

THE OBSERVER

April 12, 1994 • Vol. XXVI No. 121

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Miller, Graham linked to theft

Police recover stolen property at alleged residence

By GEORGE DOHRMANN
Sports Editor

Football players Mike Miller and Tracy Graham have been linked to a search warrant served by Notre Dame security at an off-campus apartment last Friday.

The warrant was filed through Judge William Albright of Portage Township, concerning apartment No. 332 of The Pointe of St. Joseph Apartments, 307 E.

Mike Miller

Tracy Graham

LaSalle Ave.

The warrant was filed after undisclosed sources linked one of the apartments with reports of stolen property on the Notre Dame campus, said University Director of Security Rex Rakow.

The warrant specifies a television and

stereo as the stolen items in question. The television, a 26" Maganavox as listed on the warrant, was confiscated from the apartment.

Several student sources confirmed that Miller and Graham have resided for several months at the apartment the police searched.

Miller and Graham, both juniors, were kicked off the Irish football team by coach Lou Holtz on Saturday. Holtz did not specify the reasons behind the dismissal of the two players but indicated the seriousness of the situation.

"I do not anticipate Michael Miller or Tracy Graham being with us," Holtz said, following last Saturday's scrimmage. "I don't want to say anything else.

I don't anticipate them representing Notre Dame."

Holtz and Miller were slated to meet yesterday but details of the meeting were unknown. Neither Graham nor Miller were available for comment.

Rakow said no charges had been filed against the two players and could not comment on what action would be taken in the next few days.

Even if the players are not connected to the stolen property, they are already in violation of University policy if they did reside at The Pointe. Notre Dame forbids scholarship athletes from maintaining off-campus residences.

see PLAYERS / page 4

The Observer/T.J. Harris

Congratulations!

An Ike Turner imposter surprises junior Sandra Avila with congratulatory balloon at last night's Student Senate meeting. Avila was recently appointed the Senate's Club Council Coordinator.

Law Review against gay rights legislation

By JASON WILLIAMS
Associate News Editor

An article in the latest issue of the "Notre Dame Law Review" takes a strong stance against mandating gay rights legislation, justified by comparing the plight of homosexuals to other minority groups with established civil rights laws.

The article, written by Richard Duncan, the Sherman Welpton, Jr., Professor of Law, University of Nebraska College of Law, said that legislating gay rights will inevitably discriminate against the church.

"When a legislature acts to protect homosexual behavior under anti-discrimination laws, it elevates homosexual practices to the status of protected activities while ... branding many mainstream religious institutions and individuals as outlaws engaged in antisocial and immoral behavior," he said. "Symbolically, gay rights legislation declares homosexual

behavior good (i.e. protected) and religiously motivated discrimination evil (i.e. prohibited)."

Duncan justified this by saying homosexual rights should not be considered on the same level as existing minority rights legislation.

"When proponents of homosexual rights legislation argue that they are seeking nothing more than the same civil rights as anyone else has, they are wrong for two reasons," Duncan said.

"The first reason is that homosexuals currently have the same rights as everyone else, 'the right to be protected against discrimination on the basis of their race, gender, religion and other protected categories.'"

Secondly, homosexuality is a behavior which should not take precedence in having anti-discrimination laws concerning

see REVIEW/ page 4

Catholic Church is inclusive, according to panel

By KAREN DUBAY
News Writer

The need for inclusivity in the Church was the theme of last night's panel discussion in the Hesburgh Library Lounge.

"The Church is the followers of Jesus united by prayer, creed, and action," said Tom McDermott, CSC. "It is a group of people essentially on a mission who feel that they have a gift to share. They are blessed by revelation rooted in a love of God, dignity of all people, and unity of people."

McDermott, director of special projects at Campus Ministry, was part of the panel discussion titled, "Women and Men Speak Out On What It Means To Be Inclusive...To Be Church."

Patrick Birge, a 1992 graduate of Notre Dame and former Holy Cross seminarian, said, "An inclusive Church is committed to actions, not words," he said. "It forces us to remind ourselves and each other of compassion. Compassion is the only way to reverse the practice of exclusivity. It allows us to embrace those who are margin-

The Observer/T.J. Harris

Panelist Hank Mascotte discusses the Catholic Church's exclusionary nature at last night's panel, "Women and Men Speak Out on What it Means to be Inclusive...to be Church..." in the Library Lounge.

alized and excluded," he said.

Notre Dame seniors Courtenay Redis, Kathleen McBride, and Lakeza Ball all offered personal insights and experiences to illustrate their understanding of the Church and

inclusive ministry.

Redis highlighted her transition from the Catholic to Baptist to Presbyterian churches before attending Notre Dame.

"When I came to Notre Dame, I came to my own terms

of my sexuality. Being a lesbian never forced me to question my faith. I did, however, feel I had to justify it to other people. Since coming out on campus, I have felt very included. I have finally come to

understand Church as a daily way of living," she said.

"If Church could be aware, we would all feel included all of the time," Redis said.

Kathleen McBride offered the perspective of a non-Catholic at Notre Dame. "Church is, in the broadest sense, all of God's creation," she said. "It is through this that I am a member and I am included."

McBride reflected on her dilemma freshman year. "I was concerned about how I fit in here at Notre Dame," she said. "I felt excluded during communion. The Eucharist is important to me and my faith-life. At the base of it all, at the main place of the table, I was excluded. It was very painful to me."

"The sacrament does not mean anything unless we live it," she said. "At the table we need to be most aware of people who are different," she said.

Lakeza Ball, a resident assistant in Pangborn, said, "To be inclusive, to be Church is to have compassion, to accept others, to be aware, and to recognize that God did not teach

see CHURCH / page 4

INSIDE COLUMN

Gone are the days of the good guys

I read a article by a man who felt a great disappointment when DC Comics killed off one of his childhood heroes, Superman. Although he wasn't a collector, he felt a loss as the man of steel took his last bows. He remembered how he used to have various Superman paraphernalia, and generally talked about what role Superman had in his early life.

Eric Ruethling
Photographer

This got me thinking. Since most of us lose our intrigue with fictional heroes after grade school, it is rare for such fascination to survive longer than ten years. You figure that a generation is exposed to a hero, raises him to immortality, grows older and forgets. The following generation rarely picks him up again, and one more hero goes the way of the Green Hornet.

Before the dust finally settles on all the heroes from our era, I'd like to bring up some of my favorites from the past 15 years.

First, the entire Star Wars crew. When I saw Star Wars at age four, my mother swore that never had I been still for more than an hour in my life. I collected the figures, made some of my own playsets, and excessively watched the movies. I would dream of tearing through Endor on a speederbike, or flying missions with Han and Chewie. My friend Will Henderson would come over and we'd dart around the darkened house with plastic swords and official Star Wars toy blasters, until my mom would send us on a rebel mission — outside.

Second, Indiana Jones. After seeing Raiders of the Lost Ark, I picked up an old fedora from a garage sale, and a short piece of rope which acted as my whip. Equipment in hand, I would set out to explore the flood plains and forest behind my house bent upon finding something interesting. Much to my mom's chagrin, I would bring home literally pounds of rocks, each of which I swore was better than any of the previous hundred thousand I had already brought home.

Next there is Spiderman. Although I never was a comic book collector, I'd wake up extra early on Saturdays and Sundays to catch the old cartoon of Spiderman on channel 18. Sundays were special because they had a double episode. Spidey wasn't the only reason for waking at six on Sundays. The Galaxy Rangers, a cartoon of limited release, started an hour ahead of Spiderman on channel 39 from Rockford. I'd sit in front of the TV with Trix in the bowl and milk on the table, for nearly two hours every Sunday before anyone else got up. The animation was superb, and the characters are unforgettable.

Batman, as portrayed by Adam West, was also a popular hero of mine, even though I grew out of the cheesy scenes and plots by the time I was seven. My sister and I would plop down in front of the TV for one of our rare moments of peace between us, and watch the show. Then, after the show, we would go cavorting around the house and outside: my sister as Robin, myself as the caped crusader.

There are plenty of other shows and TV programs that I could list, and some of them I have surely forgotten, but these five and the memories associated with them will remain with me for a long time. Only corporations can kill the comic book hero, he'll live in people's hearts forever.

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

TODAY'S STAFF

News	Production
Liz Foran	Cheryl Moser
Mara Divis	Belle Bautista
Sports	Accent
Jason Kelly	Lisa Monaco
Lab Tech	Business
Mike Hungeling	David Clairmont
	Michael Martin

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

WORLD AT A GLANCE

Team of international observers tours embattled Hebron

HEBRON, Occupied West Bank
International observers made their first visit to Hebron today in a step toward calming the city where 30 Palestinians were killed while praying at a mosque.

But the 17-member advance team cut short its visit when the army fired tear gas on protesters.

Three Palestinians were wounded by rubber bullets after soldiers clashed with about 300 marchers who carried signs and chanted slogans demanding the removal of Jewish settlers from the city.

The protesters tried to enter and pray at the mosque where the massacre occurred Feb. 25, but were turned back by soldiers.

The first of a force of 160 observers will arrive next week, Hebron Mayor Mustafa Natche said today.

"They will not be armed, but they will help to create an atmosphere of security in the town" by trying to break up clashes between Palestinians and Israeli troops or Jewish settlers, he said.

The PLO demanded some form of protection for Palestinian residents in Hebron after a Jewish settler opened fire on worshippers at the Tomb of the Patriarchs, holy to both Muslims and Jews. Israel agreed to allow the

Israel update

■ A 17-member advance team of international observers cut short visit in Hebron due to violence.

■ Three Palestinians were wounded by rubber bullets shot by Israeli soldiers.

■ About 20 Palestinian doctors protested after they were not allowed to enter Jerusalem from the West Bank.

observers to spend three months in Hebron.

Israel today allowed Palestinians to circulate freely in the center of town for six hours, during the first normal business day downtown since the massacre. The mosque, also downtown, was still closed.

The advance team — mostly diplomats from Norway, Denmark and Italy, all countries expected to contribute observers — was briefed by Palestinian officials and Israeli military commanders.

"The military commander of Hebron has opened the city and this is a good sign," Natche said after meeting with the delegation. "We consider it a gift of the guests who came to Hebron."

The delegation members said they requested the city be open during their visit.

"We feel the mandate of the group is to further the restoration of normalcy," said Knut Vollboak, the Norwegian head of the advance team. "We hope this is a good omen for the work we are going to do."

Islamic militants, especially strong in Hebron, are opposed to the foreign force.

"The whole thing is designed to circumvent the Palestinian demand for evacuating the trigger-happy Jewish settlers from downtown Hebron," said Khaled Suleiman, a supporter of the Islamic Resistance Movement, or Hamas. The observers "will not be able to protect us. I will be surprised if they can protect themselves."

Turner gets award — and last word

NEW YORK

When Ted Turner's new cable channel signs on this week, it won't reach record numbers. Indeed, many cable systems don't even have room to carry the new service. But Turner isn't worried. "It's like an expansion team," he said of Turner Classic Movies. "We start small and build from there." Thursday's launch marks Turner's sixth network. He exuded his usual confidence at a press conference Monday, before receiving an award from the non-profit Center for Communication, which stages seminars on media issues for college students. At the annual award luncheon, which drew top news and advertising figures, as well as the honoree's wife, Jane Fonda, cable giant John C. Malone spoke in tribute of the communications maverick. "If he's not a prophet," Malone said of Turner, "he's the closest thing thereto I know in our industry."

Waste landfill must fund cleanup

SOUTH BEND, Ind.

Two owner-operators of a hazardous waste landfill ordered closed in 1989 will have to turn over \$300,000 in assets to the federal government and pay for the landfill's cleanup, according to a settlement reached in the U.S. District Court in South Bend. The federal court ordered James A. Wilkins of Culver and Stephen W. Shambaugh of Wabash to close the Four County Landfill in March 1989 and fined the owners \$2.8 million after finding numerous legal violations and health dangers. The judge also ordered a supervised cleanup of the facility, which did not have liners and other required equipment. Wilkins and Shambaugh and their companies, Environmental Waste Control Inc. and West Holdings, then filed for bankruptcy.

Emerald Isles host exotic species

GALAPAGOS ISLANDS

Like Charles Darwin busy filling 18 schoolboy notebooks with his observations, it seemed natural to keep a journal of the bizarre mix of polar and tropical wildlife encountered on these remarkable islands. Just down from Cambridge, England, young Darwin reached the Galapagos Islands in the fall of 1835 as the unpaid naturalist aboard HMS Beagle, a 10-gun brigantine circling the globe on a mapping expedition. Coming ashore on San Cristobal, now the capital of the islands, he met a pair of tortoises, each weighing about 700 pounds. One munching on a succulent cactus pod stared at him "and slowly stalked away." The other "gave a deep hiss and drew in its head." That was more than a century and a half ago, but a tourist splashing ashore from a rubber dinghy these days jots down almost the same impressions. The tortoise hissing at us might have been the same leathery looking chap that greeted Darwin. After all, they live for 250 years.

