekends.

WANTED: Female roommate to help with off-campus rent for summer school, June 22-August 8. If interested call X1502

BE ON T.V. many needed for commercials. Now hiring all ages. for casting info. Call (615) 779-7111 Ext. T-1678

MOVING TO SAN FRANCISCO???
I AM LOOKING FOR SOMEONE TO SHARE AN APT. WITH IN THE BAY AREA.
TOM X1762

SUMMER JOBS AVAILABLE IN YOUR HOME TOWN! Works Corps is looking for hard working and motivated students to manage their own summer business. Earn up to \$10,000. For more information, please call 1-800-238-3254.

SMC '91 Grad seeks 1-2 roommates Sept. - Chicago. Call Lisa eve. 1-708-848-9013.

WANTED: Mac SE 30 or LC. If you don't want your SE30 or LC, I do! Call me - Leave a message for Mary on machine if I'm not home: 273-1709 or my folks number 232-8168.

ALASKA SUMMER EMPLOYMENT - fisheries. Earn \$5,000+/month. Free transportation! Room & Board! Over 8,000 openings. No experience necessary. Male or Female. For employment program call Student Employment Services at 1-206-545-4155 ext. 1597.

SALES PERSON WANTED FOR FOOD VENDING CART ON THE WEEKENDS. LOCATION WILL BE ON THE EAST RACE. GREAT SUMMER INCOME. MUST BE OUTGOING. CALL RICK AT 288-1454, WEEKDAYS. 273-0900 NIGHTS AND WEEKENDS.

I need your REFRIGERATOR. Call 289 2823

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153.

RESERVE YOUR 2, 4, or 5 Bedroom House for 92-93 NOW! Safe Area, Private Parking Lot, Volleyball & Basketball Court, Semi-Furnished. Call 234-1886

ATTRACTIVE STUDIO'S IN LOVELY OLD VICTORIAN BLDG. NEAR N.D. 225-300/MO. CALL 2879634 FOR SUMMER AND FALL RENTALS.

ONE WEEK TIME SHARE.
RENT \$700 USA, \$800 OTHER.
60-90 DAYS NOTICE
USE BY AUGUST 8
616-435-5805.

HOUSE FOR RENT
\$150/mo. Call Paul 287-2159.

WANTED: 3 FEMALE STUDENTS FOR LG. HOME. \$200/MO. PER ROOM. LOTS OF AMENITIES. YOU STUDY WHILE I TRAVEL & ENJOY THE UTOPIAN LIFE. CALL FOR APPT. PAUL 232-2794.

HEY, all you party animals, the FRAT HOUSE is available for the year 92-93. Make it the best year of your life. Call 272-5509.

SUMMER IN S.B.?
sublet the newest, largest, 1-1/2 bath, most energy efficient 2-bed apart. @ Turtle Creek—for the same price of the other 2-bd. appt. X2447

CLEARLY THE BEST CHOICE

Near N.D. quaint, clean furnished apts. Studio-\$230 1 Bedroom-\$260, deposit, references 1-800-582-9320 Avail. Summer/Fall.

705 N.D. Ave. 3 bedroom available for summer sublet, fall semester. \$475.00 Call 234-8200.

FACULTY or GRAD-STUDENT to share lg. home close to campus. Private room. Deposit-Lease-References. Call 277-4156.

CHICAGO-BOUND IN MAY?
YOUNG PROFESSL. FEMALE (28) SEEKING M/F PROFESSL IN MID/LATE 20S TO SHARE LINCOLN PARK APT. BIG, BEAUT., 2B, HDWD FLOORS, GREAT LOC. (DIV/HALST), CAT. 5/92-5/1/93. \$450 MO. + 1/2 UTIL. (HEAT INCL.) CALL (312) 528-1389 ASAP.

SIX EFFICIENCY APTS. IN BLDG. NEAR N.D. WILL RENT INDIVIDUALLY OR 3OR MORE AT A DISCOUNTED RATE
CALL 2879624

"Our Old House"
Michigan Bed and Breakfast. 35 Mins. from Campus. (616) 435-5365.

Attention bisexual women (and other interested parties): Turtle Creek sublet available. Call Rian @ X1209 for details.

Kicked off campus? Sexually harrassed by your roommate for the 1992-93 school year? Three (adjective) guys are looking for a Turtle Creek roommate. Call Chris @ X1088 if you need us as much as we need you. We've been Philled!

FURNISHED ROOM, KITCHEN, AIR, PRIVATE ENTRANCE, 5 MIN. N. CAMPUS. 272-0615.

Room to rent over summer in Turtle Creek. Share with MBA student. Apt. fully furnished, will need a bed. \$240 pm. Ph. 273 2302 ask for Geoff.

FOR SALE

INDIANA AUTO INSURANCE. Good rates. Save Money. Call me for a quote 9:30-6:00, 289-1993. Office near campus.

airline ticket from SB to NWK (O/W) on 5/18 (Male). Call 288-9806.

78 Volkswagon Van Outstanding California Condition. 120/K. Automatic, White. \$1,750. 616-684-7203.

For sale: Racing Bike with many accessories. Total retail \$1100. Asking \$350 or best offer. X3718

HEY YOU!
We have all the furniture and apartment stuff you could possibly want. The latest in car interior couches and Oriental settings. We're looking to unload this merchandise so price is negotiable. We're at Castle Point so if you're thinking of moving there look us up. Call HENRY or THUY @ 272-9326 anytime and leave a message if we're not in. CALL US!

88 Mazda 323, 4spd, AC, EC, 22K mil! Hundreds below blue book! Jim W239-6064/H273-9059

1 hideaway couch-\$75
1 cof. table-\$5
1 cushion chair-\$10
277-4491

Baseball Cards For Sale
Complete Sets
1964-90
Call: 283-3576

STUDENTS & PARENTS!
Save most of those housing costs - buy an Oakhill Condo! Get a break on your taxes & a return on your investment. Call Janet Knapp @ Re/Max 100 Realty, 219/235-3489 or 277-7402.

TICKETS

PLEASE! Desparately need 1 grad tick. for my Grandma- 277-4491.

"I NEED GRADUATION TIX!!!"
****Michael @ 233-3263****

Need Graduation Tickets. Call Laura X4980

DESPERATE for THREE (3) GRAD TIX
Call Teresa x2899 to haggle

My little brother Brady needs a Graduation Ticket. He's rich because he hasn't gone to college yet. He will pay top dollar! Call 273-9316 if you have extra Grad Tix!

Help! I need 1 or 2 grad. tix. Please call me! Will pay \$\$\$! Jim-->271-8738

FOR SALE: chp. 1 way tick. SB to Los Angeles. Monday, 5/18. Jim x1558.

2 Grad tix needed big \$ call Bob at 277-8491 thanx

HELP!!! I need one grad. tix. Please call pat @ 271-0835 money no object!

PERSONAL

SUMMER IN EUROPE FROM \$251 each way on discounted scheduled airlines to Europe from CHICAGO. Call (800) 325-2026.

Help Me, Please
I need graduation tickets if anyone has some they are not going to use. Call Quinn at x2059 if you have any info. please, help me

WANTED: A rational explanation for the termination of the ND wrestling program. Must be logical, coherent, TRUE and must not make the university look like a bunch of money-hungry idiots. If you can help us out, call Athletic Czar DICK Rosenthal at his toll-free number 1-800-GET-CLUE. P.S. What team is next on the list?

UPS UPS UPS UPS
It's Here, it's convenient and it's in LaFortune! UPS service today, tomorrow and next MTW at The Country Harvester. 239-6714 lower level LaFortune GOOD LUCK AMY & CHRISTI!!

Are You From Northern Idaho or Washington State?
A luggage truck will be running from N.D. to Spokane and Seattle after graduation. Limited space is still available! Call Lisa X3153 of Theresa X2935 ASAP for reservations.

1024-1025-1026
FLANNER TOWER (1989-92)
The end of an era...
A University computer made us roommates.
Good times and bad times made us friends.
May we stay that way forever.
Paul.
P.S. Feel free to stop by and sit in the "Air Flanner" seats anytime.

D
I
S
S
F
U
N
K
T
I
O
N

I NEED GRADUATION TICKETS!!
CALL GREG @ 289-5311

AVOIDING Pres. Bush?
Teresa x2899 will haggle for GRAD TIX

Ellen—What can I say? We've been friends for a long time and I wouldn't trade it for the world. Thanks for everything—you're the best. Congratulations and good luck—you better keep in touch! Love, Jahnelle

Herbie—Thanks for everything. You've been a great friend and I really appreciate it. Congratulations and good luck—I know you'll be great at whatever you do. Try not to blush so much. . . Love, Jahnelle

Dear Amy,
You made it! The past three years have been the greatest and I will truly miss you. Best of everything in all you do! Let me know when you celebrate your first Mass, OK? Congratulations!
Rose and Family

Dear Christi,
Congratulations! We wish you the best in all you do! Take good care of yourself and continue to spread that sunshine wherever you go!
Rose and Family

She said STOP! NO! and DON'T! but I made her stay for the week anyway...

Monchichi, Monchichi. Oh so soft and cuddly.

To all my favorite Siegfried and "OC" babes—Liza, Carla, Jill, Julie, Monica, Sara, Katie, Betsy, Nora, Libby, etc.
Thanks for four great years of friendship and fun. I'll miss you all so much.
—Tuts

To my wonderful family—
Thanks for making the trip out here to see me graduate. I love you all so much. Thanks mom and dad for enabling me to come to ND! Get psyched to have all four kids at home next month.
Love, Kelley
P.S. Trace, get psyched for the long ride home—I'll have so much to talk to you about.

Mike Caldwell- "You are such an idiot!?" But we'll miss you anyway, especially Jackie. Good Luck in DC.
Love, Jackie & Anne

Sheri SMC '92 —
Congrats and Good Luck! Sorry I have to miss your party. Please keep in touch.
Love, Anne SMC '94

HAPPY 21 BIRTHDAY TO MONICA YANT!!! Try to stay out of the police reports now that you're legal. I hope you have a great b-day—maybe you'll get lucky and hook up with a student body president type!!
-KJT

To all my friends at the Big O: Last year's GB, and this year's—I'll miss you all a lot. Good luck Mony, Dave, Jahnelle, Rock, etc. Thanks for years of friendship Lisa and all the other seniors. Shirley, thanks for listening; I'll miss you so much. And, of course, O'B—these years at The O wouldn't have been the same without you. Thanks for being my bestest friend and for helping me take life a little less seriously. It was never boring... Love you all, TUTS

MAT,
Best of luck with the Trojans!
JMA & Glenna

Mrs. O'B:
After today you'll probably stop reading Observer classifieds forever—they won't be exciting now that John & I are gone. So here's one last one just for you. Enjoy the weekend. Thanks for everything over the past years.
Love you, Kelley

Mom and Dad McCloskey,
Thanks for making this all possible. I couldn't have made it without your support. I love you both.
Your son,
Andrew

Dearest Carmelita,
Over the past four years you have always been there for me. No matter what the circumstances you were I always knew that you would be willing to sleep with me. I will forever miss your warm embrace. Now its time for us to depart. Take good care of your new family, for they surely will discover your inner warmth. Goodbye, I'll miss you.
Love always,
Andrew

Welcome to Notre Dame Mom, Mike, Rob, John, Grandpa, Grandma, Aunt Martha, Aunt Barbara, Uncle Larry, Mary, Katie, Emily, Nick, and Ted! Thanks for everything. Goodbye to everyone
Love, Amy L

T.N., CHIEF, COOL BREEZE, J.D.3 AND COMPANY - NO MORE JERKY BEEF or WINKY DINKY DOGS, YOU JERKIES. WE'VE GOT A \$100 BOUNTY ON THE HEAD OF THE CHIEF PUNK ON THAT NAUGH HALL STAFF. SCUM SCUM SCUM, GO BACK TO WHERE YOU'RE FROM.

hey nif

STUDY ABROAD IN AUSTRALIA
Info on semester, year, graduate, summer and internship programs in Perth, Townsville, Sydney, and Melbourne. Programs start at \$3520. Call 1-800-878-3696.

