

The Observer

VOL. XXV. NO. 3

WEDNESDAY, AUGUST 26, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Get to work

St. Edward's junior Darren Knutson, a mechanical engineering major, builds a loft outside his dorm.

The Observer/Marguerite Schropp

Presidential candidates invited to speak at ND

Special to The Observer

University President Father Edward Malloy has invited both President George Bush and Governor Bill Clinton to speak at the University during the fall election campaign.

Continuing a long-standing Notre Dame tradition, Malloy addressed letters to each of the presidential aspirants, inviting them to campus "to discuss issues of public concern related to the campaign." He also told the candidates that, if they were unable to accept his invitation, their running mates would be welcome to speak.

The tradition of election year invitations to the candidates was established by Malloy's predecessor, Father Theodore Hesburgh, University president emeritus, in his first year as Notre Dame's president in

■Veterans addressed/ page 5

1952.

That year, both Dwight Eisenhower and his Democratic opponent, Adlai Stevenson, spoke at the University, and the pattern of candidate

see INVITE / page 5

Louisiana prepares for destructive Hurricane Andrew

NEW ORLEANS (AP) - At least three tornadoes were reported in LaPlace, west of New Orleans, striking a subdivision and doctor's office, authorities said. The sheriff, operating without electricity, called for ambulances and said there were "multiple injuries," but details weren't immediately available, state police Capt. Ronnie Jones said.

Earlier, hurricane-force winds over 74 mph prevented sheriff's deputies from responding to rescue calls from a stranded 60-foot boat and stalled cars in Terrebonne Parish south of New Orleans, even though the storm's eye was still about 40 miles offshore, civil defense coordinator Morris Duplantis said.

"It's beginning to look pretty bad," he said.

Lockport, east of Terrebonne Parish, lost power at 7:15 p.m. amid reports of 100 mph wind gusts.

"We've got trees in the road

and power outages all over the place. We've got 2,700 people in shelters and more out looking for shelters," Lafourche Parish sheriff's Maj. Sonny Hanson said.

A turn to the north late Tuesday meant New Orleans could expect 100 mph winds and more hurricane than previously forecast, according to the National Hurricane Center. But the city still was expected to be spared a direct hit as the storm moved farther west toward low-lying Cajun country.

The eye, moving just off the coast, was headed for Morgan City, an oil town virtually deserted during the day.

"This swath of damage is going to be somewhere around 40 to 50 miles wide," Sheets said.

Flooding was feared as the storm began moving parallel to the coast and slow, pummeling a wide swath with heavy rain. The rain began drenching the coastal area ahead of the storm.

Gov. Edwin Edwards declared a state of emergency for all of Louisiana and wrote to the White House requesting a disaster declaration before the hurricane hit. More than 2 million people in Mississippi, Louisiana and Texas were asked or told to leave their coastal homes.

Traffic heading north from the Cajun coastland was bumper to bumper for as far as the eye could see on U.S. 90 — more than 3 1/2 miles at one bend. Traffic was also tied up on Interstate 49.

A Coast Guard helicopter rescued four people and two dogs from a disabled 65-foot fishing boat in rough seas 50 miles south of Houma. Sheriffs imposed 6 p.m. to 6 a.m. curfews along the coast, and banned alcohol sales.

The evacuation orders carried added weight because most people had seen pictures of the destruction in Florida, where parts of southern Dade County,

below Miami, were left in ruins.

The storm, packing sustained winds of 140 mph and gusts over 160 mph, hit the southern tip of Florida on Monday, tearing up trees, peeling away roofs, flattening walls and leaving behind a tangled mess of mangled debris. Homestead Air Force base was among the most badly damaged places — military officials said it was nearly a total loss.

Among other losses, two F-16 fighter jets worth \$14 million each were destroyed, Pentagon spokesman Bob Hall said. About 70 other F-16s had been flown out before the storm, but the two wrecked planes were being repaired at the time and couldn't be flown.

Dade County emergency management director Kate Hale said her preliminary estimate of damage in south Florida was \$15 billion to \$20 billion, and at least 50,000 people were left homeless.

If her figures are borne out,

Andrew will have been responsible for more than double the destruction of Hurricane Hugo, which had been the costliest hurricane in this country.

Authorities reported 14 deaths in Florida, and officials said they thought the toll could rise. Metro-Dade police director Fred Taylor said police were going house-to-house in search of people reported missing.