Jury duty stress alerts courts

NEW YORK

For one elderly juror, it was the picture of the murder victim with her throat slashed and a large footprint on her chest. She dreamed about it long after the verdict. For another juror, it was the videotape of police digging up a murder victim's head from a garden. For weeks, when she looked out her kitchen window at her own garden, her mind's eye saw that head. And after the trial of a man who raped and murdered a young woman in her home, a 41-year-old female juror told researchers, "I'm paranoid. I can't shake it. I went to the Smoky Mountains and twice I ran into a fellow who looked like him. I flipped out. I got hysterical, shook and just ran. ... I dreamed he broke into my apartment on several occasions. Same dream over and over."

INDIANA Weather

Tuesday, April 12

Accu-Weather® forecast for daytime conditions and high temperatures

Shows T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy

Via Associated Press GraphicsNet

©1994 Accu-Weather, Inc.

NATIONAL Weather

The Accu-Weather® forecast for noon, Tuesday, April 12.

Atlanta	86	62	Denver	38	38	New York	68	42
Baltimore	62	44	Houston	78	73	Philadelphia	67	46
Boston	60	44	Los Angeles	84	55	Phoenix	79	50
Chicago	49	42	Miami	79	73	St. Louis	50	47
Columbus	48	36	Minneapolis	61	29	San Francisco	79	49
Dallas	73	62	New Orleans	84	71	Seattle	62	43

Ukraine seeks own identity

By KATIE MURPHY
Associate News Editor

Russia and the Ukraine perceive their historical and political relationship very differently, according to Roman Szporluk, professor of history at Harvard University.

Generally, the Ukrainian-Russian relationship is a model example of post-Soviet diplomacy. However the recent clashes in the Ukraine over the Black Sea Fleet may be a signal of the problems to come.

Although Russia tends to think that Ukrainian situations qualify as internal Russian concerns, the Ukraine views itself as a independent nation. Since the dissolution of the Soviet Union three years ago, the nature of Russia's politics has been largely transitional.

In moving away from a dictatorial empire with a command economy to a democratic Russian state and a free market, the question of Russia's relationship with the Ukraine has received much attention.

"The treatment of the Ukraine in Russian self-definition and self-redefinition is one of the central questions in con-

temporary Russia," said Szporluk. "Russians have always known that France, Germany... and Japan are foreign countries. But most Russians have always tended to think that Ukrainians... are Russians. The Ukrainians, though, think that they are a foreign country."

Some Russians would rather ignore the substantial influence that Poland and Lithuania have had on the Ukraine. The Catholic Church, the nobility, and other Polish institutions greatly affected the Ukrainian people and their culture.

"Some parts of what is now the Ukraine was Polish in the mid-fourteenth century, and they stopped being Poles in the mid-twentieth century. (Russians treat) these centuries as a time-out, an anti-history," said Szporluk.

In addition, the two states treat their borders and neighbors differently. Unlike Russia, the Ukraine has always had a special relationship with Poland. "Russians are missing the fact that the mental geographies (of Ukrainians) are different," said Szporluk.

The Russian-Ukrainian rela-

tionship is strained in other areas because the 1991 cooperation between Russia, Ukraine and Belorussia has been largely forgotten by Russia, according to Szporluk. Between December 8, 1991 and December 21, 1991, these three regions were united in an attempt to create a tripartite Slavic state. Minsk was proposed as the capital, and all of the regions would have been equal. However, Russia decided against this union because it would have compromised its other regional connections, especially central Asia.

The Commonwealth of Independent States was later established. In order to protect its autonomy, the Ukraine declared its independence. Since then, the Ukraine has been facing immense historical and political problems as it has tried to sustain its statehood.

Millions of Russians live in the Ukraine, and in recent months they have increasingly voiced concerns about their ethnic rights. This current conflict concerning the Ukraine and ethnic Russians centers on the debate between the establishment of territorial entities or ethnic entities, according to Szporluk.

Szporluk's lecture was the fifth in a series of lectures sponsored by the department of History and the Nanovic Center for European Studies.

Computers help with stage, costume design

By ANALISE TAYLOR
News Writer

Three Notre Dame faculty members from the Communications and Theater Department who use computers to assist with set, costume, and lighting designs for University stage productions will discuss their work in a panel presentation at the U.S. Institute for Theater Technology's annual conference April 13 in Nashville, Tenn.

The digitized computer board helps associate professional specialist Richard Donnelly create costumes.

"As a costume designer I work with free hand form rather than lines and angles," he said.

Bruce Auerbach, associate professional specialist, is teaching a course, titled "Computer-Aided Design for the Stage," and has used a computer to design sets for several Notre Dame productions.

Auerbach is also developing an interactive computer model that will allow designers and directors to view a fully colored and illuminated three-dimensional representation of a set.

Assistant professional

specialist Kevin Dreyer is using software to help students create a three-dimensional color visualization of a lighting design.

The three faculty members took advantage of the program "Jump Start," which provides money for faculty and graduate students interested in incorporating educational technology into their teaching.

"In the arts, it's difficult to get funding for computer work, but Notre Dame has been very supportive," Donnelly said.

The work with the computers has really progressed in the last year, he said.

The convention will allow people from other schools to see what the Communications and Theater Department has been doing, he said.

"I don't know anyone who's been doing the complete drawings I've been doing," Donnelly said. "It allows us to be explorers in the field where

we can utilize the technology."

The computer-aided designs will be on display in the communications and theater department's final production of the season, "You Can't Take It With You," April 13-17 at Washington Hall.

MANGO JAM FREE CONCERT!

Mango Jam

is bringing their funky reggae sound to St. Mary's

Wed April 13, 6:00-8:00 p.m.

at SMC Library Green

Sponsored by RHA

IT'S BACK! Beat The Clock Tuesday!

5:00 p.m. - 7:30 p.m. Every Tuesday

Price of Large 1 Topping Pizza

is the time you call!

Free Delivery • 271-1177

اللغة العربية في جامعة نوترا ديم

- It is spoken by over 180 million people in the Middle East and North Africa
- It is the sacred language of more than one billion Moslems worldwide.
- It is the language of a region of increasing international importance
- It is the ancestral language of over 5 million Americans

FALL 1994

Beginning Arabic

MWF 10:10 - 11:00

COSA 101 01

Or

Arabic Literature in Translation

MWF 12:15 - 1:05

COST 405 01

Have questions or need information?

Call 631-6276

Department of Classical & Oriental Languages
University of Notre Dame

ATTENTION SENIORS!

1994 Senior Informal

Friday, April 15th, at 7:00 p.m. in Corpus Christi Parish Hall off Portage Avenue

—sit-down Polish wedding feast dinner—

—hours of dancing—

—cash bar—

—two great bands, Sabor Latino & CRIPE Street—

—only \$12⁰⁰ a person—

—tickets on sale at LaFortune—

Players

continued from page 1

On February 24, Notre Dame filed violations of the NCAA's extra-benefits provision, Article 16 of the NCAA manual. Former players Jeff Burris and Bryant Young were living rent-free at an off-campus residence. The NCAA forbids athletes from receiving benefits unavailable to all students.

This is not the first time Miller's standing has been in question at Notre Dame. During his freshman year in 1991, he left the University shortly after arriving on cam-

pus. He returned home to Texas and was rumored to be headed to the University of Houston.

In the spring, Miller re-enrolled at Notre Dame and has been a fixture on the Irish special teams and as a third receiver ever since. He was slated to start opposite sophomore Derrick Mayes in 1994.

Graham has seen limited playing time with the Irish on special teams and as a reserve in the secondary.

Holtz did not have much to say on how the loss of the two players would affect the football team.

"Takes two names off the depth chart," he said.

"much encouragement and support from his previous parishioners. I have a real sense of inclusivity," he said.

"I am sad I am not allowed to be married and to be a Church minister. Hopefully, my leaving will be seen as a statement. I am hopeful in the future that the official Church will change on this issue," he said.

Church

continued from page 1

separation," she said. "We need to love and accept one another."

"To be Church is to come together to serve and praise God; to be inclusive is to come together and share your differences," she added.

Another panelist, Hank Mascotte gave his viewpoint as a former clergy member who left the priesthood. "I'm an artist, but for thirty years I was a Roman Catholic priest," he said. "One year ago I left the active ministry of the Church and was married."

After he left his position at St. Jude's parish, he received

CORRECTION

An article in yesterday's Observer misstated the source of funds to be allocated for a student government concert fund. They are to be allocated from the Student Senate Budget Committee.

Review

continued from page 1

employment and housing matters.

"Since political expression and association activities are recognized as fundamental rights by the First Amendment, (the activities) typically are not protected against private discrimination; the argument for 'equal treatment' for homosexual behavior would appear to cut the other way," Duncan said.

Duncan added that throwing homosexuality into the anti-discrimination law arena is more controversial than race or gender discrimination law because homosexuality raises moral questions.

Economically, the article argues that homosexuals as a group are not fiscally deprived.

"It seems clear that homosexuals are not impoverished and unempowered as were racial minorities in the early 1960s," he said.

**Look Who's
21!**

**Happy
Birthday
Aoife**

Love
Mom, Dad, Kieran
Brian and Conor

SECURITY BEAT

FRI., APRIL 8

10:21 a.m. A University employee reported the theft of a VCR from the Loftus Center.

6:10 p.m. A University employee reported vandalism to the law school.

11:58 p.m. An off campus student reported the theft of his bike from in front of the Hesburgh Library.

SAT., APRIL 9

4:04 a.m. A Papa John's employee reported the theft of two pizzas by two unidentified males near Flanner Hall.

2:50 p.m. A visitor was transported to St. Joseph Medical Center for treatment of

a sports injury.

4:08 p.m. A Zahn Hall resident was transported to St. Joseph Medical Center for treatment of a sports injury.

SUN., APRIL 10

9:21 a.m. Security responded to a hit and run accident in the C01 parking lot. There were no injuries reported.

3:27 p.m. An off campus student was transported to St. Joseph Medical Center for treatment of a sports injury.

7:03 p.m. An off campus student reported the theft of his bike from the east side of the Hesburgh Library.

The Thomas J. White Center on Law & Government

presents:

**Margaret Griffey
Assistant Attorney General
of the State of Texas**

**Limitations on Federal Habeas
Review of Death Penalty Cases:
Their Origin and Application**

Wednesday, April 13th

Noon

in the Law School Courtroom

**You could rent any truck.
Then again, you could've
gone to any school.**

There are thousands of colleges out there. Fortunately, you made a good choice. Now make the right choice when you leave. Rent a truck from Ryder.

Ryder makes your move easy. With a convenient toll-free reservation number. Clean, reliable vehicles that are easy to load and drive. Fast processing to speed up check-in and check-out. And a 24-hour Roadside Assistance Line for help along the way.

So put your education to good use and call 1-800-GO-RYDER (1-800-467-9337) or call your local Ryder dealer for special student rates:

We're there when you need us.™

**51370 U.S. 33 North
219-272-1669**

**2715 N. Bendix Dr.
219-277-3550**

**1914 Miami
219-289-6721**

Senate votes to defer proposed boycott

By DAVE TYLER
Assistant News Editor

The Student Senate voted last night to defer a vote on the proposed Observer advertising ban after concerns arose over the boycott's constitutionality. The likelihood of a negotiated solution increased.

STUDENT SENATE

Student Government Chief of Staff Tyler Farmer told the senate last night that the mandatory advertising boycott approved by the senate is not enforceable under the current constitution guidelines for undergraduates.

"We do not have the power to set conditions on previously allocated funds," Farmer said. "We can only suggest that each organization participate in such a boycott."

Student Body President David Hungeling also raised the possibility of a settlement being reached through less confrontational means.

I'm very optimistic that this can be settled without a boycott," he said. "I think all the

sides concerned are very close to reaching an agreement." He did not say what kind of an agreement it would be, or when it may be announced.

In light of this news, the Senate voted to delay action until next week's meeting, "...in the hopes that no action will be necessary," said Hungeling.

The Senate also passed a resolution to honor long time Chicago Cubs broadcaster Harry Caray with a special day at Notre Dame April 18. It will be declared "Harry Caray Day" on campus. Plans call for the Senate to honor Caray with an unspecified award.

While Caray has not yet confirmed his attendance, Farmer has high hopes that he will be there.

"We've talked to his office and his secretary has expressed his fondness for the University," said Farmer. This marks Caray's fiftieth year in broadcasting. This August, the popular Chicago announcer will be inducted into the journalism wing of the Baseball Hall of Fame in Cooperstown, NY.

Mango Jam to perform

By MYRNA MALONEY
News Writer

Mango Jam, a five-piece "tropical rock" band out of Minneapolis will perform a free concert on the Saint Mary's library green on Wed., April 13 from 6 to 8 p.m., according to the Residence Hall Association (RHA) president Tricia Wallace, at last night's RHA meeting.

RHA

The RHA-sponsored group, who has played in clubs throughout the Twin Cities area since their formation in 1989 and released its first record "Mango Jam" in 1993, concentrate on bringing together their eclectic sounds of rock, funk, blues, reggae and jazz.