The Lizard King lives on! Down with the Crustaceans!

Kelley, Monish, Little Saras, Jills, and Big C:
It's January 23rd and I'm writing this now so I won't (oversleep and) forget!
I will miss you all incredibly....but never fear, I will call often and play country music over the phone for you.
Love,
Lisa
(my friends call me LIZA!!!!)

to the athletic dept.:
your time is gonna come
—led zeppelin

to the star chamber under the dome:
lyin', cheating', hurtin', that's all you seem to do
—led zeppelin

HOW WOULD I DESCRIBE FOUR YEARS UNDER THE MALLOY ADMINISTRATION?
"DRIVES ME INSANE, TROUBLE'S GONNA COME TO YOU" — LED ZEPPELIN

ADOPTION: YOUR BABY NEEDS A HOME AND OUR HOME NEEDS A BABY! Young financially secure Catholic couple looking to adopt and provide a loving home to an infant. All Expenses paid. Please call collect (317) 364-0300 for more information.

I am a worm, slowly and surely sinking deeper into the bowels of the earth, putting more desolation between me and the universe

Pete, Lauren, Dannika and Colleen (and anyone else to whom this pertains):
Thank you for your hard work and dedication to this rag. Congratulations on surviving this ordeal known 'higher education,' and get ready for (gasp) THE REAL WORLD!!
Love,
The News dept.
P.S. Get those plaid pants ready!

DR. STAT-DR. LOVE-SQUIRE R. I FEAR THAT AN INFILTRATOR IS IN OUR MIDST. SOME ENTITY CONTINUES TO ASSERT THAT HE IS DR. REDUCTIO AD ABSURDUM. HE WILL BE ELIMINATED BY THE KUNG FU MASTERY OF DR. INKSTER. UNITE AND KILL!!!!

Graduating Observerites: Thanks for the good times, apologies for the bad times, and hope that all will provide (at the least) interesting memories for a lifetime. We will miss you all.
Best of luck in "the real world."
Observer staff 1992-93.

Class of '92:
-Hey, it's been a pleasure knowing and working with all of you this year. Good Luck out there in the "Real World"!
-Katie "Kareer"
Placement Basement

To the seniors of the Liturgical Choir—Congratulations!!!! We wish all of you the best of luck after graduation! We will miss all of you—choir just won't be the same!!! Happy Graduation!!!!
--the rest of us in the Liturgical Choir

DOUG WEBB—Congratulations on this fine occasion of your graduation!!!! Best of luck in grad school (Don't study too hard--ha, ha!!) and have a great life!!!
--Cheryl

NICK CAMPANELLA—I've missed seeing you at lunch the past few days!! Congratulations and best of luck!!!!

--Cheryl

Seniors—you've always meant so much to me. I'll never forget you!
--Jason

Mom, dad, Tia Chela, Veronica, Armando, Dolores, Daniel, Rosalinda, I love ya'll.
Thanks for everything.

To mom and dad (Fbres), I love you. Alice

Alice, Rob, Cris, Pack-man. :)

You are cordially invited to a . . .

Commencement Concert

presented by the Notre Dame Liturgical Choir

Friday, May 15, 1992
8:30 p.m.
Basilica of the Sacred Heart

Class of 1992--

The Observer congratulates you on your accomplishments and wishes you the best of luck in your future endeavors!!!

CONGRATULATIONS
CONGRATULATIONS

CONGRATULATIONS

CONGRATULATIONS

1992 NOTRE DAME SENIOR VARSITY ATHLETES' SALUTE

BASEBALL

Joe Binkiewicz
Craig Counsell
Cory Mee
Mike Rooney

MEN'S BASKETBALL

Elmer Bennett
LaPhonso Ellis
Daimon Sweet
Keith Tower

WOMEN'S BASKETBALL

Deb Fitzgerald
Comalita Haysbert
Margaret Nowlin

MEN'S CROSS COUNTRY

Bill Dauphinais
Mike Drake
Paul Finger
Pat Kearns

Kevin Keegan
Brain Peppard
Kevin Whelan

WOMEN'S CROSS COUNTRY

Amy Blaising
Diana Bradley

MEN'S FENCING

Chris Baguer
Ed Baguer

WOMEN'S FENCING

David Letscher
Mike Trisko

Kelly Haugh
Rachel Haugh
Tara Kelly

Heidi Piper
Tony Brooks

Derek Brown
Rodney Culver

MEN'S SWIMMING

Greg Davis
Justin Hall
Mirko Jurkovic
Lindsay Knapp
Bernard Mannelly

Devon McDonald
Gene McGuire
Ryan Mihalko
George Poorman

Peter Rausch
Troy Ridgley
Martin Scruggs
Jim Sexton

Rod Smith
Tony Smith
MEN'S GOLF
Mike Cristani

Mike O'Connell
Kevin Regan
WOMEN'S GOLF
Allison Wojnas

HOCKEY
Pat Arendt
David Bankoske

Robert Copeland
Michael Curry
Kevin Patrick

Scott Vickman
Lou Zadra
LACROSSE
Doug Murray

Scott Musa
Chris Nelson
Britan Schrif

Mike Sullivan
MEN'S SOCCER
Bobby Allong

Peter Gulli
Brett Hoffmann
Kenyon Meyer

Molly Lennon
SOFTBALL
Amy Folsom

Ruth Kmak
WOMEN'S SOCCER
Jack Pirris

Jamie Reidy
Tom Salvino
Todd Tomazic

Chuck Weaver

MEN'S SWIMMING

Jim Birmingham
Jim Boutros
Karl Peterson
Roger Rand

Joe Rentz
Chuck Smith
WOMEN'S SWIMMING
Jackie Jones

Kathleen McKinney
Cynthia Safford
Shana Stephens
Heather Winiecki

Becky Wood
MEN'S TENNIS
David DiLucia

John Ehrling
WOMEN'S TENNIS
Tracy Barton

Katie Clark
Kristy Doran
MEN'S TRACK

Ryan Mihalko
Neil Mulrooney
Brian Peppard

Shawn Schneider
Rod Amith
Greg Soroka

WOMEN'S TRACK
Diana Bradley
VOLLEYBALL
Jennie Bruening

Chris Coutte
Katie Kavanaugh
WRESTLING
Frank Agostino

Pete Cahill
Curt Engler
Marcus Gowens

Jack Pirris
Jamie Reidy
Tom Salvino

Todd Tomazic
Chuck Weaver

The Observer/John Rock

Midwestern Collegiate Conference All-Conference Softball Teams

Notre Dame First & Second Team Players

MCC Newcomer-of-the-Year

Fr. Sara Hayes, outfield, Notre Dame

The Observer/John Rock

Midwestern Collegiate Conference All-Conference Baseball Teams

Notre Dame First & Second Team Players

MCC Newcomer-of-the-Year

Fr. Paul Failla, outfield, Notre Dame

The Observer/John Rock

1992 NOTRE DAME FOOTBALL SCHEDULE

Sept. 5-	@ Northwestern (Soldier Field)
Sept. 12-	MICHIGAN
Sept. 19-	@ Michigan State
Sept. 26-	PURDUE
Oct. 3 -	STANFORD
Oct. 10 -	@ Pittsburgh
Oct. 24 -	BYU
Oct. 31 -	@ Navy
Nov. 7 -	BOSTON COLLEGE
Nov. 14 -	PENN STATE
Nov. 28 -	@ USC

Midwestern Collegiate Conference — FINAL REGULAR SEASON STANDINGS

BASEBALL

	MCC GAMES	ALL GAMES
	W-L	W-L
Notre Dame	15-1	36-12
Evansville	10-5	24-25
Dayton	8-8	22-26
Butler	6-10	18-29
Xavier	5-11	15-37
Detroit Mercy	3-12	12-25

SOFTBALL

	MCC GAMES	ALL GAMES
	W-L	W-L
Detroit Mercy	7-3	22-7
Notre Dame	7-3	30-25
Loyola	4-4	18-24
Butler	5-5	12-22
Evansville	5-5	16-32
Dayton	0-8	11-27

TRANSACTIONS

BASEBALL

American League

NEW YORK YANKEES—Assigned Mike Gallego, infielder, to Fort Lauderdale of the Florida State League, for injury rehabilitation. Pacific Coast League

EDMONTON TRAPPERS—Signed Phil Bradley, outfielder.

BASKETBALL

National Basketball Association

SAN ANTONIO SPURS—Named David Senko director of media services.

United States Basketball League
NEW HAVEN SKYHAWKS—Named Rich Percudani and Steve Pikiell assistant coaches. Signed Smokey McCovery and Reggie Finney, guards; Sam Mack, forward, and John Beauford and Dan Cyrulik, centers.

World Basketball League

ERIE WAVE—Assigned Darrell Porter, guard, to the taxi squad. Activated Frank Sillmon, center, from the injured list.

FOOTBALL

National Football League

CINCINNATI BENGALS—Waived Ickey Woods, running back, and Jim Lavin, tackle.

World League

LONDON MONARCHS—Activated Ken Sale, linebacker, from injured reserve. Signed Mike Rhodes, quarterback.

MONTREAL MACHINE—Activated Dan Murray,

linebacker, from injured reserve.

NEW YORK-NEW JERSEY KNIGHTS—Signed Victory Floyd, running back, and Steve Starcevich, kicker.

SOCCER

Major Soccer League

WICHITA WINGS—Signed Dale Ervine, forward, and Kris Peat, goalkeeper, to one-year contracts.

National Professional Soccer League

HARRISBURG HEAT—Named Kelly Callahan account executive. Promoted Gregg Cook, public relations director, to assistant general manager.

COLLEGE

BALL STATE—Fired Jeri Findlay women's softball coach.

BROOKLYN COLLEGE—Announced the resignation of Pete Alborano, baseball coach, and Pat Altarano, assistant baseball coach.