There also were three confirmed deaths in the Bahamas, where Andrew passed through Sunday.

Dade County, which includes Miami, was under a dusk-to-dawn curfew, and about 2,200 National Guardsmen took up positions to stop scattered looting. More than 200 people had been arrested for looting and curfew violations by late Tuesday.

President Bush toured damaged areas in a police Jeep on Monday and pledged \$50 million in federal disaster aid.

see ANDREW/ page 4

Battles for Sarajevo intensify on eve of peace conference

SARAJEVO, Bosnia-Herzegovina (AP) — Outmanned and outgunned troops loyal to Bosnia's Muslim-led government claimed some successes Tuesday in their drive to break the Serb siege of Sarajevo. But a U.N. officer said it appeared the offensive was sputtering.

Bosnia's Muslim, Serb and Croat factions have been trying to strengthen their positions before the Wednesday opening of a peace conference in London, sponsored by the European Community and the United Nations.

Lord Carrington quit Tuesday as the EC's chief negotiator in the crisis, saying he did not have the time needed to mediate a settlement in the former Yugoslav federation. All truces reached during Carrington's year of peace efforts collapsed.

NATO leaders meanwhile delayed a decision on sending 6,000 soldiers to guard relief shipments to Bosnia-Herzegovina. The United States and its allies are wary about becoming embroiled in the conflict, and a

NATO source said the alliance wanted to see what happened at the peace talks.

The upsurge in fighting Tuesday reduced already-modest hopes for the peace conference.

Similar efforts earlier failed to end the carnage, which began when Bosnia-Herzegovina's majority Muslims and Croats voted for independence Feb. 29. Ethnic Serb militias want to remain united with the smaller Yugoslavia, which is dominated by Serbia and seized control of much of Bosnia's territory.

At least 8,000 people have died in the fighting — U.S. Senate investigators say up to 35,000 have been killed — and more than 1 million are homeless.

Fighting erupted with new intensity in the Bosnian capital after a relatively quiet night. Mortar rounds and rockets smashed into the presidential building and adjacent military headquarters. Several large buildings, including a modernistic, twin-tower high-rise,

were ablaze by dusk.

Warplanes flown by Serbs reportedly attacked the cities of Jajce, Tuzla and Hajici in Bosnia. The commander of Bosnian government forces, Sefer Halilovic, also accused Serbs of using "nerve gas" against his troops.

These Bosnian claims could not be verified.

Loyalist commanders said their troops were pressing an offensive that began over the weekend and scored some successes against Serbs ringing the capital.

"If the siege of Sarajevo is not broken, we will all die," Halilovic told reporters.

But a senior military officer of the U.N. peacekeeping contingent in Sarajevo said the drive appeared largely unsuccessful. The officer, who spoke on condition of anonymity, said government troops were losing about 100 men for every 200 yards of territory gained.

The loyalist commanders said they were short of ammunition and reinforcements.

Officials said Tuesday's fighting killed 28 people and wounded 127 in Sarajevo. Ten deaths and 109 wounded were reported elsewhere in Bosnia.

U.N. spokesman Yusuf Khalef said a mortar shell slightly wounded five U.N. soldiers in Sarajevo.

Martin Bell, a correspondent for the British Broadcasting Corp., was wounded by shrapnel. The BBC said his wounds were not life-threatening and he was flown to London.

Seeking to lower casualties, the government ordered civilians off Sarajevo's streets. But power blackouts prevented officials from broadcasting an announcement of the 48-hour curfew, which took effect at 1 p.m. Tuesday.

"This is horrible," said Zaim Hakovic, deputy commander of the Bosnian forces, as he looked at scores of inhabitants sitting in front of their apartment building. "We want to save them, but we can't get the message across."

The London peace conference

will bring together squabbling leaders from the six former Yugoslav republics and heads of Bosnia's warring factions, as well as senior officials from Europe, the United Nations and the United States.

"I believe our aim here is to find the framework for a dialogue between all the protagonists of the dispute. We want to mediate. We want to encourage a dialogue," said U.N. Secretary-General Boutros Boutros-Ghali, who will open the conference.

Boutros-Ghali met Tuesday with British Prime Minister John Major. They were then joined at lunch by acting U.S. Secretary of State Lawrence Eagleburger, foreign ministers Roland Dumas of France and Andrei Kozyrev of Russia, and other officials for preliminary talks.