The band brings together the Caribbean sounds played out by keyboardist Mark Aamot, percussionist Geoff Prettnier, drummer Bret Erickson, bassist Jason Bush and guitarist Jon Herchert.

"I used to be in a Grateful Dead cover band," Bush said,

"so we do a few Dead covers and a lot of Allman Brothers covers" on the few occasions when they play someone else's music, according to a 1992 article in the Des Moines Register.

"We try to stay away from doing covers," Bush said. "We play an average of 20 to 25 songs in a night (from a repertoire of more than 50 originals). On average, we play maybe two covers a night," according to Bush.

Bush writes about 80% of the band's lyrics and composes a basic tune on the guitar, then the whole band arranges the song.

He writes upbeat songs because he says that Mango Jam's music reflects its hopes for the world.

"A lot of it is focussing on the positive belief that things can get better," Bush said. "It's a photograph of the world in the 90's."

Band members agree, saying that their music is a fun alternative to the downcast, depressing songs that infiltrate

today's market, according to a recent press release.

"With grunge it's trendy to be angry," Aarmot says. "I think it's extremely worthwhile to be creative by putting smiles on people's faces."

"RHA hopes to have a big turnout with both Saint Mary's and Notre Dame in full participation for the funky reggae sound of Mango Jam," said Isabel Wagner, vice-president of RHA.

In other matters discussed at last night's meeting,

•Wednesday is "Hard Rock Cafe Night" in the Saint Mary's dining hall and will feature a disk jockey until 6 p.m.

•11" by 17" sesquicentennial overhead photos of Saint Mary's students in a "150" formation will be on sale for \$3 in the dining hall within the next two weeks

•There will be informational meetings for students interested in running for 1994-95 Hall Council positions on April 13 at 9 p.m. and April 14 at 7 p.m.

C. Everett Koop, M.D., SC.D.

Former Surgeon General under Reagan and Bush

"U.S. Health Care. Where Do We Go From Here?"

Thursday, April 14
7PM Stepan Center

\$3 Students, Faculty, and Staff \$5 General Public

Reception to follow in the Dooley Room, LaFortune Student Center

Tickets Available @ the LaFortune Info Desk

Sponsored by:

Student Government

Hey

Sophomores!

Get involved with

Your JPW

Applications for the JPW

Executive Committee available at

LaFortune Information Desk.

Due by Wednesday, April 13!

"1988 Emmy Award Winner"
WEDNESDAY, APRIL 13TH

7:30 HESBURGH AUDITORIUM
RECEPTION TO FOLLOW

"World's Greatest Sports Writer"-GQ

The FACULTY Series

Professional Staff & Graduate Students Welcome

TIMELY TOPICS

An opportunity to enter into conversation with colleagues on current ethical and religious issues.

"ENDING WELFARE REFORM as we know it: Facts and Fantasy"

A conversation with

David Betson
Hesburgh Program
in Public Service

and

Joan Aldous
Kenan Chair
in Sociology

Tuesday, April 12

7:30 p.m. at The Center for Social Concerns

Sponsored by:

The Department of Theology
The Center for Social Concerns
The Office of Campus Ministry

--Light Refreshments will follow--

Clinton urges quick passage of crime bill

By CAROLYN SKORNECK
Associated Press

WASHINGTON
President Clinton on Monday urged Congress to make quick work of the crime bill, warning that "frivolous" and "political" amendments would annoy an already anxious public.

"The American people have waited long enough," he told a receptive audience of police officers, including a dozen recently hired through his community policing initiative.

"We don't need to waste their time with frivolous or political amendments and delay," he said to the standing-room-only crowd at the Justice Department. "We don't need to take months on a task that can be done in a couple of weeks."

The \$15 billion House crime bill, containing "more police,

more punishment and more prevention," includes some of Clinton's key proposals: thousands of additional police, a provision sending third-time felons to prison for life, \$3 billion for state prison expansion, and \$7 billion for prevention efforts.

"We know we're all preaching to the saved today," Clinton told the officers. "Tomorrow when the Congress comes back, there are many other things that will claim their attention. I will ask them to think about many other things. You must say, 'Pass the crime bill now.'"

The House is scheduled to debate the bill Wednesday and Thursday, with possible continued action next Monday and Tuesday.

Some Democrats tried to push the bill through the House three

weeks ago, before the chamber recessed for the spring break.

But Republicans accused them of trying to prevent legitimate GOP amendments from being debated. Rep. Charles Schumer, D-N.Y., chairman of the Judiciary Committee's crime subcommittee, accused the GOP of trying to keep the Whitewater controversy in the headlines by keeping the crime bill out of them.

The House Rules Committee is expected on Tuesday to allow a few more GOP amendments to be considered, a congressional source said today.

"The time for politics and partisanship is over," said Attorney General Janet Reno, who spent last week promoting the crime bill on a national tour. "Everywhere I went, I heard the same message, loud and clear: the people want

action."

Clinton's top priority is 100,000 additional police, but the House bill seeks only 50,000, authorizing \$3.45 billion over six years.

The \$22 billion Senate crime bill, passed last fall, authorizes \$8.9 billion for 100,000 officers over five years. The House is expected to agree to the Senate's numbers in a conference with the Senate.

Clinton wants the new officers to be involved with community policing — a throwback to the old days of officers knowing the beats and getting to know the people they serve — like the 12 at Monday's gathering from the Albany, Ga., Police Department. They were hired recently with \$730,000 in federal funds.

Community policing "permits the officers to form a partnership with law-abiding citizens," said Albany Police Lt. Earnest

Williams.

"Most detest the criminals who have invaded their lives, and are eager to help," Williams said. "When you put a community police officer on the street, you lay the groundwork for pro-active policing, just not reactive."

Other substantial differences between the House and Senate versions of the bill include parts of the three-strikes provision, which is stricter in the Senate bill; the method for funding state prison expansion; an assault-style weapons ban and federalization of most gun-related crimes in the Senate bill; and rules on death row inmates' rights to habeas corpus appeals in the House bill.

Both versions would impose the death penalty on dozens of crimes, including carjacking.

Social security will be drained

By JENNIFER DIXON
Associated Press

WASHINGTON
Barring changes, the aging of the baby boom generation will exhaust Social Security's retirement trust fund by the year 2036, eight years sooner than was expected last year, a federal report said Monday.

The annual study also warned that Social Security's disability trust fund could go broke in 1995, while Medicare will be able to pay the hospital costs of the nation's elderly and disabled workers for only another seven years.

Congress, however, is expected to shore up the disability trust fund, which pays monthly cash benefits to 5.4 million ill and injured workers and their families, by changing the for-

mula for dividing payroll taxes among the retirement and disability trust funds.

Health and Human Services Secretary Donna Shalala argued Monday that passage of health care reform would significantly improve the longer-term fiscal health of Medicare by controlling the growth in spending.

The prediction that Social Security's retirement fund would be out of money eight years sooner than believed just a year ago marked the biggest departure from last year's report.

The forecasts, by the trustees of the Social Security and Medicare trust funds, also paint a somber picture of the financial health of three of the federal government's largest social programs.

Together, Medicare and Social Security account for more than one-fourth of the federal budget. They pump \$1 billion a day into the U.S. economy and support one in four households.

In their report, the trustees recommended that a panel of Social Security experts be named to conduct an extensive review of the financing issues facing both the retirement and disability trust funds. The Social Security Administration said members of such an advisory council would be named later this year.

"The nation's domestic social policy agenda is focused currently on two major objectives: reform of our health care and welfare systems," wrote two of the trustees, Stanford G. Ross and David M. Walker, who represent the public.

Congratulations
Fr. Joe Carey, CSC
Rector of Dillon Hall
25 Years a Priest

Grace Hall presents:
A Panel Discussion & Open Forum on
**RACE
RELATIONS
AT NOTRE DAME**

A student panel will share their views;
we invite you to share yours.

Wednesday, April 13th
7:30 pm in the
Grace Hall Pit

Refreshments will be served.

It's big, it's fresh and it's only a buck sixty-nine! Subway's 6" Cold Cut Combo is filled with meat, cheese and your choice of free fixin's, on bread baked fresh right in the store. Come on in for a fill-up today!

Good at all
South Bend
Locations

SUBWAY
My Way!

Good at all
South Bend
Locations

SAVE \$1.00 ON
ANY REGULAR
FOOTLONG!!!

SUBWAY

Not good with any other discount or offer. One coupon per customer, per visit. Expires May 10, 1994.

BUY A FOOTLONG
& MEDIUM DRINK,
GET A 2ND FOR 99¢

SUBWAY

Not good with any other discount or offer. One coupon per customer, per visit. Expires May 10, 1994.

BUSINESS FORUM

Networking techniques and tools

A growing number of university students have recently given new meaning to the expression "getting carded." Many collegians have taken the novel step of printing their own business cards, according to an article in the University of Michigan's student newspaper, *The Michigan Daily*. The personal business card, the article notes, is becoming an important tool for effective communication as more people are getting used to the idea of young adults with professionally appearing personal business cards.

Using a business card can be an effective networking technique for an individual interested in developing new business contacts and building professional rapport. Most business and professional people have a business card, but many individuals have not learned to utilize their business card to effectively create opportunities.

An easy habit to acquire is the simple and effective action of offering your business card to business and professional individuals you've just met and asking them for their card in return. If they don't have their card with them, offer them an additional one of yours and ask them to jot down their name and where they can be reached.

By offering your business card to an individual, you make it much easier for them to remember to your name and affiliation (such as your school). Most people also respond positively to another question you might ask of them: "Do you mind if I note on your card today's date and where we met so I can remember where we talked?" They will be pleased, at least subconsciously, that you thought to ask and make that notation.

In suggesting the swap, you get the other person's card and this simple act will enable you to learn and remember their name easier. There are many professional situations where individuals are not wearing name badges and often introductions are hastily done, if they are done at all. Thus, offering to exchange business cards benefits both you and the person you have just met.

A few tips. Make sure your name is printed large enough on your business card so it can be easily read when a recipient glances at it. Include a fax number. For those without access to a fax machine of their own, Kinko's on South Bend Avenue offers a fax receiving service, for a modest fee. At Saint Mary's, the telecommunications department will call when they receive a fax for you. For an executive-quality feel, consider doing your business card with raised printing, which only costs a few extra dollars.

You can make it easy for people at a seminar or similar meeting to remember you by acquiring the habit of wearing a professionally appearing permanent style name badge. Your name badge enables a person to be more comfortable in engaging you in conversation as they can conveniently see and remember your name. Including an organization affiliation or your home city also makes "breaking the ice" much easier.

A few tips. On your badge, your name should be large enough to read from several feet. Wear your name badge on your right shoulder so that a person can easily focus on your name and face while shaking hands. A sharp looking badge generally costs less than five dollars and is well worth the investment.

William Shannon is the International Business Curriculum Coordinator and a Professor of Business Administration and Economics at Saint Mary's College.

William Shannon

Shannon helps in career search

By LYNN BAUWENS
Business Writer

One has to get up early in the morning to keep up with Saint Mary's Professor William Shannon, but tracking down the chairman and co-founder of Hacienda and nationally recognized business executive is well worth the effort.

The tenured member of the business faculty enjoys helping students to make contacts and to gain experience in the business world.

"Opportunities start with your own professors," explained Shannon. "Students need to tap into faculty resources. Faculty have a wealth of information to share."

Besides a full schedule with his work at Hacienda and teaching classes in marketing and international business, Shannon also serves as a faculty advisor for the Notre Dame Council for International Business Development and the Notre

Dame/Saint Mary's Entrepreneurs Club.

Professor Shannon taught "Entrepreneurship for Women," the only college credit course of that description in any United States college or university. He also coordinates the Saint Mary's International Business curriculum and heads the internship program for seniors in the business department.

Shannon's expertise includes international business, small business and entrepreneurship and marketing. A few of his many accomplishments in these areas include serving as the North American Corporate Vice-President of International Firms Based in Europe and a board member of the National Small Business Council.

Currently, Shannon is currently the National Vice-President for Entrepreneurship Development of the United States Association for Small Business and Entrepreneurs.

Shannon's accomplishments have not gone unnoticed locally or nationally. In March 1993, Shannon was invited by President Clinton to be a guest at the White House to represent the small business viewpoint. Indiana Congressman Tim Roemer appointed Shannon to serve as a delegate to the 1994 White House Conference on Small Business.

Shannon advises students to seek out professors in their areas of interest. They can provide invaluable information and advice. In today's business world where who one knows is almost as important what one knows, professors can also provide contacts and letters of introduction.

Throughout his years of work, Shannon has accumulated three rolodexes full of names of people who he has met from all areas of business. While he maintains a busy schedule, he emphasizes that his door is always open to students.

Business responsibilities addressed at conference

By JOHN LUCAS
Managing Editor

The recent downfall of several of the most noted socially responsible corporations contributes to a sense of uneasiness and insecurity in American business, according to contributing editor and columnist for *Newsweek Magazine*, Robert Samuelson.