COE—Named Amy Frankenstein athletic director.

IDAHO—Announced the resignation of Gary Hunter, athletic director, to become athletic director at Wichita State.

VIRGINIA—Announced the resignation of Jim Adams, men's lacrosse coach, effective Aug. 1.

NOTRE DAME SOFTBALL BOXES-MCC TOURNAMENT

ND 1, EVANSVILLE 0

NOTRE DAME	A	R	H	BI	EVANSVILLE	A	R	H	BI
L. Miller lf	3	1	2	0	Pollman ss	3	0	1	0
Folsom c	1	0	0	0	Kuene cf	3	0	0	0
Hayes rf	3	0	0	0	Hayes p	3	0	0	0
Connoyer 2b	3	0	1	0	Wiley dp	3	0	1	0
Pinter 1b	2	0	0	0	Spurlock 2b	3	0	0	0
Boulac 3b	2	0	0	0	Sowders 3b	3	0	0	0
Alvarez cf	2	0	0	0	Sutton lf	3	0	1	0
Quinn dp	2	0	1	0	May c	3	0	0	0
Kmak ss	2	0	0	0	Manassah 1b	1	0	0	0
TOTALS	20	1	4	0	Ryan ph	1	0	0	0

E-Boulac, Kmak, Sowders, Manassah. DP-Evansville 1. LOB-Evansville 5, ND 3. 2B-Pollman, 3B-Quinn, S-Folsom.

PITCHING

NOTRE DAME	IP	H	R	ER	BB	SO
Linn	7	2	0	0	0	0
EVANSVILLE	IP	H	R	ER	BB	SO
Hayes	6	3	1	0	0	0

DETROIT 5, ND 0

DETROIT	A	R	H	BI	ND	A	R	H	BI
Theisen lf	2	1	0	0	Miller lf	3	0	0	0
Harlukowicz cf	3	0	1	0	Folsom c	3	0	1	0
Wasserman c	4	1	1	1	Cline pr	0	0	0	0
Tackett 1b	2	1	1	1	Hayes rf	3	0	1	0
Rickard	1	0	1	0	Connoyer 2b	3	0	2	0
Scher dp	3	0	0	0	Pinter 1b	3	0	0	0
Forter	3	1	0	0	Boulac 3b	2	0	0	0
Kitchenmaster	3	1	1	2	Keys ph	0	0	0	0
Hayes 3b	3	0	2	1	Alvarez lf	2	0	0	0
McCarthy pr	0	0	0	0	McMurray ph	1	0	0	0
Rockafellow rf	3	0	1	0	Quinn dp	2	0	0	0
TOTALS	27	5	8	5	TOTALS	24	0	4	0

E-Tackett, Pinter, DP-DM 2. LOB-DM 4, ND 3. 3B-Harlukowicz, Wasserman, S-Theisen, Harlukowicz.

PITCHING

DETROIT MERCY	IP	H	R	ER	BB	SO
Hammerschmidt	7	0	0	0	2	4
NOTRE DAME	IP	H	R	ER	BB	SO
Miller, C.	3.1	5	5	3	1	3
Alford	3.2	3	0	0	0	2

Dunleavy leaves Lakers searching for a new coach

INGLEWOOD, Calif. (AP) — Help Wanted: New coach for Los Angeles Lakers dynasty which produced five NBA championships in the 1980s. Immediate company outlook bleak but job is steppingstone showcase for lucrative work elsewhere.

When Mike Dunleavy surprisingly left the Lakers to become coach of the Milwaukee Bucks on Tuesday, he went to a reported eight-year contract. His predecessor Pat Riley, who coached the Lakers to four of those titles, found his own five-year deal to rebuild the New York Knicks.

Both Dunleavy and Riley came to prominence with the Lakers from relative obscurity: Dunleavy as an assistant coach with Milwaukee and Riley from the Lakers broadcast booth.

Both, however, came aboard at the Forum with star-studded casts of proven winners. Riley had Kareem Abdul-Jabbar and Magic Johnson. Dunleavy had

Johnson and perennial All-Star forwards James Worthy and Sam Perkins.

The next coach will have Worthy, Perkins and center Vlade Divac returning from injury-plagued years. And it's a longshot that Johnson will ever be back with the Lakers, even as coach, following his stunning retirement announcement last fall after he contracted the AIDS virus.

Lakers general manager Jerry West was asked Tuesday what else could happen to the team after their 1991-92 season of crisis upon crisis.

"There would be only one thing left, and you're talking to it," West said with a light grin concerning his own job outlook. "But that's not going to happen, I don't think."

Only three days before Dunleavy's announcement, West said he had talked with team owner Jerry Buss about offering Dunleavy a contract for two more years — based on his

miracle work in 1991-92 with a cast of wounded and unsung players.

The Lakers of 1991-92 somehow won more games than they lost, and made a fight of it in the best-of-5 first round of the playoffs, before succumbing to NBA powerhouse Portland in four games.

West was not available for comment on the coaching search Wednesday.

But he indicated he is likely to go the same route again — picking a coach without proven NBA head-coaching success.

"I just feel comfortable with people I think are wide-eyed and enthusiastic," West said.

That formula worked with Dunleavy, Riley and their predecessor, Paul Westhead. West elevated Westhead from Laker assistant coach to immediately lead the team to the 1979-80 title in Johnson's rookie year.

West said Tuesday he has a list of three or so possibilities, but would not name anyone on

that list.

They may include eight-year Lakers assistant coach Randy Pfund, given a \$100,000 raise a year ago to keep him from joining Riley in New York. But Pfund was in Sacramento on Monday to talk about the Kings' vacancy.

The biggest names on the available list are Johnson and Chuck Daly, the U.S. Olympic team coach who ended his own dynastic run with the Detroit

Pistons this year.

West said he would talk with Johnson, who was the Lakers' coach on the floor for over a decade, but he admitted at a news conference Tuesday that it was unlikely Johnson would consider the job.

Experienced NBA coaches available include Mike Fratello, Doug Collins and Del Harris, who stepped down and out of the Milwaukee picture this year.

LeCrone leaves Atlantic Coast Conference to become head of the MCC

Special to the Observer

INDIANAPOLIS, In. — Johnathan B. LeCrone, assistant commissioner of the Atlantic Coast Conference for the past nine years, has been selected as Commissioner of the Midwestern Collegiate Conference. LeCrone, who becomes the fifth commissioner in conference history, replaces Daniel B. (Tucker) DiEdwardo, who resigned in February to become Executive Director of the Indiana Sports Corporation.

LeCrone, 38, will officially begin duties at the MCC on June 1. He will direct the nine-member conference that includes Butler University, University of Dayton, University of Detroit Mercy, Duquesne University, University of Evansville, LaSalle University, Loyola University of Chicago, University of Notre Dame and Xavier University. Duquesne and LaSalle officially join July 1. Headquartered in Indianapolis, the MCC will be beginning its 14th year.

"Jon's enthusiasm and determination, combined with his background as a student-athlete and an athletic administrator, will be a tremendous asset to the MCC, its growth and continued success," said Notre Dame athletic director Dick Rosenthal. "Jon comes to us from a first-class conference and I'm confident he'll bring along the same ideas and spirit which have helped the ACC to

prosper."

Since 1988, LeCrone has been responsible for administration of ACC projects in television, marketing and public relations, including coordinating the syndicated television football package, televising conference championship events and developing revenue-producing projects. During his first five years at the ACC, his primary duties included the implementation of

conference championship events and interpretation and enforcement of ACC and NCAA rules.

Prior to joining the ACC, LeCrone spent four years as Assistant Athletics Director at Wake Forest University. He also spent a year in the Chicago Cubs baseball organization as the business manager for the Class AAA team in Wichita, Kansas.

GREAT WALL
CHINESE AMERICAN RESTAURANT & COCKTAIL LOUNGE
Authentic Szechuan, Mandarin & Hunan Cuisine!

SUNDAY BUFFET BRUNCH \$8.95
All-You-Can-Eat

Congratulations Seniors!

EVERY SUNDAY
11:30a to 3:00pm
Includes Soup, Salad Bar, Appetizers, 8 Entrees and Desserts
(other menu items also available)

CHILDREN UNDER 10 \$3.95

130 Dixie Way S., South Bend (next to Randall's Inn) 272-7376

Great Jobs
BP RAs
Love, Judy

There are no small victories in the fight against heart disease.

Congratulations
To the Graduating
Seniors of the College of
Arts and Letters

VIDEOTAPES
VIDEOTAPES
Commencement
Baccalaureate Mass
are available!!!

Pick up order forms
in all dorms & from
Educational Media

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

219 • 239 • 5465

Milligan's
1 HOUR PHOTO & PORTRAITS

916 Erskine Plaza • South Bend, Indiana 46614
(219) 299-0600

35 mm & 110 mm Color Film
Developing and Printing

and

Enlargements up to 12" x 18"
from your 35 mm negatives

...

IN ONE HOUR OR LESS

...

PERSONAL PORTRAIT STUDIO

- Quality Portraits at Reasonable Prices
- Proofs in 1 Hour
- Finished Photos-Same Day
- Call For Reserved Time

Congrats' GRADS
MAKE IT A GOOD LIFE!

MCC

continued from page 36

inside and jamming us up the whole game."

But with the Musketeers leading 2-1 in the eighth, Notre Dame dialed Cuervo's number. After Craig Counsell led-off with a single, Cuervo snared Eric Danapilis' sacrifice attempt and threw to second to nab Counsell. It looked like previous innings, when a failed bunt or stolen base spelled a rally killer.

But then senior Joe Binkiewicz stepped up and dialed long distance, launching one over Covelski Stadium's 360' sign in right field.

"I made an adjustment and backed off the plate," said Binkiewicz, who is starting to heat up late in the season and now has 10 round-trippers.

Binkiewicz is part of Murphy's trifecta, along with fellow senior tri-captains Counsell and Cory Mee. "Those three guys are just amazing. They don't have the most talent in the world, but they're mentally tough.

"They just go out and play hard and set the tone for the game. If it's not Bink, it's Counsell. If it's not Counsell, it's Cory Mee. They learn from

their mistakes, come back and make it right."

"We believe it can be done," stated Binkiewicz, whose team has come back in their last six MCC tournament wins dating back to last year's championship season.

Michalak, the crafty southpaw who leads the conference in ERA for the second straight season, completed the game to raise his record to 9-3. His sinker-ball induced key groundballs as he scattered five hits.

Next on Notre Dame's hit list was Dayton (9-11 in regular-season MCC games). The Irish jumped out to a first-inning lead on an RBI single by Binkiewicz.

They added another in the third with a Mee sacrifice fly and exploded for five runs on three hits and three walks, as both Mee and Danapilis collected two-RBI singles.

Notre Dame capped its scoring barrage in the seventh as three more crossed the plate. Titans' right fielder Jason Guvala dropped a fly ball and Edwin Hartwell came through with a run-scoring single.