In New York, the U.N. General Assembly approved a resolution introduced by 47 Muslim nations recommending use of force to end the fighting in Bosnia.

INSIDE COLUMN

Smokers infringe upon others' rights

This space has traditionally been a popular medium for criticism of the administration. Some of the authors' barbs are justified, others are at best dubious. But rarely is the administration lauded for its decision-making here.

Brendan Regan
Graphic Artist

As a result of a policy established this summer, however, I feel compelled to do just that. The particular course of action it took which so moved me was the establishment of University buildings as smoke-free environments—"safe havens," if you will, for members of the non-smoking community.

Let me explain why I take offense at the all too common practice of smoking in public areas. I firmly believe in the individual's inherent responsibility for his own actions, as they affect him and his neighbor; indeed, it is this fundamental premise that distinguishes ours from an anarchistic society. Rights cease to exist when they are not conditioned by restrictions. To paraphrase the brilliance of Justice Oliver Holmes, shouting "fire" in a crowd is not considered protected free speech; that is, your rights end at that point which they infringe upon mine. Polluting my breathing space is such an infringement.

I'm not a pushy, ranting health freak who insists on bringing perfectly pink lungs to his grave; I'm not exposed to enough second-hand smoke, thankfully, that I'm concerned about possible risks to my health. (Perhaps I should be. I'd really be militant if I thought other people's inconsideration was shortening my time on earth.) I tend to focus on the more immediate consequence—the horrid odor I'm forced to inhale. I am vexed as to why our otherwise considerate society tolerates people imposing on others in this manner. Those among us who offend others with auditory or aesthetic pollution are issued a citation; yet until several years ago a few rows of passengers could make the entire plane gag on their smoke (olfactory pollution) for hours without hope of escape. Honestly, I would rather share breathing space with an individual who has a bad case of flatulence. At least that air isn't lethal (usually).

I assert that smoking has no redeeming social value whatsoever, and if you can defend its acceptability I invite you—no, I implore you—to write to me here and enlighten me. (Let me add, somewhat parenthetically, that the disdain I hold for that self-righteous group of fear-mongers known as environmentalists is enhanced whenever I see one of those hypocrites puffing away. Factories can't pollute, but they can.)

I have dedicated this column to how one's actions affect others; I could write a short book about the gross miscarriage of justice which allows smokers who willfully ignore warnings to sue the cigarette manufacturer when they are dying from lung cancer. This obscene renouncement of personal responsibility for one's own actions is perhaps the only thing that disgusts me more than cigarette smoke itself.

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

Wednesday's Staff

- | | |
|-------------------|---------------|
| Production | Sports |
| Peggy Crooks | Rich Kurz |
| Bryan Nowicki | Accent |
| News | Jahnelle |
| Frank Rivera | Harrigan |
| Emily Hage | Susan Marx |
| Viewpoint | |
| Kelly O'Rourke | |

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

WEATHER REPORT Forecast for noon, Wednesday, August 26

FORECAST

Partly cloudy and warm today with a 30 percent chance of thundershowers. Highs from the middle to upper 80s. Partly cloudy Wednesday and highs in the lower 80s.

TEMPERATURES

City	H	L
Anchorage	62	51
Athens	87	77
Atlanta	84	70
Bogota	64	48
Boston	85	65
Cairo	91	73
Charlotte	84	68
Chicago	88	69
Cleveland	83	68
Dallas	94	73
Detroit	82	69
Indianapolis	83	70
Jerusalem	82	66
London	68	55
Los Angeles	81	69
Madrid	90	64
Minneapolis	87	68
Moscow	57	50
Nashville	86	70
New York	85	65
Paris	75	64
Philadelphia	83	63
Rome	88	68
Seattle	79	49
South Bend	86	65
Tokyo	91	81
Washington, D.C.	83	63

TODAY AT A GLANCE

CAMPUS

Heart attack claims life of a Lyons Hall Junior

By PAUL PEARSON
Associate News Editor

Karen Whitman, a Notre Dame student from Mishawaka, Ind., died of a heart attack July 23.

Whitman, who would have been a junior in ND's College of Arts and Letters this year, suffered the heart attack during an aerobics class. She was a resident of Lyons Hall.

Whitman's father, Thomas Whitman, is a professor in the ND psychology department.

Pangborn Hall Rector Cathy Lohmuller met Whitman during her freshman year, when Lohmuller was assistant rector at Lyons. Lohmuller recalled talking with Whitman about the future.