Companies like IBM, Delta, and Sears were "good" companies not only because they dominated their respective markets, but because they took care of their workers and social responsibilities, he said.

When IBM, a company that prided itself on having never laid off employees, was forced to undergo restructuring, the entire corporate world took notice, said Samuelson, who spoke as part of the first day of the conference on Corporate Social Responsibility in a Global Environment.

The recent failings of these "good" companies have implications in the structure of the American welfare state, he said.

While the government provides Social Security and Medicare for the old, private sector companies provided job security, health insurance and pension funds for workers.

Now, the gaps between what government and business are providing for are beginning to grow increasingly larger.

"Now, there will be more calls for government to close the gap," he said. "Without a doubt, the health care debate is a product of this development."

Although "good" companies have been thriving in American business for the last 40 years, only recently, did time begin to catch up with these companies.

"There are built-in constraints for how good, good management can be over the long haul," he said.

Although competitors have been able to imitate facets of success of the "good" corporation, complacency, bad management and excess are primarily responsible in the cases of many failures.

Samuelson cited the case of Bethlehem Steel, which at one point in the 1970s, owned seven corporate planes. Such waste was not uncommon among American corporations of the period, he said.

"Success creates the seeds of future failure," he said. "Companies

grow fast, dominate their markets and then congratulate themselves."

While the downsizing and restructuring of several of the "good" companies is disturbing, ethics and responsibility have not been forgotten entirely, he said.

"Although companies have been forced to act in ways that were unimaginable 15 years ago, corporate executives haven't become ruthless S.O.B.'s," he said.

"Employees are companies most important asset— if these employees become demoralized, companies are going to go down the tubes."

Despite the fact that many more jobs are in jeopardy today than 15 years ago, career jobs are not extinct, Samuelson said.

"It's not a complete jungle out there," he said.

In order to rebound from the confidence lost by the failures of IBM and others, it may be important for American business to find a new identity, Samuelson said, although he hesitated in condemning the outlook for the present.

"Do we need a new vision?" Samuelson asked. "It would be great to have one — but I believe that there's only one thing worse than an old vision is a bad vision."

Questioning the reality of a "challenge" for social responsibility at the corporate level, keynote speaker Robert Galvin of Motorola explained there should be no difficulty making decisions to "do the right thing."

"At Motorola, we just plain practiced the Golden Rule," said Galvin, who serves as Chairman of the Executive Committee. "It isn't that hard. Best results are often achieved by adhering to the highest principles."

If a corporation is able to keep both a respect for people and a certain sense of integrity as part of its overlying principles, social responsibility should never be an issue, but a part of its values, said Galvin, an alumnus and former member of the Notre Dame Board of Trustees.

As much as all companies want to "do the right thing" when it comes to matters of social and ethical responsibility, they must not forget the bottom line or else they open themselves to being surpassed by competitors.

"Put the customer first," Galvin said. "Attack the paramount thing, and everything else will fall into order."

Southwest Airlines honored

By CURT ANDERSON
Associated Press

WASHINGTON

Southwest Airlines last year surpassed American Airlines to become the No. 1 major carrier in overall quality, a private study says. TWA continued its recovery from bankruptcy by showing the greatest improvement.

"It's not so much that American performed worse," Brent Bowen, director of the Aviation Institute at the University of Nebraska at Omaha, said Monday. "It's just that Southwest performed better."

The fourth annual study, a joint effort between the Nebraska researchers and the National Institute for Aviation Research at Wichita State University in Kansas, found that total airline quality had dropped slightly in 1993 compared to the year before.

"Even though (quality) scores continued a downward trend, they do reflect a more stable industry over the past 12 months," said Dean Headley, faculty research associate at the Wichita State Institute.

The research ranked nine airlines with annual operating revenues of \$1 billion or more on 19 factors, including on-time performance, baggage handling, how often people get "bumped" from flights, fares and frequent flier programs. The factors are weighted based on customers' comments on what is most important to them.

Southwest came out on top in handling baggage, on-time percentage and in frequency of low fares, the researchers said.

"Southwest is noted by many airline observers as the nation's model air carrier," Bowen said.

Dallas-based Southwest, the nation's seventh-largest air carrier in terms of passengers, praised its 13,500 employees for the top ranking. The airline emphasizes direct flights from smaller airports instead of huge connecting hubs, fewer in-flight services and lower fares.

"It validates what our employees strive for on the job," said spokeswoman Ginger Hardage. "We're hitting on all cylinders."

American had been No. 1 for the first three years of the study.

MARKET ROUNDUP

THE OBSERVER

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

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

News Editor.....Sarah Doran
Viewpoint Editor.....Suzanne Fry
Sports Editor.....George Dohrmann
Accent Editor.....Mary Good
Photo Editor.....Scott Mendenhall
Saint Mary's Editor.....Elizabeth Regan
Advertising Manager.....Eric Lorge
Ad Design Manager.....Ryan Maylayter
Production Manager.....Jacqueline Moser
Systems Manager.....Sean Gallavan
Observer Marketing Director.....Tom Lillig
Controller.....Kristen Martina

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

Observer Phone Lines

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

B. K.
B. K. K.
B. K. K.

LETTERS TO THE EDITOR

Environmental destruction Social implications must be considered

Dear Editor:

When many people think about damage to the environment, images of landfills, oil-covered animals and vanishing rainforests come to mind. Sometimes we fail to see that environmental destruction often carries major social implications with it. When we trash the earth, we jeopardize the

When we trash the earth, we jeopardize the safety of further generations.'

safety of further generations, and we also harm certain communities of the present.

Unfortunately, these communities generally consist only of poor, uneducated people who have very little opportunity to take a stand against the polluter who is destroying the area they live in.

An example of such a situation involves the people of Matamoros, Mexico, who live in the vicinity of a Stepan Chemical plant. F. Quinn Stepan, the president and CEO of Stepan Chemical Company, and the Stepan family have generously donated millions of dollars to Notre Dame. Paul Stepan is Mayor Daly's chief campaign manager in Chicago, and his wife Anne is a member of the Illinois state legislature. The family is well-known in Chicago for its heavy involvement in the area of social concerns.

However, in the past, Stepan chemical company has not reflected the same social interest

in dealing with the people of Matamoros, Mexico. Over the past few years, a group called the Coalition for Justice in the Maquiladoras has been fighting Stepan Chemical in an attempt to better the lives of the people in Matamoros.

The Coalition for Justice in the Maquiladoras is a Christian organization which works for fair treatment of Mexican workers and for enforcement of environmental and safety regulations on both sides of the Rio Grande River. Working closely with the coalition, I have obtained a limitless supply of information regarding Stepan's destructive activities across the border.

In 1992, an EPA certified laboratory found that Stepan was discharging the chemical Xylene into an open canal behind their facility at levels 53,000 times the U.S. permissible level! This chemical has been suspected to be linked to the neural tube defect called anencephaly, which causes a baby to be born without a brain.

Also, other soil samples taken outside the plant less than 100 yards from a cluster of houses uncovered a moist, black substance mixed into the dirt which had an overwhelming stench similar to hair spray. Additionally, video footage showed puddles near the plant full of bright green water and other chemicals.

The community of Matamoros has confronted Stepan about such conditions, and asked for a site assessment and clean-up. However, Stepan has consistently avoided the issue and refused to work with the community to improve the situation.

On June 7, 1993, Charles Riley, Stepan's Vice President of Administration and Regulatory Affairs informed the coalition for Justice that "Our legal counsel has advised that a cooperative effort with the Coalition on a plant-site investigation... would not be in our best interest. Stepan therefore no longer seeks an agreement which would involve the Coalition's environmental consultant to review the site investigation at the Matamoros plant."

I am thoroughly appalled at Stepan's disregard for the environment and humanity, and I wonder why Stepan will not cooperate in an assessment and clean-up of the plant. Perhaps

Perhaps they are frightened to see just how much destruction they have brought upon the people and the earth.'

they are frightened to see just how much destruction they have brought upon the people and the earth.

May we take the time during Earth Week to reflect on such destruction, but more importantly, let us become committed to stopping it.

JUSTIN DEL VECCHIO
Students for Environmental Action

Effectiveness of Honor Code questioned, again

Dear Editor:

I am writing in support of Ann Blum's inside column "Do ethics mean anything to Domers today?" After two years of attending classes where cheating runs as rampant as the squirrels, I, too, have come to question the validity of the Notre Dame Honor Code.

Not to rehash an old question, but who really believes that the Honor Code accomplishes its goal to detain students from cheating on their work? As freshman, we were all initiated into the expectations of the University regarding honesty and told of the vast repercussions of dishonesty, but no one, except a select few, have seen any consequences. A meager ad in the paper attempting the ever-effective "scare tactic" merited more of a laugh than fright for readers.

The Honor Code doesn't work. Some teachers fruitlessly try to enforce it by requiring a signature on a piece of paper before an exam is given, but this tactic is just as easily bypassed. I've witnessed many students effortlessly sign the paper, turn it in, receive the test, and then without a second thought abandon any obligation they felt towards the now oblivious promise to ethics. Signing your name to a piece of paper doesn't mean that you are going to remember your pledge two minutes later when the pressure of passing and succeeding sets in. If you are going to cheat, you are going to cheat—it's that simple.

The majority of students that

opt for honesty do it not out of fear of retaliation by the University, but out of a sense of loyalty to their own set of values. I don't cheat because I was taught as a child that if I had to cheat to get ahead, I didn't deserve the reward. I feel no obligation whatsoever to the mandate attempting to "scare" me into morality, but rather to my own devotion to personal integrity.

I know that this is an extremely naive view of the world (and sadly, of this campus) filled with unethical behavior where the "Life is unfair, face it" slogan reverberates. I also realize, as Blum did, that his outlook often puts me at a disadvantage in the classroom, but as she did, I've rationalized that it's a stance I must take to uphold my personal sense of right and wrong.

So what is the solution? There is none. If young adults haven't learned that lying and cheating is wrong by the time they reach college, then there is no hope of changing their direction once they get here; you can't teach morals and values to a student dead set on getting ahead in life without them. In this way, Notre Dame Honor Code becomes even more naive than me.

My mother always had a saying, "It all comes out in the wash." I've come to believe this, but right now, there is too much dirty laundry on campus.

LARA RICHARDS
Sophomore
Farley Hall

DOONESBURY

"I thought, therefore I can."

-Immanuel Kant
attributed

GARRY TRUDEAU QUOTE OF THE DAY

Unique sense of artistry displayed in quilt Patchwork depicts diversity of St. Margaret's House

By BEVIN KOVALIK
Assistant Accent Editor

The women at St. Margaret's House downtown have been busy sewing a quilt that incorporates photographic images of themselves and their environment.

"This quilt project has helped to unite the women at St. Margaret's House and gives everyone a sense of the community they have established there," said project consultant Mary Fran Brandenberger, a '78 Saint Mary's graduate.

St. Margaret's House serves as a day center for women, not a shelter. The house is located on Washington St. downtown behind St. James Episcopal Church.

'Almost everybody down at the center has discovered their own niches in contributing to the quilt.'

-Kathy Schneider

The quilt project developed in January after the need arose for a project to help build a sense of community among the women, many of whom are a transient group of people with no sense of stability, according to Brandenberger.

"From then on the quilt became a movement of its own," she said.

The moving images of both the volunteers and the St. Margaret's women on each patch of the quilt display a unique sense of their artistry.

This quilt project involves so much work that everyone gains a sense of self-satisfaction and confidence in their work, according to Kathy Schneider, director of St. Margaret's House and a '78 Notre Dame graduate.

"Almost everybody down at the center has discovered their own niches in contributing to the quilt," Schneider added.

The construction process involves taking original color photos and then transferring them onto the quilt as acrylic

Photo courtesy of Tom Perez

The quilt project has provided the women of St. Margaret's House with a sense of accomplishment.

images; volunteers then sew brightly colored material around these pictures "so each picture is framed together with material," Schneider described.

People have served as our photographers, they have sewed, they have gathered and cut materials and others have employed their talent to color coordinate the quilt.

"Some people just enjoy being a part of the quilt," Schneider said. "They bring their children and friends just to be photographed for the project."

"Not only does this project teach the women certain skills and build self-esteem, but the quilt construction builds a sense of commitment and unity among the women," Schneider said.

"Through the quilt, the community becomes a building tool where women come together to work on a common project together," she added.

"One of the main goals behind the quilt project is to show the community that St. Margaret's

House is made up of real people," Schneider said. "It's an educational tool for the community."

"These women don't look much different than any other women in the community," expressed Brandenberger. "Displaying the quilt will give people a sense of who these women are."

"Because the women lacked a lot of self confidence at first, they thought it was going to be more that they can handle," she added. "But the women have

brought it to life."

Brandenberger expects the quilt to be finished sometime in May, and it will become a permanent part of St. Margaret's and they will also display it in the community.

"We have tentative plans to bring the quilt to Saint Mary's and Notre Dame in the fall, along with the local vendors and funders from the diocese," she said.