Sophomore Tom Price (6-1) collected his fifth straight victory, surrendering only a solo homer by Kevin Harpring in the sixth. Price went the distance, scattering seven hits.

The Irish baseball team will need to rely on the arm of David Sinnes . . .

And the bat of Eric Danapilis in their quest for an NCAA tournament bid.

Happy 21st Birthday

Lisa Hawrylak

This proves we're not as strict as you say we were

Love,
Mom, Dad, and Wendy

Why Books Make Good Gifts For:

Father's Day...

1. Not a tie!
2. Not a tie!
3. Not a tie!

And Graduation..

1. Less expensive than a car.
2. Not homework anymore.
3. Who needs another pen?

LITTLE PROFESSOR
BOOK CENTER

We'll help you find books you'll love to give!

Ironwood Plaza North
Near the New Martin's
Ironwood & S.R. 23

277-4488

LOUNGE RESTAURANT
288-3776
421 E. MADISON

MADISON

**OYSTER
BAR AND
SEAFOOD PARLOR**

**SPECIALIZING IN
FRESH SEAFOOD**

Daily Specials
Close to Notre Dame

THE NOTRE DAME GOLF SHOP

"ON THE CURVE " IN THE ROCKNE MEMORIAL

GRADUATION WEEKEND HOURS
FRIDAY, SATURDAY AND SUNDAY 6:00 AM - 7:00 PM

FINE APPAREL FROM THE BEST NAMES IN GOLF: TITLEIST SLAZENGER WILSON REEBOK RAM

Cavs take advantage of Boston's front line woes

RICHFIELD, Ohio (AP) — Even one of the best front lines in basketball history can have an off game, and they did Wednesday night.

Boston's storied front line of Larry Bird, Kevin McHale and Robert Parish combined for two points in the second half as the Celtics lost to the Cleveland Cavaliers 114-98, putting the Cavs ahead 3-2 in their Eastern Conference semifinal series.

The series moves to Boston for Game 6 tonight. A seventh game, if needed, would be played in Richfield on Sunday.

The Cavaliers are trying to make it to the conference finals for only the second time in franchise history. Boston, winner of 16 NBA titles, has eliminated Cleveland from the playoffs twice before.

"I don't know if it's anything we did that threw them off," said Brad Daugherty, who led Cleveland with 28 points. "We played our game, played a good, hard, physical game. Whether it threw them off, I don't know. Those guys usually get big numbers. Everybody has off nights."

Craig Ehlo bounced back from an 0-for-9 performance in Game 4 by making his first eight shots in the game. Outscored by Boston counterpart Reggie Lewis 42-1 in the previous game, Ehlo finished with 20 points, a career-high 13 assists and six rebounds. Lewis scored 27.

"I only went 0 for 9 on Sunday so they'd leave me alone tonight," Ehlo joked. "Sometimes you have to sacrifice yourself."

"It always feels good to hit your first shot, especially when it's a 3-pointer. My second shot felt good too, and after that I was fine."

Cleveland took an 18-point lead by outscoring the Celtics 34-23 in the third quarter, finishing the period with a 16-4

run capped by Mark Price's three long jumpers. Daugherty scored 12 points in the quarter.

The decisive run began with three consecutive mistakes by Bird, playing for only the second time since April 3 because of a bad back.

Boston missed a chance to cut the deficit to four when Bird threw the ball away with 4:35 left in the third quarter, and he then missed badly on a 20-foot shot and fouled Daugherty.

The Celtics got no closer than 12 in the fourth quarter.

"We knew what we had to do to beat Cleveland," Bird said. "We knew we had to play good defense, because they're a great shooting team, and we didn't do it."

The Cavaliers dominated the frontcourt after Parish picked up two fouls within 18 seconds late in the first quarter. Parish was not much of a factor after that, scoring four points and

AP file photo

Larry Bird and the rest of the Boston Celtics have their backs against the wall after Cleveland took a 3-2 lead in the series with a 114-98 win Wednesday night.

grabbing eight rebounds.

McHale also struggled, scoring two points on 1-for-9 shooting. Bird had 13 points and five rebounds in 20 minutes, and Kevin Gamble scored 18 for Boston.

Larry Nance and John Williams each scored 18 for Cleveland.

If what happened on your inside
happened on your outside, would you still smoke?

Congratulations Steve Trzeciak

**The four years went fast-
it was a pleasure to have you
at Notre Dame.**

Uncle Ed

*Congratulation to
the 1st graduating
class of Knott Hall.*

We'll miss you!

Love, Knott Hall

John P. O'Malley

Sales Representative

**New Memberships or Transfers
Auto & Property Insurance**

AAA-CHICAGO MOTOR CLUB

5922 GRAPE ROAD

INDIAN RIDGE PLAZA

MISHAWAKA, INDIANA 46545

219/277-5790 RES.: 219/288-0980

Please ask for John O'Malley.

1 Hour Film Processing

(219)272-6710

6301 E. University Commons
South Bend, IND 46615

Open Mon. - Sat. 9-9

Sun 12 - 5

**Batteries
Film**

3 minutes
from ND

**"We are not permitted to choose the frame of our
destiny. But what we put in it is ours."**

Dag Hammarskjold

Diana Bradley
Barbara Brown
Tiffany Burnette
Michelle Cano
Jennifer Carr
Kristen Costello
Karen DaCosta
Fernandes
Heather Daniels
Mary Dittrich
Kara Duncan
Lisa Eaton
Nicole Farmer
Cathrine Flynn
Gina Galliera
Natasha Gaul
Janessa Griffin
Julie Haurykiewicz
Margaret Hobday
Karen Hohberger
Shawn Holl
Mary Beth Irvin

Julie Jennings
Kateri Kerwin
Kristen Kleiderer
Elizabeth Knaus
Christine Labaree
Maria LaHood
Laura LaVelle
Shannon Ledesma
Celine Lenehan
Amy Lutz
Kelly Lynch
Shannon Lynch
Melanie Masin
Lindsey
McCourtney
Jennifer
McRedmond
Heather Meaney
Kristen Mole
Margaret Morgan
Theresa Murphy
Tyler Musleh

Maureen Nelligan
Kristin Niichel
Gina Pribaz
Ann Puetz
Helen Read
Colleen Ryan
Victoria Schneider
Andria Settles
Michelle Sherman
Jennifer Sinker
Jennifer Slosar
Paige Smoron
Mary Stager
Michelle Tambor
Maryanne Thumser
Teresa Uhoda
Jennifer Utick
Jenny Wany
Bridget Welter
Kathleen Wolff
Susan Zilvitis

Blessings on each of you as you live out your destiny.

The Women of Lyons Hall

Maffia questions King's financial actions

NEW YORK (AP) — In an affidavit filed Thursday with the New Jersey State Board of Control, Don King's former comptroller charged that the boxing promoter repeatedly ordered Mike Tyson to pay sanctioning fees beyond those required by the WBC, WBA and IBF.

Joseph A. Maffia's affidavit charges that King ordered sanctioning fees of \$350,000 per fight for Tyson's bouts with

Frank Bruno, Carl "The Truth" Williams and Buster Douglas.

In each case, Maffia said, the legitimate sanctioning fees were less than that — \$285,500 for the Bruno fight, \$236,500 for Williams and \$319,000 for Douglas. "This resulted in an overpayment of approximately \$209,000 by Mr. Tyson," the affidavit said.

Maffia also said King charged Tyson for the cost of maintaining a corporate

apartment in Manhattan, a house in Las Vegas and an apartment in Los Angeles. Among the items billed to Tyson were \$3,595 in monthly rent for the New York apartment, \$5,295 for the cost of a new telephone system in the Las Vegas home and telephone, electricity, cable television and maid service for all three properties.

Other Maffia affidavits, filed in connection with pending liti-

gation between Tyson and his former manager, Bill Cayton, detailed questionable deductions made from Tyson's purses and reported consultant fees of \$50,000 per fight paid to King's sons and \$100,000 per fight paid to King's wife, as well as a \$52,000 per year salary paid to King's daughter to serve as president of the Mike Tyson fan club.

Earlier this week, King released a hand-written letter from Tyson, who is serving six years for rape in Indiana. In it, the former champion said all charges were approved by him. The letter was headlined "Don King is innocent," and said in part, "I approved every expense. Don King never stole from me."

Age doesn't keep Johncock from Speedway

INDIANAPOLIS (AP) — Every year the struggle gets tougher, so why does Gordon Johncock keep coming back to the Indianapolis Motor Speedway?

The two-time Indy 500 winner, old enough to know better at 55, is working hard this week trying to find enough speed to make the field for the 24th time.

Eight other former winners are among the 27 drivers already qualified for the tentative field, and two more, Tom Sneva and Johnny Rutherford, are on the speedway grounds hoping for another chance on the 2 1/2-mile track on May 24.

"You just like to come back and run," Johncock said Wednesday. "Hopefully, you can just get comfortable and run with no headaches and problems. Then it's fun."

But it certainly hasn't been fun for the Hastings, Mich., driver this month. Going into Wednesday's practice, his fast lap has been just over 214 mph, well short of what last year's sixth-place finisher expects it will take to the make the 33-car field.

Coming here with a 1991 Lola-Buick, Johncock fully expected to have an easier time making the field than in recent years. He's made only three of the last seven races, often after finding last-minute rides in obsolete equipment.

"This time, we had a good car and a good engine and plenty of time to get ready," Johncock said. "At least I thought we did. Things just didn't work out right."

"One of the problems is that we bought this car from Pat Patrick and it was made for the Alfa engine. The team had to convert it for the Buick and they had to convert some of the Alfa parts and change the tunnels."

"Then, when we got out on the track, we had problems with a bad oil leak, a nut that was thrown into the turbo-charger and blew it up, then the car just had no power. From the apex out, I was in a constant four-wheel drift. When I came in, my tires had hotter temperatures than cars that had been going 220."

But Johncock remains hopeful he can find the needed speed before the final two rounds of qualifications on Saturday and Sunday.

"As a driver, you can always gain 2-3 miles an hour by sticking your neck out, but that's not something you want to do in practice," Johncock said. "I wouldn't want to accept anything under 220. All these guys at 218 and 219 have good backup cars. If they get bumped, they just go out and do it again. I don't have a backup."

"We're going to keep running out there until we get it right. We're too far off right now. We might be able to go out there and qualify at 218 or 219 right now, but I surely wouldn't be comfortable."

Other former champions already in the field include four-time winners Rick Mears, A.J. Foyt and Al Unser, as well as Mario Andretti, Arie Luyendyk, Danny Sullivan, Emerson Fittipaldi and Bobby Rahal, all with one victory.

ROFFLER
SORBIE
PROFESSIONAL PRODUCTS

Phone (219)233-4957

ROCCO'S STYLE SHOP

531 N. Michigan St.

Appointments or Walk-In

Men & Women's Styling
Cuts-Permanents-Color

Please support your
local chapter.