"She had all the usual freshman-type questions about her major and about her future," Lohmuller said.

Lohmuller called Whitman a quiet person with a gentle spirit. "She had one of the sweetest smiles I have ever seen," she said.

Lyons Assistant Rector Karen Wells lived on Whitman's floor and will remember her quiet friendliness. "She always had a good sense of humor."

Bully arrested on ND campus

Notre Dame Security arrested a Pennsylvania man Monday for public intoxication on Juniper Road, assistant director Chuck Hurley said. The man, driving through South Bend en route to Chicago, had exited his car and was taunting students along Juniper north of Bulla Road at approximately 3 p.m. "He was trying to start a fight with students," Hurley said. No students were injured in the incident. The man was taken to St. Joseph County Jail.

OF INTEREST

Pax Christi - ND will meet tonight at 8 p.m. at the chapel in the Center for Social Concerns.

WVFI Staff Meeting for all DJ's. Shift picks will be Thursday, August 27 at 7:30 p.m. in Montgomery Theatre at LaFortune.

An Open Alcoholics' Anonymous Meeting will be held tonight and every Wednesday night at 6 p.m. in the Office of Drug and Alcohol Education in LaFortune.

Phone books are available today and tomorrow from 8 a.m. to 12 p.m. and from 1 to 5 p.m. at the Student Government Office on the second floor of LaFortune.

MARKET UPDATE

YESTERDAY'S TRADING August 25

VOLUME IN SHARES	NYSE INDEX
247,625,120	+0.13 to 226.47
	S&P COMPOSITE
	+0.09 to 411.61
	DOW JONES INDUSTRIALS
	+4.05 to 3,232.22
	GOLD
	+2.30 to \$337.20
	SILVER
	+\$5.021 to \$3.727

ON THIS DAY IN HISTORY

In 1920: Women received the right to vote with the ratification of the 19th Amendment.

In 1941: British and Russian forces launched a joint invasion of Iran.

In 1957: Ford Motor Company introduced the Edsel.
In 1961: Burma became the world's first Buddhist republic.

In 1978: Albino Cardinal Luciani was elected Pope John Paul I.

In 1985: Samantha Smith, the American girl who visited Soviet leader Yuri Andropov, was killed in a plane crash.

Lopez appointed acting Kroc institute head

Special to The Observer

George Lopez, professor of government and international studies and faculty fellow in the University of Notre Dame's Kroc Institute for International Peace Studies, has been appointed acting Regan director of the institute for the upcoming year.

The position was vacated last year by John Attanasio, who announced last March that he was leaving Notre Dame to become dean of the St. Louis University Law School. Following that announcement, Timothy O'Meara, the University's Provost, appointed and chaired a five-member search committee for a new director.

"George Lopez is gifted both as a scholar and as an administrator," said O'Meara. "We are pleased that the work of the Kroc Institute will be so competently overseen as the work of our search committee continues."

Lopez has been a member of the University's faculty since 1986. His teaching and research concern repression, human rights

George Lopez

monitoring, problems of peace research, and ethical assessments of war and other forms of violence.

He has also been a consultant to several human rights organizations and with U.S. agencies interested in democratizing countries.

The Regan directorship is named for Notre Dame trustee John Regan Jr., who endowed it. Regan, retired chairman of the board of Marsh & McLennan Companies, Inc., is also a member of the Council on Foreign Relations.

Fire fighters tackle California blaze

ROUND MOUNTAIN, Calif. — Exhausted fire fighters spent a sixth day Tuesday tackling a 64,000-acre fire that already has ravaged an area twice the size of San Francisco and caused an estimated \$5.5 million in damage.

The fire, which has destroyed 307 homes in several hamlets along Highway 299, was kept in check overnight and was declared 50 percent contained. But fire bosses warned that flames could overrun containment lines again if forecasts of milder winds proved false.

"Cautiously optimistic is the term we are using," said U.S. Forest Service official Pam Bowman.

In Idaho, a 257,000-acre fire — the largest of several burning throughout the West — threatened a tree believed to be the state's oldest ponderosa pine. The branches of the 186-foot tree caught fire Monday evening but it wasn't clear whether the trunk was burned.

That blaze was about 70 percent contained by early Tuesday, but authorities had 34 more miles of fire lines to cut.

The so-called Fountain fire in Northern California was the

worst of several fires in the region. It has blackened enough commercial timber to build 50,000 houses so far has cost \$5.5 million.