"We are very grateful to have such a rewarding opportunity," Brandenberger said.

John Vernon reaches the realms of fantasy and the traditional

By MATT CARBONE
Accent Writer

His historical novel "Peter Doyle" begins with the theft of Napoleon's penis.

He is a poet, novelist and critic.

His works have been commended by The New York Times.

He is John Vernon, and he will be giving a workshop and reading at Notre Dame tomorrow.

That Vernon is a guest on campus is due in large part to the efforts of Valerie Sayers, associate professor of English and director of the university's Creative Writing Program.

"His work has the kind of scope we think will be especially interesting to students," said Sayers. "His work is really compelling because it combines historical figures with fantasy

figures and more traditional fictional figures."

At 12 p.m. tomorrow in the Hesburgh Library lounge, Vernon will conduct a writing workshop open to anyone interested, wherein he will share his personal observations about his writing and writing in general.

"[Vernon] will talk about the difference between writing novels and writing short stories," according to Vernon, both of which he has written with considerable success.

One of the students hoping to glean the secrets of this success will be senior Liam Brockey.

"As a history major, I really enjoy the historical aspects of Vernon's fictional writing. I read "Peter Doyle" recently, and it blew me away," said Brockey. "Who knows, maybe after this workshop, and with a

little practice, I can become the next John Vernon."

This was exactly the reaction Sayers is hoping for from students attending the workshop. Sayers sees Vernon's historical fiction as potentially appealing to a broad range of disciplines.

'His language is very vivid, powerful and playful at the same time.

-Valerie Sayers

offering something for everyone.

"His language is very vivid, powerful, and playful at the same time," said Sayers.

Vernon will also give a reading from his varied works tomorrow at 7:30 p.m. in the Hesburgh Library Auditorium. Admission is free and open to the public.

Lacrosse

continued from page 16

They have gotten Butler off to a 4-4 start. They do possess the talent to challenge the Irish.

"They have a couple of good players in every position," said Gallagher. "For the most part they rely on two attackmen and a midfielder for their goals. They have some people who can score a lot."

Knowing the importance of this game, the defensive effort on the part of the Irish should be strong. They have been the backbone of the team thus far and will be looking to once again make their presence known.

"It's time for us to put the clamps on. Myself, Mike Iorio, Chris Bury, and the rest of the team really needs to do what we're capable of. If we do, we should be fine, especially considering the fact that we have plenty of guys who can score."

BOOKSTORE RESULTS - MONDAY, APRIL 11

Malicious Prosecution d. Team 119 21-10
60 Inches d. Snapple Beverage Corp. 21-12
Hell Yeah... d. Clean Smear 21-13
3 Sick People & 2... d. Team 145 21-9
Vertically Challenged d. Kevorka Boys 21-8
Team 259 d. Be-Ofches 21-11
How Hot is Red Hot? d. Bye 21-16
Keith Kurowski's Shooting Seamen d. Schindler's List 21-15
Shirts d. KASQSM 21-4
Sweater Than Candy d. R.S.V.P. 21-19
Vasoli's Revenge d. After We Win This We'll Play... 22-20
Buck Melanoma's Motivational Speakers d. The Scrocks 21-13
Gently With a Chainsaw d. 5 Sweaty Bakes
You Got a Rip in Your Couch d. Team OC 21-12
A Woodworker & His Apprentices d. 4 Girls With Master... 21-10
Team 142 d. The Masons 21-10
Wham, Bam, Slam, Jam & Fred d. Paper Cuts 21-16
General Maddog & The Freedom Fighters d. Fast Girls
Rigid Body Dynamics d. These Are Not the Droids You're... 21-8
Woody and Four Other Stiffs d. 4th Floor Studs 21-18
Choc Full of Putz d. Ginger Hearts 21-13
Four Soccer Players & A Fat Guy d. Knight Train II... 21-11
Sudden Death d. Bad Karma (forfeit)
Team 324 d. Four Men & A Ferry 21-5
Nonchalant Vomit d. The Fab Four & Another Guy... 21-16
B.Y.E. d. The Secretion 22-20
The Unmentionables d. The Freshman 1002 13-4
Team 92 d. Dicken's Cider
Straight Buddah, Baby d. Team Orgo 21-6
Vito's Barber Shop d. A Couple Lads & A Texan... 21-3
Fugitives d. Level 42 21-7
L-Train d. We're Going To Sizzler... 21-10
Team Hooters d. Sweet Sensation 21-8

The Ballpark is a beauty, but it's not without flaws

Low rails blamed for woman's fall

By JAIME ARON
Associated Press

ARLINGTON, Texas

It only took one game in The Ballpark in Arlington to show the Texas Rangers they have a lot of work to do both on and off the field.

The most serious lesson actually came after Monday's 4-3 loss to the Milwaukee Brewers, when 26-year-old Holly Minter was seriously injured in a 30-foot fall from the upper deck in right field to the lower section.

She was being treated at Parkland Memorial Hospital after slipping while posing for a picture. A security guard reportedly was on his way to ask her to move when she fell. There are no warning signs on the rails.

One of the criticisms against the \$189 million stadium has been the low rails in front of every section, especially the higher areas.

As for the team, it learned several things about the new stadium, especially about how not to play the right field line.

Texas also found out it needs to work on fundamentals, such as Doug Strange being thrown out rounding first. And some clutch hitting would have

helped; Strange struck out with no outs and the bases loaded, then Juan Gonzalez grounded into a double play.

"We didn't use our ballpark to our advantage today," Rangers manager Kevin Kennedy said.

The Brewers did, as Dave Nilsson broke in the Home Run Porch in right with a homer in the fifth. An inning later, Kevin Seitzer got an RBI triple off a ball right fielder Rob Ducey misplayed along the line.

Ducey charged Seitzer's sinking liner, but missed. The ball caromed off a side wall and rattled into the corner, allowing Darryl Hamilton to score and give the Brewers a 2-0 lead.

"Kevin wants us to play aggressively and that's what I did," Ducey said. "The only way you can play it right is to wait until the ball stops rolling, then pick it up."

The Rangers had other chances, especially in the eighth, when they loaded the bases with no outs.

Strange, who already had made the baserunning mistake and a run-producing error, struck out. After Jose Canseco walked in a run, Gonzalez ended the threat by lunging at a low pitch and hitting a roller to shortstop.

"It was a big situation," he said. "I would have loved to get the big hit there. Next time."

Milwaukee manager Phil Garner was relieved by the end of the rally.

"We didn't want to walk

Canseco, but we came back and threw that big double play ball," Garner said. "We wanted to keep the fans on the edge of their seats, to give them something to remember besides the good food and ambience of this park."

Although the game was played under sunshine and mostly clear skies, it was delayed 52 minutes by showers that forced the cancellation of batting practice, and by pregame festivities.

The delay also gave everyone a chance to give their views on the gorgeous new park, which intentionally evokes memories of other classic stadiums like Fenway Park, Wrigley Field and Tiger Stadium.

"To think you could build a new ballpark that has the character that this park does, that reflects the history and tradition not only of the region but of the game, is remarkable," said Milwaukee owner Bud Selig, also baseball's temporary leader.

Milwaukee starter Jaime Navarro (1-0) allowed the stadium's first hit to David Hulse, then retired 17 straight. He finished with five hits and three runs in seven innings.

Jesse Orosco got two outs in the ninth and Bob Scanlan finished for the save.

Texas starter Kenny Rogers (0-2), rocked in his first appearance of the season against New York, gave up only eight hits in 7 2-3 innings.

Classifieds

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 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

TROOP NOTRE DAME

Dancers Needed for
St. Ed's Carnival!!

Meeting: Tues, 4-12
@ Rock 219 8 pm

\$\$ FOR BOOKS @ PANDORA'S
everyday but sunday until 5:30pm
233-2342 ND ave & Howard

LOST & FOUND

LOST!

Help!!! A purple Columbia jacket was taken from 126 Debartolo on March 28 and I'm very cold. I am offering a reward for its return or the return of my glasses. Please call Sean at 631-8839 to claim your reward.

Found - Gold Bracelet at The Village Landing on Friday March 25. Call to identify @ x0915. Ask for Ryan.

FOUND: Black Casio Watch on 4/4/94 in front of Fisher/Pangborn on the quad. If it is yours call Erika at 4-4059.

Lost: Gold Bracelet
A men's gold, rope chain bracelet was lost somewhere on campus. If found, please call Keith @ 4-1824.

LOST: A blue, London Fog, lightweight jacket with a liner. Call Eric at 4-3376.

WANTED

Companions for summer trans-US bike tour 273-6109

FOR RENT

BED 'N BREAKFAST HOMES-
ND/SMC EVENTS
(219)291-7153

COLLEGE PARK
CONDOMINIUMS
-1/4 mile from library
-New appliances
-2 bedrooms, 2 bathrooms
-Washer & Dryer units
-Large closets
-Covered parking
-Security System
-Large balconies
-Units now available—

\$660 per month.....Going Quickly!!
*****CALL: 272-0691*****

TIME IS RUNNING OUT! Call Kelly or Judie at 291-1414 to reserve your Hertz Penske truck to make your move home this summer easier.

1, 2, & 3 BEDROOM HOMES.
NEAR CAMPUS. AVAILABLE
NOW & FALL. STARTING AT
\$225. MO. GILLIS PROPERTIES. 272-6306

APT AVAILABLE FOR RENT
summer + 94-95 Hickory Village
5 min to ND: 200/mo util pd
w/roommates!
273-8369

Oak Hill—Roommates needed

Summer roommates wanted for
Oak Hill condo, rent very reasonable. Call Chris @ 273-2070.

FOR SALE

MOVING SALE!! White leather couch w/ Q-size fold-out bed, home-entertainment center, coffee table, Q-size bed, dresser/mirror, night stand, high-boy dresser, glass/iron table w/ chairs & more! Call 273-1984.

'91 Red Mercury Capri Convertible.
33K, Power locks, AM/FM Cassette
A/C. Call 233-5773.

1985 Ford LTD White 96k mi. new
battery \$1200, 277-7405

QUEEN box springs excellent quality, like new! \$100 or best offer.
call heather, 234-2846.

FURNITURE FOR SALE
call 273-4803

IMMACULATE 2 BDRM HOME
NEAR CAMPUS. \$29,900. GILLIS
REALTY 272-6306, 232-1466

College Park Condos 2BR, 2 Bath,
w/ appliances \$59,900. Send info to
P.O. Box 4075, South Bend, IN
46634

*** FOR SALE: 1983 FORD ***
In great condition, with 60,000 m.
\$900 or best offer. Call 4-4091

'85 Alfa Romeo Spider Convert.,
5-speed, \$2,900. Call 277-3068

CPU 486 DX/33 chip
Call Matt at 273-8859

Near ND - 3 bedrm house.
Reasonable 233-8855

87 Accord LX. Very well kept. Must
see. \$6900. Kevin, 277-4339

TICKETS

HELP!! I need extra grad. tix
call PIER 273-4909

Attention!!
The 'Big Dog' has a deal for you!!
I have two tickets to Tokyo, Japan!
Wait, there's more, much more!!
1) Round Trip Airfare (yee-hah!!)
2) 3 Nights in a Downtown Hotel
3) One stop is allowed on the trip
free of charge
All these luxurious flying tidbits for
the low price of \$500 per ticket.
Please Call:
Rob 'da BIG DOG' Piecuch
x4328

HEY SENIORS!! Have extra grad
tix?? We need 6 in total. Please
help!! Chris x1815 Liz x1912

PERSONAL

We are a young white Christian
couple in their thirties, who live far
away from the busy city life on 2000
acres. Tremendous amount of love
is waiting for the special child we
look forward to adopting. Call Brent
or Tina at 1-800-206-7727.

*****KATHARSIS*****
APRIL 15&16 at CHEERS on 31 in
Roseland. APRIL 29 at Midway
Tavern (MARTHA'S). DON'T miss
out. Fun starts at 10. For more
information on gigs and parties
call 237-9702. Ask for LENNY.
*****KATHARSIS*****

Adopt - Happily married couple
wants to give your newborn love &
security while easing your decision.
Expenses paid. Jean & Steve 1-
800-362-8856

Do you have Thur - 3/31 Letterman
w/ Madonna on tape? If so, please
call 284-5065, also would like Fri.
4/1.

BOOKSTORE XXIII:

Be a part of the ACTION!!
Contact John Neal @ 271-1706
or Mike Hanley @ x1175 to be

In a hurry...
don't worry.
FAX IT!

at
THE COPY SHOP
LaFortune Student Center
NEW LOWER PRICES!

hey T and B—how about some
salty milk and mayonnaise with
tomatoes and apples

Vva...Vva...Vva

\$!***\$ IRISH GARDENS \$!***\$

Come join this one-of-a-kind STUDENT-RUN business!
Irish Gardens is now accepting
applications for the 1994-95 school
year for both in-store and delivery
positions. No floral experience necessary: we seek creativity and
unbridled enthusiasm.
Please pick up an application
today in the store in the basement
of LaFortune. Call 631-4004 for
inquiries.