American
Red Cross

BASEBALL FEVER!!

Sunday, May 31st

Cubs vs. LA Dodgers

Bus leaves Main circle at 10 AM

Leaves Wrigley 1/2 hour after game

Sunday, July 12th

Cubs vs. Atlanta Braves

Bus leaves Main Circle at 10 AM

Leaves Wrigley 1/2 hour after game

Monday, July 27th

Cubs vs. Pittsburgh Pirates

Bus leaves Main Circle at 3:45 PM

Leaves Wrigley 1/2 hour after game

Sunday, August 9th

Cubs vs. New York Mets

Bus leaves Main Circle at 3:45 PM

Leaves Wrigley 1/2 hour after game

**CHICAGO
WHITE SOX**

Saturday, June 6th

White Sox vs. Oakland A's

Bus leaves Main Circle at 2:45 PM

Leaves Comiskey 1/2 hour after game

Sunday, July 20th

White Sox vs. Milwaukee Brewers

Bus leaves Main Circle at 10 AM

Leaves Comiskey 1/2 hour after game

Cost: \$15
(includes bus
transportation
and game ticket)

Tickets for May and June games now on sale at the La Fortune Information Desk. Tickets for July and August games will go on sale to Summer Session Students beginning June 22nd, for faculty and staff beginning June 29th. Due to the demand for tickets, there will be a limit of 4 tickets per person.

Sponsored by the Student Activities Office.

Top-seeded Americans advance in Italian Open action

ROME (AP) — Top-seeded Jim Courier and No. 2 Pete Sampras reached the quarterfinals of the Italian Open with victories yesterday.

Courier overpowered Sergi Bruguera of Spain 6-3, 6-2, while Sampras overcame a second-set lapse and beat Goran Prpic of Croatia 6-2, 6-7 (7-5), 6-3.

Courier, the world's top-ranked player, overwhelmed Bruguera from the baseline with relentless ground strokes. With a speeded-up red clay surface on center court, Courier also won several points with a serve-and-volley attack.

"I thought it would be much more difficult than it turned out to be," Courier said. "But I'm not complaining."

"Anytime I play, anywhere in the world, I feel like I am one of the players who can win the title. Rome is no different."

Sampras was as dominant as Courier in the first set of his match. But he lost five straight games in the second set — double faulting five straight times at one stretch.

"I was playing really well and then I just lost my rhythm and my concentration on my serve," Sampras said.

Sampras led 3-0 in the tiebreaker but committed several unforced errors, allowing Prpic to come back and send the match into the third set.

The turning point came in the sixth game when Sampras hit a forehand passing shot to break serve for a 4-2 lead. He served out the match three games later, punching a forehand volley on the third match point.

Sampras said the clay surface on center court, which has been speeded up by Italian organiz-

ers, was playing faster every day.

"It's good for my serve and volley game, although I was having trouble controlling my ground strokes," he said. "I hope I'll play on center again tomorrow."

Also reaching the quarterfinals were unseeded Christian Miniussi of Argentina and No. 8 Petr Korda of Czechoslovakia.

Miniussi beat Marc Rosset of Switzerland 6-3, 5-7, 7-5. Korda, down one set and 0-5 in the second, came from behind to beat Alberto Mancini of Argentina — the 1989 champion and last year's losing finalist — 3-6, 7-6 (7-4), 6-3.

The changes this year at the Italian Open, with its courts hardened and balls made faster

to accommodate the power game, played into Sampras' strengths as a big server and hitter.

"There's not much clay on the court and the ball bounces up very high. All that really helps my game," he said Wednesday. "This gives hard court players a chance."

Michael Chang, a former winner of the French Open, a Grand Slam event also played on clay, has been skeptical of the trend toward power tennis. At 5-foot-8, Chang has no pretensions about playing the power game.

But as a thinking man's tennis player, he is changing his game to stay competitive.

"You have to be able to mix up a lot ... come in, be aggres-

sive, make the other person honest," Chang explained.

Sampras defeated Horst Skoff of Austria, a good clay court player, 6-3, 6-4 in a second-round match Wednesday, while Courier downed Francisco Clavet of Spain 6-2, 6-2 and Chang, seeded fifth, stopped

Italy's Renzo Furlan 6-1, 3-6, 6-3.

Ninth-seeded Ivan Lendl, who won the Italian Open in 1988, was the only seed to be ousted on Wednesday, falling to Switzerland's Marc Rosset 6-4, 2-6, 7-6 (7-3).

Congratulation
Erin!

Social Security.
It never stops working.

Congrats Class of '92 From the
ND Club of New York. NYC
Area Domers call the Club
Hotline:
718-826-DOME
for information on club
activities.

16 Years Later

Ellen Grace Lanser

N.D. Class of 1992

Congratulations and Love
Mom, Dad, Howie,
Alison, Abbey and the
Grandmothers

Congratulations

Alfin IV (Didi)
ND Class of 1992

You've come a long way
and we are proud of you!
Good luck in medical
school.

Love,
Pop, Mom, Butch ND '91,
Mike, and Richie

**10th Anniversary
of Pasquerilla West**

**150th Anniversary
of Notre Dame**

Best Dorm on Campus

'91 - '92

Best Graduating Seniors!

Go Weasels!

**The
Best Move
You'll Ever Make**

**Convenient
Student Living**

We're just minutes from Notre Dame, University Park Mall, the toll road and downtown South Bend. Our quiet community with spacious, well-kept grounds has a lot of appeal to the serious student. We offer 24-hour emergency maintenance service ... and we have an activities program that includes **free aerobics classes**, social functions, team sports and much, much more.

If you're looking for the ideal off-campus home stop by today and we'll show you comfortable, affordable apartment living!

Efficiencies from \$260
1-Bedrooms from \$275
2-Bedrooms from \$335

- Featuring -

- ♦ Planned Activities Program
- ♦ Beautiful Clubhouse & Pool
- ♦ Air Conditioning
- ♦ Disposal ♦ Laundry Rooms
- ♦ Basketball Court
- ♦ Picnic Tables & Grills
- ♦ Volleyball Court ♦ Gazebo
- ♦ Cable TV Available
- ♦ 24-Hour Emergency Maintenance Service

*Ask about the Hickory Village
Summer Breeze ... the easy
and economical way to keep
your apartment through the
summer and still go home.

272-1880

Conveniently located on Hickory Rd., just north of Edison
Business Hours: Mon.-Fri. 9-7, Sat. 10-4 and Sun. 12-4

VALUABLE COUPON

\$15

NO APPLICATION FEE!

\$15

Save \$15 when you apply for an apartment at Hickory Village.
Just present this coupon to the leasing agent and the
\$15 application fee will be waived.

\$15

\$15

VALUABLE COUPON

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

Elizabeth M. Anroman
New Jersey Office
Christopher T. Blanco
New York Office
Melinda M. Bowker
Chicago Office
Jeffrey M. Burgis
Chicago Office
Heather A. Burns
Boston Office
Stephanie G. Bury
New York Office
Joseph Christaldi
Chicago Office
Kimberly A. Coady
Chicago Office
John F. Coffey
Chicago Office
Sheila J. Dombal
Stamford Office
Sarah K. Esterline
Chicago Office
Ann M. Fleming
Chicago Office
James J. Gillen
Boston Office
Peter D. Goslin
Chicago Office
Philip G. Groves
Chicago Office
Nancy L. Hau
Chicago Office
Thomas R. Hester
Chicago Office
Daniel R. Hickie
Chicago Office
Matthew B. Jenkins
Atlanta Office

Michelle C. Kerwin
Houston Office
Katherine A. Klemmer
Chicago Office
Matthew M. Knott
Chicago Office
Timothy J. Linehan
Chicago Office
David J. Ludwig
Indianapolis Office
Thomas F. Matthias
Chicago Office
Matthew P. McClimon
Indianapolis Office
Alex R. Miller
Chicago Office
Patrick R. Murray
Chicago Office
Keri A. O'Connor
New York Office
Robert M. Quinn
Atlanta Office
Robert J. Reich
Denver Office
Kevin D. Rooney
Chicago Office
M. Margaret Shane
Chicago Office
Gregory T. Soroka
Chicago Office
Jennifer K. Switzer
Chicago Office
Michael W. Taufkirch
Pittsburgh Office
Robert F. Thomson II
Milwaukee Office
Michael A. Toner
Philadelphia Office
Amy E. Witt
Chicago Office

Alzado dies after long struggle with brain cancer

PORTLAND, Ore. (AP) — Lyle Alzado, once among the most feared players in professional football, died Thursday of brain cancer, a disease he blamed on his prolonged use of body-building steroids.

The two-time all-pro defensive lineman died peacefully in his sleep at home. His wife, Kathy, was at his side. He was 43.

The disease reduced a mountainous athlete known for his bone-jarring violence on the field to a whispering shell of a man.

Alzado had come to Portland in March for an innovative "blood brain barrier" chemotherapy treatment pioneered at Oregon Health Sciences University. He was able to receive the therapy only once before he came down with pneumonia, a common side effect.

"He was as determined and as brave as any of our patients are," said Raymond Hogan, clinical coordinator of the treatment program. "His idea was to throw the book at the tumor. He wanted us to go in with both guns blazing. I never knew him to believe that he wasn't going to beat it."

Alzado, who was born in Brooklyn, N.Y., was the first player from Yankton College in South Dakota ever to be drafted. He was chosen in the fourth round by Denver in 1971 and played for the Broncos for eight years.

He played three years for the Cleveland Browns and four for the Los Angeles Raiders before retiring in 1985 and beginning an acting career. He failed in a comeback attempt with the Raiders in 1990.

"He had a great career and did everything with gusto, whether it was football, acting or whatever," said Craig Morton, quarterback of Denver's 1977 team known for its "Orange Crush" defense. "But I think what he wanted to

be remembered for most was his fight against steroid use by youngsters. Hopefully, they will use this as a lesson."

Alzado said he began using steroids in 1969 and spent \$20,000 to \$30,000 a year on the drug. He also said he used a human growth hormone during his comeback attempt, which he believes helped destroy his immune system. Even after he stopped playing football, he kept taking the drugs.

"I had my mind set and I did what I wanted to do," Alzado said of his steroid use. "So many people tried to talk me out of what I was doing and I wouldn't listen."

After he was diagnosed with a rare form of brain lymphoma in April 1991, he began making appearances on television talk shows to urge youngsters to stay away from the drug.

The Lyle Alzado National Steroid Education Program, part of the nonprofit Athletes and Entertainers for Kids organization, was established to educate young people about the damaging and life-threatening effects of anabolic steroids and human growth hormones.

But there was never any proof

Lyle Alzado

that steroids caused Alzado's illness.

"As a scientist, one cannot really say it is clear the anabolic steroids led to the lymphoma," said Dr. Thomas DeLoughery, a blood cancer specialist at Oregon Health Sciences University. "I think it's unfortunately open to speculation."

Dr. Gary Wadler, a steroid expert at Cornell University Medical Center-North Shore University Hospital in Manhasset, N.Y., was more emphatic.