\$!***\$ IRISH GARDENS \$!***\$

EUROPE ONLY \$229, NY \$79
AIRHITCH 1-800-326-2009 Call for
program descriptions!

but harry... mission accomplished

maybe you should just leave them
alone, S, and let them grow on their
own

E, who was that with you in the
stanford bathroom at 3 a.m.?

happy belated jack and jill!!
we love you

thanks M, i owe you a big one! ...or
do you owe me?

K! —Bee-atch, she's a monster!
She runs, she jogs, she lifts
weights.

Mark your calendars NOW!

Wednesday, April 20, 1994

Club 23

ROAD RUNNER
and the
Acme Do-It-Yourself Hornkit

Critics say: "Cartoon fun . . .
danced like there was no
tomorrow." -The Observer
March 28, 1994

See what the excitement
is all about!

Flames

continued from page 16

row Murphy could save Price. In that case, freshman Gregg Henebry (1-1) who started Friday night's 13-2 win might get the nod.

UIC has little to counter with offensively. It's top hitter, Jon Piazza, is also the Flames' top pitcher. As a designated hitter, the junior holds a team-high .396 batting average and, as a pitcher, his 2.82 ERA and 5-2 record are also best on the team.

Piazza, who threw a 5-4 complete game victory in the first

game of last weekend's three-game series with Eastern Illinois, might be on the mound tonight.

UIC's middle infield also provides a sizable chunk of its offense with second baseman Carmen Carcone hitting .350 and shortstop Jody Brown hitting .299.

Brown also leads the team in runs batted in, doubles and stolen bases.

Outfielders Mike Petak and Chris Vctor are also contributors for the Flames' offense hitting .280 and .267 respectively.

Notre Dame, 23-5 overall against the Flames, shoots for its sixth straight victory tonight at 7 p.m. at Eck Stadium.

Pat Murphy wants you to pick the lineup which will face Cleveland State on April 18.

Vote for your favorite player at each position and return to Jenny Marten at The Observer on the 3rd floor of LaFortune by Friday, April 15th.

	<div>C</div> <div><input type="checkbox"/> Bob Lisanti (Jr)</div> <div><input type="checkbox"/> Dennis Twombly (Fr)</div>	
	<div>1B</div> <div><input type="checkbox"/> Robbie Kent (So)</div> <div><input type="checkbox"/> Devin Tommasini (Fr)</div>	
	<div>2B</div> <div><input type="checkbox"/> Greg Layson (Sr)</div> <div><input type="checkbox"/> Robbie Kent (So)</div>	
	<div>SS</div> <div><input type="checkbox"/> Paul Failla (Jr)</div> <div><input type="checkbox"/> Javier Fuentes (Fr)</div>	
	<div>3B</div> <div><input type="checkbox"/> Matt Haas (Sr)</div> <div><input type="checkbox"/> Mark Mapes (So)</div>	
	<div>LF</div> <div><input type="checkbox"/> Rowan Richards (So)</div> <div><input type="checkbox"/> Robby Birk (Jr)</div>	
	<div>CF</div> <div><input type="checkbox"/> Robby Birk (Jr)</div> <div><input type="checkbox"/> Scott Sollman (Fr)</div>	
	<div>RF</div> <div><input type="checkbox"/> Mike Amrhein (Fr)</div> <div><input type="checkbox"/> Ryan Topham (So)</div>	
	<div>DH</div> <div><input type="checkbox"/> George Restovich (So)</div> <div><input type="checkbox"/> Mark Mapes (So)</div>	

The player with the most votes at each position will start the 2nd game of the doubleheader on Monday, April 18.

ARCHERY
MINI-COURSE

TUESDAY & THURSDAY
APRIL 12 & 14
7:00 PM - 9:00 PM
JACC GYM 1

ALL EQUIPMENT WILL BE PROVIDED
NO EXPERIENCE NECESSARY

CLASS SIZE IS LIMITED
REGISTER IN ADVANCE AT RECSPORTS
\$6.00 FEE

RESERVE OFFICERS' TRAINING CORPS

SUMMER SCHOOL FOR PEOPLE
ON THEIR WAY TO THE TOP.

If you didn't sign up for ROTC as a freshman or sophomore, you can still catch up to your classmates by attending Army ROTC Camp Challenge, a paid six-week summer course in leadership training

By the time you have graduated from college, you'll have the credentials of an Army officer. You'll also have the self-confidence and discipline it takes to succeed in college and beyond

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

For details, visit 216 Pasquerilla Center or call 631-6986

TEACHING AND RESEARCH ABROAD!!!

Announcing The Fulbright Competition for 1995-96.

All freshmen, sophomores and juniors interested in Graduate Study Abroad, don't miss the informational meeting with Professor A. James McAdams on Wednesday evening,

April 13, 1994 at 7:00 pm in room 131 DeBartolo

SOPHOMORES

IF YOU ARE INTERESTED IN BEING ON JUNIOR CLASS COUNCIL NEXT YEAR, (DORM REPS AND COMMISSIONERS), PICK UP AN APPLICATION IN STUDENT GOVERNMENT OFFICE.

DEADLINE APRIL 15
BY 5:00 P.M.

1988 Emmy Award Winner

WEDNESDAY, APRIL 13TH

7:30 HESBURGH AUDITORIUM
RECEPTION TO FOLLOW

World's Greatest Sports Writer-GQ

Belles battle for bid to Nationals

By TARA KRULL
Sports Writer

Although the Saint Mary's tennis team suffered its second loss of the season during Saturday's match against Hope College, its future is looking more optimistic as this week progresses than it has all season.

Belles' coach Katie Cromer commented that Hope was a tough opponent, but that the team is ready to bounce back from its loss during today's match at Hillsdale College.

The team worked at improving its practice saves and aggressiveness at practice today which Cromer feels will aid the overall team play for the Belles.

"We need to be more aggressive while playing," Cromer said. "We need to come forward to the net more and face our opponents."

Coach Cromer added that the Belles defeated Hillsdale last year, but they do not know what to expect from them this season. If the team executes what it practiced today, it will help it in its quest for a victory tomorrow.

Freshman Nancy Sorota agreed, noting that the Belles have what it takes.

"We know what we have to do," Sorota said. "We are especially ready for tomorrow's match coming off of our tough loss against Hope."

Where does the optimism part fall into play for Saint Mary's?

The Belles received their invitation today to the Midwest Invitational which they have been anticipating since the beginning of the season.

This is a significant milestone for the Belles as it will ultimately determine whether or not they will receive a bid for nationals this year.

The Belles will leave for this prestigious invite in Madison, Wis. this Thursday and will compete on Friday and Saturday. The competition will pose a challenge for the Belles, as only the top 16 teams from the Midwest region will be present at this invitational.

Saint Mary's earned this invitation as a result of its successful season thus far. If the team makes a strong showing in Madison, it is likely that the Belles will be rewarded with a nationals bid.

The Belles have compiled an impressive overall team record of 8-2 at present. Several individuals have sustained nearly perfect records as well. The Saint Mary's number two doubles pair, senior Thayma Darby and junior Robin Hrycko, are shining as the only individuals who remain undefeated with an outstanding 10-0 record. The entire team will look to increase its winning record during its competitive play tomorrow and this weekend.

"We've been looking forward to this weekend and the invitational since the beginning of our season," coach Cromer said.

Kruk's return a big hit

By JOHN F. BONFATTI
Associated Press

PHILADELPHIA

John Kruk slid his nameplate into the lineup board in the Philadelphia Phillies clubhouse.

General manager Lee Thomas came by later and started to slide it out, then stopped.

Thomas' change of heart signaled good things for the Phillies on Monday, who nonetheless lost their home opener to the Colorado Rockies, 8-7.

Kruk, seeing his first major league action since doctors removed a cancerous testicle March 8, went 3-for-5, had an RBI and scored two runs.

Six hours after undergoing the 16th of 18 low-level radiation treatments he is scheduled to receive, Kruk forced himself into the lineup by talking manager Jim Fregosi into starting him.

"We had discussions," he said. "The concern was if I played one game and then I couldn't play for two-three days, then why take me off (the disabled list). I had to convince them to let them know that I didn't think it would be any problem. They bit."

Kruk said he felt like he was ready to be an every-day player, but Fregosi said otherwise.

"I will not play him every day,"

Fregosi said. "He will have rest. I'll probably play him four-five times a week."

"That's up to him," Kruk said. "I'm just glad they let me play today."

Kruk was told the radiation treatments, which are designed to assure that the cancer does not spread, might make him weak. But he insisted he felt fine.

"Everything will be all right," he said. "They had a concern about whether I could play back-to-back games or three-four in a row, but I don't think it would be that much of a problem."

The first game certainly wasn't a problem, although Kruk wasn't happy that he dropped a one-hop throw from shortstop Kevin Stocker on his first fielding play in the first inning.

Joe Girardi reached on the error charged to Stocker and then scored on Andres Galarraga's double to put Colorado up 1-0.

But in the Phillies' first, Kruk, batting third, drove a high fastball off Mike Harkey deep to center field, bringing home Mariano Duncan with Philadelphia's first run.

His thought at the time?

"It's a tie game, thank God, because I dropped that ball Stocker threw and let them score," he said.

Attitude key for Belles against Calvin

KARA MASUCCI
Sports Writer

Today, the Saint Mary's softball team defends its 19-5 record by taking on Calvin College at home.

The team is coming off losing to Hope this weekend; however, they feel confident about their ability to beat Calvin.

"Hope is ranked in the top twenty, and we split (won one game, lost one game) with them. Calvin also split, so our skills are matched," stated senior Stacy Bogataj.

Coach Don Kromer feels that the Belles played their best, but what hurt them was the number of injuries they had.

"We couldn't have asked for a better game. We have been playing well and together. The team works well off the field, so that helps on the field. However, what has hurt us recently is the number of dings that players have taken. Just today, pitcher Lori Langerderfer got banged in the eye," stated Kromer.

According to team members, the key to victory will be to keep the mental attitude up, play together, and keep the bats swinging.

"We are hoping to forget losing the second game to Hope, play strong, and get ahead quickly," said sophomore pitcher Maria Vogel.

"We're all a bit tired after the weekend, but if we get our heads into the game and our bats going, we will be fine," stated Bogataj.

Freshman Melissa Sanchez feels that the Belles are mentally prepared for Calvin.

"We are mentally still into this game. We went out to beat Hope, and we played our best. The loss won't affect us," said Sanchez.

According to Kromer, today's game is critical if the Belles want to advance to the NCAA finals. Currently they are ranked sixth in the Midwest.

"We play in six games this week, and they will determine whether or not we advance and have a bid," stated Kromer.

take a **free** **TEST DRIVE**

LSAT, MCAT, GRE & GMAT

April 16th take a free 2 1/2 hour test, proctored exactly like the real thing. And get test strategies that will help you ace the exam on the test day.

Call for more information and to reserve a space.

It could make the road ahead a little less treacherous.

Call 1-800-KAP-TEST

KAPLAN
The answer to the test question

Notre Dame Communication and Theatre presents

YOU CAN'T TAKE IT WITH YOU

by Moss Hart and George S. Kaufman

A Pulitzer Prize Winning Comedy

Directed by Rev. David Garrick, C.S.C.

In Washington Hall...

Wednesday, April 13 at 8:10 p.m.
Thursday, April 14 at 8:10 p.m.
Friday, April 15 at 8:10 p.m.
Saturday, April 16 at 8:10 p.m.
Sunday, April 17 at 2:30 p.m.

Tickets: \$7 reserved. Student and senior citizen discounts available
Wednesday, Thursday and Sunday. MasterCard/Visa orders: 631-8128

DART	ARCH 543	03	0935	COMM 308	20	9720	HESB 491	01	3884	MUS 220	01	3635	SOC 429	01	3715
	ARCH 543	04	3376	COMM 308	22	9722	HIST 308A	01	2773	MUS 226	01	1932	SOC 430	01	3918
	ARCH 565	01	3365	COMM 384	28	9728	HIST 319A	01	3583	MUS 228	01	3623	SOC 445	01	3717
	ARHI 169	01	1128	COTH 210	01	0664	HIST 354A	01	3587	PHIL 221	01	0172	SOC 452	01	3718
	ARST 231S	01	1147	COTH 377	01	2752	HIST 453A	01	3595	PHIL 225	01	2783	STV 454	01	2718
	BA 362	01	1199	ECON 401	01	3495	HIST 456A	01	3597	PHIL 235	01	2014	THEO 250	01	0976
	BA 363	01	1200	ECON 421	01	3497	HIST 458	01	2872	PHIL 241	01	4023	THEO 253	01	1003
	BA 363	02	1441	ECON 434	01	3500	HIST 458A	01	2873	PHIL 241	02	4024	THEO 265	01	1002
	BA 391	01	1030	ECON 484	01	2758	HIST 471A	01	3599	PHIL 246	01	2015	THEO 282	01	0261
	BA 391	02	0928	EDUC 404	48	8448	HIST 474A	01	2686	PHIL 247	01	3642	THEO 282	02	3740
	BA 490	01	1205	ENGL 301B	01	0769	HIST 486A	01	3603	PHIL 261	01	2016	THEO 287	01	3744
	BA 490	04	1206	ENGL 306C	01	3776	HIST 493	01	3604	PHIL 261	02	0653	THEO 290	01	0570
	BIOS 344L	02	1223	ENGL 319A	01	1549	HIST 496	01	3607	PSY 341	03	2444	THEO 395	01	2526
	BIOS 344L	04	0630	ENGL 319A	02	1550	IIPS 420	01	3930	PSY 342	01	2164	THEO 475	01	3750
	BIOS 401L	01	1799	ENGL 471T	02	3805	IIPS 471	01	2757	PSY 355	01	0652	THTR 276	54	9754
	BIOS 420L	03	3202	ENGL 495	01	3809	LAW 631A	01	1725	PSY 453	01	0310	THTR 276	56	9756
	CAPP 216	01	3848	FIN 347	02	3151	LAW 631B	01	1726	PSY 454	01	0833			
	CAPP 331	01	0724	FIN 360	02	1565	LAW 631D	01	1728	PSY 462	01	3979			
	CAPP 361	01	1271	FIN 376	02	1578	LAW 679	01	2781	PSY 470	01	3674			
	CAPP 368	01	0665	FIN 470	01	1583	LAW 695	02	1734	PSY 487A	01	3676			
	CAPP 375	01	3849	GEOS 141L	05	4016	LAW 695	03	1735	PSY 487C	01	3678			
	CE 452	01	1285	GOVT 242T	01	3515	LAW 695	04	1736	PSY 487D	01	3679	AFAM 393	01	2892
	CHEG 459	02	1302	GOVT 242T	04	3518	LAW 695	05	1737	RLST 240	50	9550	ANTH 390	01	3390
	COCT 441	01	3466	GOVT 242T	06	3521	LAW 695	06	0710	RLST 240	54	9554	BA 490	04	1206
	COMM 103	01	9701	GOVT 243T	06	3532	MARK 476	01	1753	ROFR 435	01	3689	ENGL 319A	02	1550
	COMM 103	05	9705	GOVT 301	01	3965	MARK 476	02	1754	ROFR 443	01	3690	HIST 308A	01	2773
	COMM 103	09	9709	GOVT 325	01	3876	MATH 102	01	0572	ROSP 328	01	2340	HIST 496	01	3607
	COMM 103	11	9711	GOVT 491F	01	0594	ME 331L	01	0430	ROSP 328	02	0043	LAW 679	01	2781
	COMM 210	14	9714	GOVT 491G	01	0593	MGT 240	04	1878	ROSP 412	01	3702	PSY 487D	01	3679
	COMM 300	16	9716	GOVT 491H	01	3551	MGT 240	06	1879	SOC 332	01	2615	ROFR 435	01	3689
	COMM 303	18	9718	GSC 412F	01	3829	MGT 451	01	2890	SOC 401	01	3917	ROSP 328	02	0043

CLASSES THAT WILL REOPEN AT 7:00 P.M. 4/12/94

Spring Fling attracts a crowd

Special to The Observer

Approximately 215 runners and walkers participated in Saturday's "Spring Fling," a 5K and 10K run and a one mile walk.

The event was sponsored by RecSports and Notre Dame Food Service, with all the proceeds being donated to Christmas in April.

In the 5K, Jeff Matsumoto won the undergraduate men's division with a time of 16:30.

Gennifer Kwiatkowski took the undergraduate women's title in 21:14.

In the graduate men's division, David Marleen won with a time of 17:18 and R. Chimo won the graduate women's title in 24:48.

Dan Crimmins won the faculty/staff men's division in 21:46 and Marjorie May was the faculty/staff's best women's finisher with a time of 28:41.

Michael Kennett was the undergraduate men's winner

in the 10K in 35:45. The undergraduate women's 10K title went to Mary Schroeder, who finished in 44:24.

Thomas Mustillo's time of 41:56 was good enough for the graduate men's title and Judy Sereth-Guzzo won the graduate women's division in 41:21.

Scott Mainwaring is the faculty/staff 10K champion with a time of 35:51 and JoAnne Bunnage won the faculty/staff women's title in 63:50.

Irish men's volleyball focused on Nationals

By G.R. NELSON

Sports Writer

The Notre Dame men's volleyball team is coming off an up and down weekend as they prepare for Nationals in Tempe, Arizona.

The weekend started with a home victory over a strong Purdue team in four games.

In that game, the Irish balanced a strong offense with an excellent defense. They started out slow, but then came on strong.

Senior captain Brian Ceponis keyed the offense with 17 kills and setter Chris Fry set the tone defensively with several key blocks. Fry also distributed the ball very well.

"They are a strong team, and it was a big win," commented head coach Jennifer Slosar. "It was a good time."

The Irish had little time to savor the victory, leaving early the next morning for a tri-match with Quincy and Trinity colleges.

They defeated Quincy 12-15, 15-0, 10-15, 15-9, 15-8 and succumbed to Trinity 15-6, 15-11, 15-17, 12-15, 10-15.

Against Quincy, Brian Ceponis dominated, amassing a total of 25 kills. Junior outside hitter Matt Strotzman contributed with sixteen kills. Both are ready for nationals. "I am definitely hitting my high point," said Ceponis.

Unfortunately, Notre Dame ended its season with a loss, blowing a two game lead. Ceponis had 24 kills, Strotzman had 15, and sophomore Miguel Ascencio added 16.

Ascencio has become a key player for the Irish during the second half of the season. Notre Dame, which finished 15-3, brushed off the final loss.

"We played 14 games in 20 hours," explained Ceponis. "We were fatigued more than anything else."

The Irish are now looking forward to nationals with great expectations.

"We have the experience," said Slosar. "If we stay focused, we play with anyone."

Ceponis put those words into a mild prediction.

"We definitely want to make the top sixteen and hopefully the top ten," said Ceponis.

Pre-Law Society

GENERAL MEETING

**April 12 • Cushing Auditorium
• 7:30 p.m. •**

Diversified Portfolios

What is a global investment bank's single most valuable asset? At CS First Boston, it is clearly our employees. And they are the reason we are a leading innovator in the investment banking community. Our global team of professionals combines the unique strengths of each employee to consistently and successfully develop innovative products and services.

For more than 60 years - in areas including Investment Banking, Public Finance, Sales and Trading, and Research - the ideas of our employees have helped shape the face of global finance.

As you consider your first career move, consider CS First Boston, where opportunities for success are as diverse as your interests.

CS FIRST BOSTON

SPORTS BRIEFS

Women's Bookstore Basketball. If anyone missed signups, call Kristin Knapp at 4-2817 before 8 p.m. Wednesday.

Irish Ice: Players involved that have not picked up jerseys must get them by 4-16-94. Call Rob at 4-1950.

Fisher Regatta: Mandatory captain's meeting Thursday April 14th at 5:30pm at Montgomery Theater in LaFortune. New entrants welcome. Questions- call Rob at 4-1950 or Dan at 4-1955.

Bookstore Basketball XXIII: interested in being a referee? Contact John Neal at 271-1706 or Mike Hanley at 4-1175 by April 12th.

Aerobic tryouts will be Friday April 15th at 3:30 in Gym 1 of the JACC. Men and Women interested in auditioning for Aerobic teaching positions next year should complete an application at RecSports before tryouts. Call 631-5100 for more info.

Archery mini-course on Tuesday, April 12th and Thursday, April 14th from 7:00pm- 9:00pm in Gym 1 of the JACC. No experience necessary, and equipment will be provided. Class size is limited. Cost is \$6.00. Register in advance at RecSports. For more info, call 1-6100.

CORRECTION

Photos in yesterday's Observer incorrectly identified two Irish baseball players. The photos were actually pitcher A.J. Jones and 2nd baseman Greg Layson. The Observer regrets the errors.

Video Resumes

Dava International

Call: 291-3183

Irish pitcher Terri Kobata was named MCC player of the week after throwing a perfect game and a no-hitter against Detroit Mercy and Evansville, respectively.

Irish softball hosts DePaul in key Midwest match-up

By MEGAN McGRATH
Sports Writer

After dominating four games this weekend against conference rivals Evansville and Detroit Mercy the Notre Dame softball team established itself as one of the teams to beat in the Midwestern Collegiate Conference.

Today, the Irish will see if they are among the elite in the entire Midwest region as they host a doubleheader against DePaul at 3 p.m. at Ivy Field.

As is usually the case at Notre Dame, weather permitting.

The Blue Demons are ranked second in the NCAA Mideast Regional Poll, and Irish coach Liz Miller knows today's game will be a tough test.

"DePaul is one of the best teams in our region; they could easily be ranked No. 1," she says. "They have a lot of speed and some very strong hitters."

Leading the Blue Demons is Missy Nowak. Her .558 batting average is second in the NCAA.

Erin Hickey is batting at a .447 clip, and her 22 stolen bases has her in the NCAA top ten.

The DePaul pitching corps are led by Marie O'Beck. O'Beck has a 7-2 record with five saves and a 1.45 ERA. Kimberlee Blackmore and Amber Podlemy sport 2.08 and 2.07 ERA's

respectively. Blackmore has a 9-2 record and Podlemy 6-2.

"With their speed and hitting ability, a key for us will be to keep them off the bases," Miller says of today's game.

If Notre Dame is able to pitch like it did over the weekend, that should be no problem.

Sophomore Terri Kobata threw a perfect game Sunday, after she had picked up a win in a relief appearance in the day's first game. She also tossed a no-hitter Saturday en route to being named MCC player of the week.

"We've been working with Terri on not throwing good pitches all the time," Miller said. "She did a great job this weekend of getting ahead of the batters and then making them chase bad pitches."

Kobata was quick to share the acclaim with her teammates: "I didn't have that many strikeouts. The team just looked really strong; our defense and offense looked really good."

The Irish offense was as tough as it has been all season, cranking out 42 hits and scoring 28 runs over four weekend games.

"It is important that we continue hitting like we did this weekend," Miller said. "If we can keep our momentum going at the plate it will be a big factor in winning these two games."

Tennessee hoops star to sign with Irish

By JASON KELLY
Associate Sports Editor

Add another piece to the puzzle.

Whether it's the piece that will complete the picture remains to be seen.

The Notre Dame men's basketball team added another name to its roster last week, when 6-foot-9 Nashville, Tenn. native Brian Watkins verbally committed.

It's not official until he signs a national letter of intent, but that appears to be just a formality.

Watkins joins 6-7 Derek Manner and 6-8 Pat Garrity in the class of 1998.

Another name on Irish coach John MacLeod's wish list is Indiana Mr. Basketball Bryce Drew.

But the 6-2 shooting guard would only be icing.

Watkins fills the more urgent need.

The Irish lose four front-line players to graduation.

Watkins averaged 16 points, 11 rebounds and four blocks.

"A lot of things came easy for Brian without a lot of hard work, which is not good," his coach Tommie Griffith told the South Bend Tribune. "But that's how you grow up. I'm not saying his work habits are bad, but he has to step it up a bit."

The University of Notre Dame College of Business Administration and the Notre Dame Center for Ethics and Religious Values in Business

Notre Dame Center
for Ethics and Religious
Values in Business

present a conference

CORPORATE SOCIAL RESPONSIBILITY IN A GLOBAL ECONOMY: THE CHALLENGE April 11-13, 1994

MONDAY, APRIL 11

11:00 a.m. Session I

Panel: David W. Fox, Chairman and CEO, Northern Trust Company
Paul M. Henkels, Chairman, Henkels & McCoy Inc.
James N. Sullivan, Vice Chairman of the Board, Chevron Corporation
Chair: John W. Houck, Co-Director, Center for Ethics and Religious Values in Business, University of Notre Dame

2:00 p.m. Session II

Robert J. Samuelson, Contributing Editor, *Newsweek*: "R.I.P.: The Good Corporation"
Chair: Carolyn M. Callahan, Associate Professor, Accountancy, University of Notre Dame

3:15 p.m. Session III

James E. Post, Professor of Management, Boston University: "The New Social Contract."
Richard T. DeGeorge, University Distinguished Professor of Philosophy, University of Kansas: "The Myth of Corporate Social Responsibility: Integrity and Ethics in International Business."
W. Phillip Wogaman, Senior Minister, Foundry United Methodist Church, Washington, D.C.: "Accountability in a Global Economy."

7:30 p.m. Address

Robert W. Galvin, Chairman of the Executive Committee, Motorola, Inc.: "Corporate Social Responsibility Is Not a Challenge."
Introduction: Edward A. Malloy, C.S.C., University of Notre Dame

TUESDAY, APRIL 12

9:00 a.m. Session IV

S. Prakash Sethi, Associate Director, Center for Management, Baruch College, The City University of New York: "The Notion of a 'Good' Corporation in a Competitive Global Economy: Moving from a Socially Responsible to a Socially Accountable Corporation."