"We were unable to really substantiate any cause and effect relationship beyond mere

speculation and Lyle Alzado's own contention that this somehow was related," he said. "The evidence that lymphoma in general and lymphoma of the brain specifically is related to abuse is really unfounded at the present time."

DeLoughery said he hoped Alzado's death would spur the close examination of others who used steroids over a long period of time.

Steroid use has been linked to prostate and liver cancer, he said.

In the treatment in Portland, a sugary solution is used to clear a pathway to the brain and the chemotherapy is delivered directly to the tumor.

DeLoughery said it was unclear whether the single treatment Alzado received did any good. Alzado had received radiation treatment in California.

DeLoughery would not speculate whether doctors in Portland could have saved Alzado's life if he had come to Oregon immediately after his diagnosis. But, he said, 40 percent of those who receive prompt brain barrier treatment are free of the cancer five years later.

Alzado was discharged from the Oregon hospital April 23.

No autopsy was planned "out of respect for the family and our feeling that little could be gained," DeLoughery said.

Bill-

You've come a long way- Are we proud of you? You bet!

Love, Mom, Dad,
and Dan

Congratulations, Graduates!

Call the official Notre Dame travel agency for discounted fares back to campus...and all of your travel needs.

A ANTHONY TRAVEL, INC.
LaFortune Student Center • Notre Dame, Indiana 46556
Phone: 1-800-7DOMERS
419-239-7080

The MALABAR
Excellent
Indian Cuisine
OPEN
Tue. - Sat.
5:00 pm
RESERVATIONS DESIRED
1709 SOUTH BEND AVE.
(EDISON and U.S. 23)
(219) 271-0115

Best of Luck Class of '92!

Thank You!
The Fondue Parlor

Taste the Aroma of Romance.....
100 Center Old Brewery Building
Mishawaka
255-1526
Reservations Suggested

Congratulations to the 1992 graduates

**From the College of Science
Faculty and Staff**

The Water Watch is the first watch in the world that runs on ordinary H₂O.
Has Digital Time and setting buttons.
To activate just add a few drops of water, to recharge just do the same. Eliminates costly batteries, comes in assorted colors and styles.

Watches come in circle face in blue with black ban, red face white ban, camouflage survivor black ban with compass, black face blackban and purple face black ban.
Price \$16.00 + \$1.75 for shipping. Add \$1.00 more for camouflage. Send check or money orders to TBJ INC. 125 RUE MALLARME, SOUTH BEND, IND. 46615.
Allow 2 - 3 Weeks for delivery.

CLASS OF 1992

*YOU AND THE MEMBERS OF YOUR FAMILY
ARE CORDIALLY INVITED TO ATTEND*

THE SENIOR CLASS GRADUATION DANCE

*FEATURING BOB STROUD & THE
ROCKESTRA*

FRIDAY, MAY 15, 1992

9:00p.m. - 1:00 a.m.

*AT THE JOYCE ATHLETIC AND
CONVOCATION CENTER*

THE SENIOR CLASS VIDEO

*A lasting reminder of
the great days in the
lives of Notre Dame's
Sesquicentennial class.*

**WILL BE
PREMIERED
AT 10:00 p.m.**

**IT CAN BE
PURCHASED
FOR \$10.00**

Seniors handle golf pressure

By JIM VOGL
Assistant Sports Editor

In four years at Notre Dame, most senior have learned to handle pressure.

At Burke Memorial Golf Course on Tuesday, the team of Matt Heslin, Bill Boehner, Marc Flusche and Jeff Goesser responded to pressure by hitting three bogies in the final three holes to win the Senior Golf Tourney.

"When we started out the back nine," explained Boehner, "we knew another team had already finished at 62 (through 18 holes). We knew we would have to bogie six of the back nine."

Three other teams fell one shot short of victory: Gary Jungels, Gregg Cooper, Jon Pettitti, and Mike Brown; Mike Crisanti, Mike Dehring, Brian Shortal and Tom Clare; and Ed Seall, Adam Dopps, Loren Crosbie and Mark Kiskorna.

Boehner led the victorious team to a 33 on the front-nine with some powerful tee-offs. Heslin stepped it up on the back nine with several booming tee-shots of his own, while Goesser finished them off with steady putting throughout.

"Matt Heslin really took charge at the end," said Boehner. "He got a great drive at 18 that landed about 25 yards short of the green."

In the clutch, Mark Flusche came through with tough birdie shots at 15 and 18.

Atop the field of 80 participants, the first-place team received a \$40 prize, while second-place finishers got \$20 per team.

Local car dealer Jordan-Ford sponsored the much-frequented beverage tent, and gave out \$25 prizes for two contests.

Heslin heated up and won the "longest drive" award, while Jim Klaur got the "closest to the pin" award.

The Senior Month Fund also donated \$.50 per participant to charity.

"All in all, the tournament was a great success," said commissioner Terry Wilken.

The Observer/John Rock
During the Senior Golf Tournament Tuesday afternoon, Mark Reuter concentrates on a shot while teammate Mike Kanaris looks on intently.

Congratulations

TO THE LIEUTENANTS
AND ENSIGNS OF THE
NOTRE DAME ROTC 1992
COMMISSIONING CLASS

ARMY,
MARINE CORPS,
NAVY,
AIR FORCE

You are warmly invited

to attend the

SENIOR VOLUNTEER SEND OFF

to be held

SATURDAY, MAY 16, 1992

10:30 AM

at

WASHINGTON HALL

For

Seniors doing volunteer work after graduation

and

their family and friends

One, two, three..

The Observer/John Rock

Irish shortstop Ruth Kmak, along with fellow seniors catcher Amy Folsom and pitcher Melissa Linn, wrote ND softball's history books.

Keeping your weight at a moderate level may scale down your risk of heart attack. So maintain a healthy diet and lighten up on your heart.

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

**WE'RE STIRRING
THINGS UP.**
NEW STIR-FRY DINNERS

\$4.99

Actually, we're stirring up a delicious variety of fresh vegetables with your choice of **chicken** or **beef**, all served with dinner bread and rice and Shoney's special teriyaki sauce. It's available at both lunch and dinner. And at such a low price, it's really causing quite a stir. Available for a limited time at participating restaurants.

SHONEY'S
STIR-FRY

303 Dixie Way South, Roseland

Detroit Mercy ends Irish bid for third straight MCC title

By JIM VOGL
Assistant Sports Editor

Three-peat? Not!

The Notre Dame softball team's chances of winning their third straight Midwest Collegiate Conference softball crown was thwarted by an old nemesis—Detroit Mercy's Lady Titans.

Last season, Detroit took three of four from Notre Dame regular season action. But the Irish got revenge in the tournament. After the first-seeded Titans took the first game 3-1, the Irish came back and defeated them 9-3 and 2-0 to win the championship.

This year had all the prospects of a repeat performance. Both teams sported a 7-3 MCC record and split two regular-season nail-biters under the dome. Both teams had first round byes, as the Irish (coming in 30-25 overall) got pole-position based on their record against regionally and nationally ranked teams.

Though the Irish started out beating Evansville 2-1, the game put them in a hole, as rain suspended the contest until Wednesday.

That same day, the Irish met Detroit and opened the flood

Melissa Linn

gates themselves.

Titans' ace Teresa Emery, among the league leaders in ERA, held Notre Dame in check throughout the game. In the top of the seventh, the committed three errors and let the Titans go ahead 2-1. In the bottom half of the inning, the Irish stranded a runner at third.

"We did some things very uncharacteristic of our team this season to make mistakes like that," said coach Brian Boulac. "When you make three errors in an inning, you can't keep any team from scoring, especially one as good as Detroit."

Notre Dame rebounded in the elimination round, shutting out Evansville, 1-0 behind a solid performance from senior Melissa Linn. "Going into the

Ruth Kmak

tournament, we were concerned that we might be going with just two pitchers," said Boulac. But Linn rebounded from shoulder problems and picked up the team's only two victories in the tournament.

But a relentless Detroit Mercy squad made Notre Dame's marathon Wednesday even longer. The Lady Titans jumped on starter Carrie Miller early. After a lead-off walk and a sacrifice, Chris Rosseman stepped up and crushed an RBI triple. The Irish, legitimately expecting a close contest, drew the infield in and Detroit promptly responded with a ground-ball single.

"We played well the next few innings. But then we made a

couple more errors and all of the sudden it was a five-run ball game," said Boulac, whose team arrived at the field around 7:30 a.m. and finally left after their 5-0 defeat, around 10 p.m. "It was a long day," he mused.

Notre Dame's season is not over yet, as they will participate in the National Invitational Classic in Macomb, Ill., May 21-23.

"This is what we've worked for, the recognition that comes from playing this type of people," said Boulac, referring to Western Illinois, Coastal Carolina, East Carolina, Southeast Louisiana, Princeton and regional rivals Bowling Green and DePaul.

"It will be difficult in a way because the first set of games will be played during graduation, so we'll be without the seniors," said Boulac. The seniors—Linn, catcher Amy Folsom and shortstop Ruth Kmak, have been the team's foundations since turning varsity four years ago. Since then, the Irish have gone 133-103 including two conference crowns.

"Hopefully we'll play well enough that we can play well enough without them to keep on playing," said Boulac.

ANTHONY KING

Sports
Guru

Die hard fans spark hatred for their teams

It's true folks, believe it or not, Bill Laimbeer is a product of the Golden Dome.

As much as most of us would like to forget it, one of the most hated men in basketball, or all of sports for that matter, was nurtured and weaned on Notre Dame Catholic values.

Since his graduation, Laimbeer has gone on to make his name synonymous with dirty play and trash-talking basketball. Along with cohorts Dennis Rodman, Isiah Thomas, and Mark Aguirre, Laimbeer has made the Pistons one of the most hated teams in America.

Not many like the Pistons because of their obnoxious, cocky and rough-house attitudes. This is one way a team gets under one's skin.

The other is the fans of a team. Nothing makes a team more hateable than an obnoxious fan. If you know a die-hard (fill in the team) fan, nothing is worse than hearing about a team's victory for the next eight weeks, especially if it is against your team.

Simply because of a fan one can grow to hate an entire team, town, or state. For instance, I never really cared about Chicago sports teams. But due to obnoxious and over zealous Cubs and Bulls fans, I have come to hate Chicago sports teams, with the White Sox being the lone exception. And Hoosier fans, well, enough said.

To live in South Bend for four years is enough reason to loathe Chicago and Indiana sports. The sports programming is a virtual nightmare for non-Chicagoans and Hoosiers.

Picture this, it's NFL Sunday and the long awaited San Francisco 49ers and Washington Redskins undefeated matchup awaits on CBS and the Bills' challenge of the high powered Houston Oilers is set for NBC. Pumped, I sit in front of the tube ready for an afternoon of gridiron action, only to find out I get the extreme privilege of witnessing the (0-55) Colts face the (0-54) Buccaneers, and the forever mediocre Bears versus (1-33) Green Bay.

The sad part is that this goes on every week until the playoffs, when they have to show other teams. If this isn't enough, try watching the local news sportscasts. Unless you like the a) Cubs b) Bulls c) Hoosiers d) Bears e) all of the above, you won't see a glimpse of any other team. When I first got here as a freshman, I thought that all the other teams were on strike, along with the entire NHL.

After being bombarded with Chicago-Indiana propaganda for four years, one begins to grow ill at the mention of either. The mention of a seven million dollar strike out from Ryno, a missed Gatorade dunk from Michael, or an over-rated Damon Bailey being benched all bring a grin to my face.

Bill Laimbeer don't despair, you may be forgiven, eventually. After all, your sins aren't deep enough to merit hate, and your name isn't Jimmy Johnson.

THE COLLEGE OF BUSINESS ADMINISTRATION OFFERS HEARTFELT CONGRATULATION AND BEST WISHES TO OUR GRADUATES OF 1992

- *BACHELOR OF BUSINESS
ADMINISTRATION*
- *MASTER OF BUSINESS
ADMINISTRATION*
- *MASTER OF SCIENCE IN
ADMINISTRATION*

COLLEGE OF BUSINESS ADMINISTRATION
UNIVERSITY OF NOTRE DAME

Managing Editor

"We've got to keep the ball

Notre Dame got back on track and was first to strike in the third period. After a Hopkins penalty, the Irish were on man-up offense and Brian

Randy Colley then scored the first of a 3-2 Irish run to end the third quarter. He added another goal at 10:33 into the third, after Ed Lamb and two Hopkins players. The score going into the fourth was 11-4.

"It would have been a different game if we went into halftime 7-4," said Corrigan after-

"Things were going my way today," said Giardina.

Hopkins advances to the second round to play cross-town rival Towson State University tomorrow in Towson, outside of Baltimore. The Irish finish their season with a 10-5 mark.

Notre Dame lacrosse gave it their best shot against Johns Hopkins, but came up short, losing 15-7 in the first round of the NCAA championships.

Please call (206)275-6622

THAWING THIS SUMMER AT A THEATRE NEAR YOU

Talented recruits join Irish hockey team

Special to the Observer

The Notre Dame hockey team braced itself for the long, cold winter season ahead, singing one of the most talented recruiting classes in recent school history.

The Irish will be entering the ultra-competitive Central Collegiate Hockey Association. Last season, they got a tough initiation by dropping all 16 scheduled games against CCHA members, including the likes of Michigan, Western Michigan,

Illinois-Chicago and Ferris State.

To their rescue comes a class of four Canadian products and several recruits from America's best junior programs.

"We've looked far and wide to bring the kind of players that can step in and play at the most competitive level of collegiate hockey," said sixth-year Irish head coach Ric Schafer.

Schafer's freshmen icers will include left-wings Chris Bales and Jamie Morshead, left-defenseman Davide DalGrande, and center Jamie Ling, all from

the "great white north."

Other new names to look for in the rink for Notre Dame include left-defensemen Matt Bieck and Jeremy Coe, right-defenseman Garry Gruber and right-forward Jay Matushak. Gruber chose to forego playing for his high school team and compete in the United States Hockey League.

"The Canadian players have the seasoning and experience we're looking for, and the American recruits come from winning backgrounds," noted Schafer.

"We're making a greater commitment to hockey, and our recruits will help us develop the attitude necessary to play well in the CCHA next year. As a group, they will play a major role in this adjustment."

Congratulations

Michael

Love, Mom
and Dad

Or on a bike ride.
Or out for a jog.

Whatever your sport, vigorous exercise can help keep your heart healthy.

American Heart Association
WE'RE FIGHTING FOR YOUR LIFE

Number-one seeded David DiLucia will be aiming high at the NCAA tournament.

The Observer/Kyle Kusek

Tenth-ranked Irish tennis preparing for NCAA battle

By JASON KELLY
Sports Writer

This week will mark the end of an era for the Notre Dame men's tennis team.

Senior all-American David DiLucia, the only Irish player ever to boast the number one ranking in the Volvo Tennis/Collegiate Rankings, will lead the Irish into their second straight NCAA tournament appearance beginning today against Mississippi State in Athens, Georgia.

DiLucia has been the fuel that has carried the Notre Dame tennis program into national prominence over the last four years, and his final NCAA tournament appearance will offer him one last chance to lift the Irish to a national crown. Notre Dame's only tennis title came in 1959, when the Irish shared the crown with Tulane.

This year, however, DiLucia won't have to carry the burden

alone. The entire team has proven that they can compete with the nation's best, winning 20 of 23 matches this season to finish ranked 10th.

First-round opponent Mississippi State has been equally impressive this season. Ranked seventh heading into today's action, the Bulldogs look to tenth ranked singles player Daniel Courcol as their main threat. Courcol also combines with Laurent Miquelard to form the nation's 20th-ranked doubles team.

Today's match appears to be a toss up, with both teams making their second consecutive NCAA appearances. Last year the Irish knocked off Kansas 5-2 in the first round before eventual national champion USC handed them a 6-0 defeat.

The Bulldogs were also first round winners in 1991, defeating New Mexico 5-3, but they were knocked out in the second round at the hands of UCLA.

Last season, in the only previous meeting between the two teams, Notre Dame defeated Mississippi State 5-2 on the strength of four wins in singles competition.

In individual competition, three Irish players will be looking to strike NCAA gold. DiLucia and junior Andy Zurcher will compete in singles action, while DiLucia will team up with junior Chuck Coleman in the doubles competition.

This is DiLucia's fourth straight appearance in the singles competition and the second time he's competed in doubles action.

Zurcher is making his first appearance in singles, but he competed with Will Forsyth in last year's doubles competition. Coleman is also making his second trip to the NCAAs, after he and DiLucia fell in first-round doubles action in 1991.

From top to bottom the Irish have all the tools necessary for a strong run at the NCAA title. Whether it's as a team or individually, it could be a history making week for the Notre Dame men's tennis team.

Nick's

Patio

Full Service Restaurant

Open 24 Hours - 7 Days a week

1710 N. IRONWOOD
277-7400

Only a 1/4 mile from
campus

Welcome Graduates and
Families!

Present this ad to your server
and receive a 10% discount for
your entire party!

Congratulations to All Notre Dame and Saint Mary's Graduates!

May you have a Joyous, Festive
and Memorable Weekend.

Best Wishes!

Michigan National Bank

Auriol to coach U.S. Olympic fencing team

Special to the Observer

COLORADO SPRINGS, Co.—The United States Fencing Association has nominated its coaching staff and armorer for the 1992 U.S. Olympic Fencing Team.

The three coaches are: three-time Olympic coach Yves Auriol (South Bend, Ind.), Penn State assistant coach Wes Glon (State College, Pa.), and Columbia University head coach Dr. Aladar Kogler (New York, N.Y.). Three-time Olympic Team armorer Dan DeChaine (Claremont, Calif.) was selected as the team's armorer.

Nominations have been submitted for approval by the United States Olympic Committee's Games Preparation and Services Committee.

Yves (pronounced Eve) Auriol, a native of France, is in his seventh year as head coach at the University of Notre Dame. He was a coach for the 1980, '84 and '88 U.S. Olympic Fencing Teams. He coached the U.S. teams at the Pan Am Games (1987, '91), World University Games (1977, '79) and World Championships (1986, '90, '91). He has led the Fighting Irish women to two NCAA Championships.

Among Auriol's pupils have been three-time Olympian (1980, '84, '88) and seven-time national men's foil champion Michael Marx (South Bend, Ind.), now his assistant at Notre Dame.

Two of his former fencers are at the top of the U.S. rankings in their respective events and are expected to be selected.

Robert Marx (Portland, Ore.) is a two-time Olympian (1984, '88) and two-time Pan Am Games team member (1987, '91) who is ranked number one in the men's epee event.

Molly Sullivan (Malden, Mass.) is a 1988 Olympian and two-time member of the gold medal Pan Am Games women's foil team (1987, '91) who is ranked first in women's foil.

Both Marx and Sullivan have had significant World Cup results this season, with Marx's 15th place in London in March and Sullivan's 24th in Germany in April.

Illinois Twilight keeps Irish track team busy

By JIM VOGL
Assistant Sports Editor

A few members of the Notre Dame track team will keep busy this weekend and well into the summer.

This weekend, a dozen participants will represent the Irish in the Illinois Twilight at Champaign, Ill. The meet will be, "A last-chance opportunity for fellows to qualify for the IC4A's and for those already qualified, a chance to hone their skills to a razor's edge," said Irish head coach Joe Piane.

The IC4A's will be held in Boston on May 24-25, followed by the NCAA Championships in Austin, Tx., June 3-6.

During this time, a core of three seniors hope to culminate their collegiate careers with memorable achievements.

One of them, Shawn Schneider, was recently named the squad's most improved athlete. The Philadelphia native posted consistent numbers throughout the entire '92 season as he raised his racing to a new level.

His best efforts included a 4:08.0 in the mile recorded at the Alex Wilson Invitational, a time good for eighth best on Notre Dame's all-time list. Schneider also ran 2:33.14 in the 1,000 indoors, while his best outdoor effort was 3:54.06

Shawn Schneider

at the Dogwood Relays in Knoxville, Tn.

Another senior, Phil Caspar, runs the 400. "Phil has done a fine job the last two years; he didn't run his freshman or sophomore year," said Piane. Caspar hopes to make up for

lost time with a good showing in Champaign.

Accomplished distance-relay runner Brian Peppard will also be graduating. The Dublin, Ireland, native qualified for the NCAA's his freshman year and his chances on returning rest on this weekend's race. He may run in Ireland's club system following his collegiate career.

Legitimate NCAA hopefuls for the Irish are a pair of distance-runners: Mike sophomore McWilliams and junior John Coyle.

Freshmen John Cowan and J.R. Meloro will combine in the 1500 this weekend along with junior Nick Radkewich. Cowan has already qualified for the IC4A's in the staple event.

Sophomore Chris Ross runs the 400M along with Caspar. Junior J.T. Burke hopes to earn a qualifying time in the distance race, as does David Amitie in the high hurdles.

Notre Dame will also send high jumpers Todd Hermann and Bryan Headrick.

Laura,

You're always reaching to do your very best—we're so proud of you!

Congratulations & All our love, Mom, Dad, Stephen, Paula, Teresa, Nan, Gommie, and Grampi Joe

WE'RE PUTTING DRUGS OUT OF BUSINESS.

Partnership for a Drug-Free America

Wait a minute . . .