10:30 a.m. Session V

Howard F. Rosen, Executive Director, Competitiveness Policy Council, Washington, D.C.: "The International Economic Order Revisited: Are We Better Off Today?"
Dennis P. McCann, Professor of Religious Studies, DePaul University: "Corporate Social Responsibility: Wisdom From the World's Religions."
Chair: Jeffrey H. Bergstrand, Associate Professor, Finance, University of Notre Dame

12:00 p.m. Lunch

Remarks: Timothy O'Meara, Provost and Kenna Professor of Mathematics, University of Notre Dame.

Introduction: John W. Houck

2:00 p.m. Session VI

William Lehr, Jr., Vice President and Secretary, Hershey Foods Corporation: "The Hershey Story: Vision and Leadership for a Socially Responsible Corporation."

Chair: Kathleen Cannon, O.P., Associate Provost, University of Notre Dame

3:15 p.m. Session VII

Michael Novak, George Frederick Jewett Chair and Director of Political Studies, American Enterprise Institute for Public Policy Research: "Seven Corporate Responsibilities"

Kirk O. Hanson, Senior Lecturer, Graduate School of Business, Stanford University: "Business Ethics at the Frontier: The New Dialogue"
Gerald F. Cavanaugh, S.J., Academic Vice President, University of Detroit Mercy: "Evolution of Corporate Social Responsibility: Educating Stakeholders and various Entrepreneurs."

Chair: Oliver F. Williams, C.S.C. Associate Provost and Co-Director, Center For Ethics and Religious Values in Business, University of Notre Dame

WEDNESDAY, APRIL 13

9:00 a.m. Session VIII

Panel: William D. Ford, President, Amoco Oil Company
F. Byron Nasher, President and CEO, Frank C. Nasher, Inc.
Chair: John B. Caron, retired Chairman and President, Caron International

10:30 a.m. Session IX

Maria V.N. Whitman, Distinguished Professor of Business and Public Policy, University of Michigan: "The Socially Responsible Corporation: Responsibility to Whom and for What?"
Ronald M. Green, Director, Institute for the Study of Applied Professional Ethics, Dartmouth College: "Responsibility and the Virtual Corporation"
Thomas Donaldson, John F. Connelly, Professor of Business Ethics, Georgetown University: "The Social Contracts of International Business."
Chair: Teresa Ghilarducci, Associate Professor, Economics, University of Notre Dame

Co-Convenors:

Oliver F. Williams, C.S.C.
Associate Provost and Co-Director

John W. Houck
Professor and Co-Director

Sessions, unless otherwise noted, will be at the Center for Continuing Education

\$3.75 ALL SHOWS BEFORE 6 PM

SCOTTSDALE 6-291-4583

Naked Gun 33 (PG13) 12:30, 2:45, 5:15, 7:45, 10:00
Clifford (PG) 1:45, 4:15, 7:00, 9:30
D2: Mighty Ducks 2 (PG) 1:00, 4:00, 6:45, 9:15
Major League 2 (PG) 1:15, 4:30, 7:30, 10:00
The Paper (R) 1:30, 4:45, 7:15, 9:45
Threesome (R) 12:45, 3:00, 5:30, 7:45, 9:50

TOWN & COUNTRY • 259-9090

Thumbelina (G) 4:45
Jimmy Hollywood (R) 5:00, 7:30, 10:00
Mrs. Doubtfire (PG13) 4:15, 7:00, 9:45
Guarding Tess (PG13) 7:15, 9:30

SPELUNKER

CALVIN AND HOBBS

FOUR FOOD GROUPS OF THE APOCALYPSE

CROSSWORD

- ACROSS**

1 Break down grammatically

6 Items in a still life

11 Braincase

13 "— Fables"

15 Considers bond values again

16 Reduce to ashes

18 Fred's sister

19 — Speedwagon

20 Not give —

21 Mediocre

22 Argued

24 Loudonville, N.Y., campus

25 Classical name in medicine
- 27 Sprinted

28 "— Believer" (Monkees hit)

31 Barn topper

32 Football squad

36 Court ruling

37 Hint to solving the eight italicized clues

39 — Jima

40 Ignite

42 Plane or dynamic preceder

43 Actress Ryan

44 Deteriorate

45 Curses

47 Sprockets linker

50 Reps. counterparts

51 Riding whip
- DOWN**

1 Trims

2 Kind of recording

3 Passage ceremony

4 Cash's "A Boy Named —"

5 Printers' widths

6 Set the standard for

7 Architect Saarinen

8 Chemical suffix

9 Lettuce variety

10 Bowling save

11 Tomorrow: Lat.

12 Try again

14 Laurel or Musial

17 Wetlands watchdog

19 Deserters

22 Venus, for one

23 River to the Laptev Sea

24 Game fish
- 55 Natural gait

56 Emily, to Charlotte

57 Madrid attraction

58 Kind of lot

60 Zebralike

62 March laboriously

63 Paired nuclides

64 Catch suddenly

65 Harvests

ANSWER TO PREVIOUS PUZZLE

- Puzzle by D. J. Listort

26 50's singer Frankie

27 Supplies with better weapons

28 Kind

29 — tai (cocktail)

30 Cereal bristle

33 Robust energy

34 Pronoun in a cote?

35 Norfolk ale

38 20+ quires

41 Evaporated
- 46 Act niggardly

47 Actor Gulager

48 Emcee

49 Copycats

50 More extreme

52 Mustard plants

53 Baltic Sea feeder
- 54 Pea places

56 Long account

57 Swift sailing boat

59 B-F connection

60 Salutation for Edmund Hillary

61 Half a fly

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

THE FAR SIDE

GARY LARSON

"Again? Criminy! How many times did I have a tentacle over the lens?"

OF INTEREST

"Working For and With 'Uncle Sam'"- What you need to know to find Federal Government employment. Learn how to locate and access job opportunities effectively using new government procedures. Learn how to work in government agencies without being employed by the government. Tues., April 12, 4-5 p.m., Notre Dame Room, LaFortune. Presented by Paula Cook and Judy Goebel, Career and Placement Services.

Criminal Law expert Jimmy Gurule talks to the local media about their effect on the criminal justice system tonight at 7:30 at the Mishawaka Brewery on Main St. It is sponsored by the Society of Professional Journalists.

Amnesty International will meet at 8 p.m. in the CSC lounge. All are encouraged to attend.

A Fall Internship at the Center for the Homeless is open to all students. Applications are available at the Center for Social Concerns. Applications are due April 15, 1994. For more information, contact Drew Buscareno at 282-8700.

DINING HALL

Notre Dame	Saint Mary's
German Swiss Cheese Soup	Call 284-4500 for menu information
Cheeseburger Pie	
Soy Glazed Chicken & Rice	
Roadhouse Potatoes	

JASON KELLY'S PICK

Notre Dame

One thing that jumps out at me is the fundamental duality of dinner. The soup is both German and Swiss, and the cheeseburger pie is both cheeseburger and pie. In its more enlightened state, the third choice admits to its duality—its chicken-ness and its rice-ness—with its ampersand. The lone exception, and my choice, is the roadhouse potatoes—they're just one thing: GOOD.

Saint Mary's

I don't know what Saint Mary's is having, so call 284-4500 for the information—\$2.80 for the first minute, \$1.00 for each additional minute. Hey kids—get your parents' permission before you call.

Editor's note: Jason Kelly sporadically provides dining hall guidance (although not always with such philosophical insight), sharing his culinary expertise with the Notre Dame/Saint Mary's community.

Baseball settling into its new digs

Irish hope UIC is next Eck victim

By JENNY MARTEN
Senior Sports Writer

Eck Stadium is starting to feel a lot more like home after five straight victories.

After sneaking by Toledo and abusing Xavier last week, the Notre Dame baseball team looks to extend its win streak tonight as Illinois-Chicago (9-15) comes to Eck for a single game.

Don't expect the Irish to be scared. After scoring a total of 43 runs and shelling the Xavier pitchers with 16 extra base hits over the weekend, the Irish (13-7) are confident in their hitting ability.

Not to mention that the Notre Dame pitchers are finally coming into their own. The mound crew walked only nine Musketeer batters and struck out 33 while lowering the team ERA from 3.43 to 3.32 in the four-game series.

Defensively, Notre Dame committed only three errors all last week for its most defensively sound week so far this year.

If history repeats itself, tonight's game should be interesting. Last year, captain Eddie Hartwell tied a school record with seven RBIs in Notre Dame's 19-6 victory over UIC.

Although Hartwell is gone, the Irish are looking for a similar result. The Flames who are 9-15 overall and 4-5 in the Mid-Continent Conference come into the game with a two-game losing streak.

The Irish will try to replace Hartwell with its trio of hot hitters. Freshman centerfielder Scott Sollmann of Cincinnati, Ohio, is the hottest of them all having impressed his hometown fans with 10-for-13 hitting in the Xavier series. A number of those hits came on bunts that Sollmann turned into singles with his speed.

"If I keep bunting the way I have," said the freshman of his chances for success tonight. "That's the reason I'm getting on base so much. I just want to put the ball in play, not pop it up, and get on base."

Senior third baseman Matt Haas

Reliever Rich Sauget and the Irish baseball team face Illinois-Chicago tonight at 7 p.m. at Eck Stadium.

leads the starters with a .391 batting average in his last eight games, Haas is 13-for-26 with seven RBIs, seven runs scored and four doubles.

And who would want to forget sophomore first baseman Robbie Kent? Kent with a .375 average has been a pitcher's nightmare of late. He leads the team with seven doubles, is tied for the team-lead in total hits with Haas and

ranks second only to left fielder Mark Mapes in runs batted in.

Who will be on the mound for the Irish is always a tricky question. Since senior Tom Price (5-2) did not pitch against Xavier this weekend, he would be ready to pitch tonight, but with an away game against Michigan tomorrow.

see FLAMES / page 11

Murphy lets you choose the lineup

By JENNY MARTEN
Senior Sports Writer

In an effort to boost student interest in the baseball team, head coach Pat Murphy will let the students choose the line-up for the second game of the April 18 doubleheader against Cleveland State.

"I want the students involved. It's their college team," said Murphy of his plan.

Although the Irish are 5-3 since the stadium opener on March 30 with the only losses coming at the hands of 4th-ranked Miami Hurricanes, attendance has been lagging.

The first two games played at Eck Stadium were the best attended with 1,319 fans seeing the Indiana game on March 30 and 1,975 people passing through the turnstiles for the first game of the doubleheader against Miami on April 2.

Since those games, the Irish are averaging only 383 fans per game in a stadium that seats 3,000.

Murphy is hoping that allowing the students to choose the lineup will get them out to Eck Stadium where they can see the team in action. He will start whoever gets the most votes at all the positions except pitcher.

Allowing the students to determine who will start is part of Murphy's philosophy that the only way the students are going to come out to the ballpark and support the baseball team is when they realize what the team has accomplished in the last five years.

Since it joined the conference in 1989, Notre Dame has won the Midwestern Collegiate Conference tournament four out of five years. In the last two years, winning the tournament has enabled the Irish to advance to the NCAA Regionals with an automatic bid. The team's performances in those regionals brought Notre Dame to the regional finals and within one game of the College World Series both years.

Notre Dame's 185-59 record in the last four years is the second best for a Division I school in that span.

It's gut check time for Irish lacrosse

By TIM SHERMAN
Sports Writer

Now the real fun starts for the Notre Dame lacrosse team.

The 6-1 Irish have completed the first part of their season, as they have taken on seven east coast opponents.

Now, they begin a four game stretch against midwestern opponents beginning today at Butler.

Although it was crucial for the team to experience success early on, the next four games are the determining factor of whether or not the Irish appear in their fourth NCAA tournament in five years.

Notre Dame must win their next four

contests to earn the Midwestern berth in the tournament.

"It basically comes down to this (the next four games)," said junior defenseman Bill Gallagher. "We need to take all four. We're definitely capable, but we have to start now."

Right now, there is no room for the type of performance the Irish put in on Saturday.

Although they were victorious, 16-15 against Adelphi, the play was anything but stellar.

Coach Kevin Corrigan's club knows they need to play a complete game and not experience the mental breakdowns that plagued the Irish Saturday.

"We were just mentally slow that

day, actually for the whole week," said Gallagher. "We were fortunate to come on top. Now that that is behind us, we can look at it as a positive. It was definitely a good wake-up call and maybe what we needed headed into this part of the season."

The first opponent in this vital stretch, Butler, should expect a well-prepared Irish squad this afternoon. They are going to have to rely on their experience to stay close.

Eight starters return from last season's squad.

"It is almost the same team we faced last year (20-11 Irish win)," noted Gallagher.

see LACROSSE / page 10

Photo courtesy of ND Sports Information

Billy Gallagher and the Irish lacrosse team travel to Butler to begin a crucial four-game stretch.

WITH OPEN ARMS

Irish basketball coach John MacLeod (left) will welcome Tennessee high school star Brian Watkins to the team next season.

see page 14

You make the call.

Use the ballot on page 11 to help choose the starting lineup for the April 18 baseball game against Cleveland State.