Before you pop the corks and drive down Notre Dame Avenue after commencement, get this:

You're a part of the family

. . . as an alumnus/a. This entitles you to one final pop quiz:
(No peeking at the answers and no wagering please)

1. (This first one is absolutely, positively FALSE. Got that?) The Alumni Association is a fund-raising organization. (FALSE)
2. The Alumni Association is a service organization with 94,500 alumni and 220 clubs worldwide which provide a wide array of programs. (TRUE. It's the most extensive alumni network in the world.)
3. The majority of alumni wear plaid pants. (FALSE. It only seems that way.)
4. Reunions, Hesburgh Lectures, student send-offs, legacy receptions and community service programs are just some of the events sponsored by the Alumni Association. (TRUE. We couldn't afford an ad listing everything we do.)
5. You will have to pay dues to the Alumni Association. (FALSE. You are considered a lifetime member just by graduating. Some deal, eh?)

Congratulations!

For information on the Notre Dame Club nearest you, contact our office at 201 Main Building (219) 239-6000, or keep on the lookout for your first issue of *ALUMNI*, the newsletter for alumni which lists all the clubs. Don't forget to keep your address current with our office; your classmates will be looking for you. And stop by the Hospitality Center during football weekends in the JACC; we'll be there to say hello!

Alumni Association

DOCKED
AT THE

**100 CENTER
MISHAWAKA
NOW OPERATING**

**PRINCESS
RIVER RIDES**

Cruises Tues./Sun.

2-4 7-9 P.M.

Adults \$7.00

Child \$3.00

GROUPS CALL

(219) 259-6080

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

SPIN

JOHN MONKS

"For crying out loud! Look at this place! ... Well, this is one little Satanic ritual that's coming to an end!"

Final decisions during continental drift

CROSSWORD

© Edward Julius Collegiate CW83-10

ACROSS

- 1 Dreamer
- 9 Residence
- 14 Scraped dry
- 16 Composer of "Bolero"
- 17 Give up
- 18 Western pasture grass
- 19 Three-toed sloths
- 20 Bartolomeo Cristofori's invention (pl.)
- 22 River flowing into the North Sea
- 24 Stirrup-shaped bone of the middle ear
- 25 Investor's income (abbr.)
- 26 "The Taming of the —"
- 28 Selves
- 29 Roast: Fr.
- 30 Faucet
- 32 Of improving humanity environmentally
- 34 "The Dark at the Top of the —"
- 37 Singer — Brewer
- 38 Rids of pollutants
- 40 Ohio or Colorado (abbr.)
- 41 October birthstone
- 42 — shop
- 44 Bosc and Bartlett
- 48 Accelerate
- 49 Lincoln's Secretary of State
- 51 Fat used in making tallow
- 52 Fear
- 55 Ursula Andress film
- 56 Was sick
- 57 One who reconsecrates?
- 59 Mother —
- 60 Inhumanly severe
- 61 Inferred conclusions
- 62 Loses weight
- 10 Lawyer (abbr.)
- 11 Outbursts of applause
- 12 — praecox (madness)
- 13 Rubber band
- 15 Failure in school
- 21 Uncle in "The Addams Family"
- 23 Sell to the public
- 27 Homeless child
- 29 Actor George or Steve
- 31 Prepared
- 33 Here rests in peace (abbr.)
- 34 Mother —
- 35 Film about far-away places
- 36 Toward the ocean
- 38 The act of transporting
- 39 Roof builders
- 43 Pertaining to a clan
- 45 Native of Melbourne
- 46 Review a case
- 47 Ship parts
- 49 Teams
- 50 "La — Vita"
- 53 Mexican money
- 54 — light
- 58 Noise (abbr.)

DOWN

- 1 Literary compositions
- 2 Crush (a bug)
- 3 Swearer
- 4 Prefix: gas
- 5 — show
- 6 — fatuus (deceptive goal)
- 7 Calm
- 8 "I Was a — Werewolf"
- 9 Greek city

Congratulations to all graduating Observerites.
Thank you for all your hard work.
Good luck in all your future endeavors.

Lauren Aquino
 Chris Bacon
 Sheri Barker
 Eric Bailey
 Maria Blohm
 Kevin Blot
 Lisa Bourdon
 Cesar Capella
 Jay Colucci
 Dave Dieteman
 Mike Duddy
 Lisa Eaton
 Jim Ellis
 Rene Ferran
 Cathy Flynn
 Colleen Gannon
 Gilbert Gomez
 Joe Guddemi
 Lisa Gunsorek

Anthony King
 Kevin Klingele
 Alexia Kulwicz
 John Lariccia
 Dave Lee
 Amy Leroux
 Kara Lindeman
 Pete Loftus
 Kristin Lynch
 Denise Martin
 Laura Martinez
 Andrew McCloskey
 Kathie McCloskey
 Dave McMahon
 John Monks
 Barb Moran
 Fran Moyer
 Alissa Murphy
 Theresa Murphy

Tyler Musleh
 John O'Brien
 Cris Ortiz
 Tim Rogers
 Michael Scholl
 Garr Schwartz
 Lance Scott
 Julie Shepherd
 Julie Sheridan
 Dave Short
 Mark Sloan
 Dannika Simpson
 Paige Smoron
 Thomas Thomas
 Jessica Trobaugh
 Kelley Tuthill
 Kevin Weiss
 Derek Werner
 Emily Willett
 Michelle Wood

Special thanks to Shirley Grauel our office manager.

DAVE
DIETEMAN

Purple
Haze

Father Beauchamp calls the shots for Rosenthal

In Dick Rosenthal's five years at the helm of the Notre Dame athletic department, more than a few scandalous things have happened.

Noel O'Sullivan strangely stepped down as golf coach, Dennis Grace was ousted from the soccer office, Art Lambert fled the volleyball court and Digger Phelps was forced into retirement.

The University signed a landmark deal with NBC (and nearly inked a pay-per-view deal with ABC), cancelled its wrestling program, sent football players home for "personal reasons," brushed aside Steve Huffman's allegations of widespread steroid abuse and delayed announcing plans for stadium expansion for another year.

As a result of these bizarre goings-on, Mr. Rosenthal has come under considerable attack from all sectors of the University community (not including the administration).

Yet through all the controversies, one figure has escaped significant criticism—Fr. E. William Beauchamp, the executive vice-president of the University.

Mr. Rosenthal is, apparently, a puppet of Fr. Beauchamp, told to dance, fire and hire as the Reverend Willie sees fit.

Fr. Beauchamp is, like Mr. Rosenthal, a businessman. He is a concurrent assistant professor (whatever that is) of management and teaches (of all things) business law, which makes some sort of sense, since many criminals are familiar with the laws they break.

Yet Fr. Beauchamp is the executive vice-president in charge of athletics and as such, he is authorized to do as he sees fit. He must (hopefully) have such decisions as the cancellation of a wrestling program approved by Fr. Edward Malloy, the president of the University, before ordering Mr. Rosenthal to enforce such edicts.

The responsibility, then, for such atrocities perpetrated under the Golden Dome during the past five years does not lie ultimately with Dick Rosenthal. Mr. Rosenthal is of course an accomplice to these crimes and is thus guilty.

Yet the ultimate responsibility lies with Fr. Beauchamp.

The criticisms directed at Mr. Rosenthal thus apply to Fr. Beauchamp as well, since it is his greed and lack of scruples which make Mr. Rosenthal dance. Of course, Mr. Rosenthal should then be further criticized as not only greedy and unscrupulous but as all the more guilty for following Fr. Beauchamp's illicit commands.

Members of the Notre Dame "family," then, ought to pause to consider how high the stench of corruption rises in the dome. Does Fr. Malloy have any control over his executive vice-president? Does Fr. Malloy stand by Fr. Beauchamp's underhanded dealings?

Being familiar with the workings of the Notre Dame public relations (read: propaganda) machine, one is safe to assume that questions such as these will never be answered.

But think of them the next time you sing the fight song.

Still going...

Nothing outlasts ND's Dan Amitie when it comes to the hurdles. The Irish track team will be busy at the Illinois Twilight today. Story p. 34.

The Observer/Jake Peters

University says no to expansion

Colloquy 2000 plan has priorities

By JIM VOGL
Assistant Sports Editor

Bubba Cunningham

As the demand for Notre Dame football tickets continues to grow, the supply-59,075-remains the same.

The University announced that it will not expand its football stadium at the present time. The deferral of action on expansion followed a Board of Trustees report on May 1 which detailed the most extensive study ever conducted on the 62-year old stadium.

Although the study determined renovations and repairs would definitely be needed, it pronounced the structure sound, according to the South Bend Tribune's May 7th article.

Further consideration on expansion will not begin until at least a year from now, according to ticket manager Bubba Cunningham.

"I've had correspondents from Moose Krause to season ticket holders talking about future expansion since 1968," said Cunningham. "They've offered 10-15 different thoughts and ideas about what we could do."

Among the proposals were upper-decks on either side of the stadium, u-shaped decks and the construction of a new

stadium north of campus.

Some have even concocted proposals for a new domed stadium or a re-location of the golf course to accommodate a football field and parking for fans.

But Cunningham reassured, "These rumors were all talk and speculation, not from anyone in authority at all."

"Stadium expansion will be discussed as a part of the Colloquy for the year 2000," said Cunningham, "which is a University self-study evaluation of where we are today and where we will be going into the next century."

Currently, Notre Dame receives ticket applications from some 33,000 alumni. Their names go into a weighted lottery for 16,000 tickets for individual games. The potential alumni pool continues to grow about 2,100 each year.

Baseball seeks MCC title, NCAA bid

By JIM VOGL
Assistant Sports Editor

The Notre Dame baseball team is out to erase the memory of two lone blemishes on their Midwestern Collegiate Conference this season and the scar of being jilted by the NCAA tournament selection committee last season.

The first-seeded Irish downed Xavier 3-2 Wednesday evening, avenging a 1-0 loss to the Musketeers earlier this season. Yesterday afternoon, they mauled Dayton, 10-1 after losing to the Flyers 5-2 last Wednesday.

Junior right-hander Pat Leahy ((8-3, 2.90 ERA) will be on the hill tomorrow against Detroit in a battle of undefeated tournament teams. The Titans beat Evansville 3-2 yesterday, while second-seeded Aces were beating Xavier 10-3 in the seventh inning of the consolation round.

This season, the MCC carries an automatic NCAA tournament bid. Three or four more wins, including a possible meeting with the tough Evansville squad, stand in Notre Dame's way.

Wednesday's game pitted Musketeers' Bernie Cuervo against Irish ace Chris Michalak in a rematch of the April 25th game, in which Cuervo shut out Notre Dame batters on just four hits.

"He's as good a pitcher as we've seen," said Irish coach Pat Murphy of Cuervo, who was 3-8 with a hefty 5.91 ERA on the season but who seems to have Notre Dame's number. "He was locating his fastball well, pitching us

see MCC/page 23

The Observer/Pat McHugh

Senior Joe Binkiewicz crosses the plate after hitting the game-winning two-run home run in the bottom of the eighth inning Wednesday night against Xavier.

INSIDE SPORTS

■ Auriol named U.S. Olympic
Fencing coach

see page 34

■ Hockey team signs big
recruits

see page 33

■ Lyle Alzado dies

see page 28