At its peak last week, the fire forced the evacuation of 7,500 people and drizzled ash as far away as San Francisco, about 200 miles to the south.

n IOUs/ page 7

For the second day, air tankers rained retardant onto the fire as it tested containment lines on two fronts of the oval-shaped burn area and shrouded the area with smoke.

Along the northwestern edge of the blaze, fire fighters used bulldozers in Pit River Canyon to prevent flames from crossing the river into old-growth forests where the endangered spotted owl lives.

Fire fighters to the south prepared to set controlled burns to rob the fire of fuel and protect hundreds of homes threatened early Monday when the fire leaped the lines. No new evacuations have been ordered, but people living in the Mill Creek subdivision and several roads outside the southwestern edge of the fire

were not allowed home.

Hundreds more living near the towns of Oak Run and Fern left at the urging of the California Highway Patrol after Monday's flareup.

Crews with hand tools worked to secure the rest of the perimeter by snuffing out every smoldering ember closer than 150 yards to the lines.

The fire turned most of Round Mountain, Moose Camp and Montgomery Creek into a blackened moonscape when it raged through last week.

Elsewhere in California, fire fighters said a wildfire moving through 7,600 acres of timber and brush in the Mammoth Lakes area near Yosemite National Park was 30 percent contained. The blaze, which forced the evacuation of 1,000 people, was expected to be doused by this weekend.

In Idaho, 11 wildfires have burned more than 320,000 acres during the past week. Rain and near-freezing nighttime temperatures had helped fire fighters gain the upper hand on many of the fires, but those gains were threatened by temperatures expected to reach the 90s by Friday.

German right-wing terror spree continues; groups oppose foreigners in Germany

ROSTOCK, Germany (AP) — Hundreds of right-wing radicals battled police guarding a refugee center Tuesday, the fourth consecutive night of attacks by neo-Nazis and other groups opposing foreigners.

At least 500 youths, many shouting "Germany for the Germans," hurled firebombs and pieces of pavement at nearly 1,000 riot police, who replied with water cannons and tear gas. There were no immediate reports of injuries.

A car was set afire near the shelter, which was evacuated a day earlier after an arson attack. The vehicle was apparently hit by a firebomb.

Some Rostock residents have cheered right-wing extremists since the attacks began Saturday.

"I find it especially objectionable that many people have stood there watching this disgrace and even applauded," Chancellor Helmut Kohl said in an interview on the ARD television network.

Germany's main Jewish group denounced the wave of anti-foreigner terror and compared the events to the early Nazi years.

Further underscoring the dangers from neo-Nazis, a 23-year-old "skinhead" admitted in Koblenz to shooting a man dead and wounding five others on a square Monday night.

Koblenz prosecutor Norbert Weise said the suspect, who was not identified, fired a 15-shot pistol at people clustered on the square. Weise said it did not appear to be politically motivated. He said the suspect, who was alone, apparently acted "out of a general feeling of hate."

And in the northeastern port of Rostock, masked thugs rampaged through the offices of the newspaper Norddeutsche Neueste Nachrichten on Tuesday, smashing computer terminals and windows, discharging fire extinguishers and tearing pictures from walls. The paper said the assault appeared

to be retaliation for its reports on the violence at the refugee center.

Right-wing violence aimed at foreigners has been growing along with an increase in public resentment over the costs of caring for asylum-seekers while Germany copes with economic problems from the reunification of Germany.

Kohl said late Tuesday that Germans must "show the whole world that xenophobia is totally unacceptable" and "that hatred of foreigners is a disgrace to our country."

Kohl said people who endanger foreigners must be dealt with using "the utmost firmness and severity" allowed by law.

The Central Council of Jews in Germany demanded that politicians take greater heed of anti-foreigner feelings.

"Support shown by more than a thousand onlookers for the right-radical storm troopers (who attacked the Rostock shelter) was especially offensive," the council said in Bonn.

"With their applause, these onlookers were reminiscent of the culpable actions of those who 60 years ago made possible the emergence of National Socialist (Nazi) barbarism."

On Monday, extremists set the ground floor ablaze with firebombs while 115 Vietnamese huddled inside. The refugees escaped unharmed, and police drove off the rock-throwing radicals who yelled the Nazi salute "Sieg Heil" (Hail Victory) and chanted "Germany for the Germans."

The first floor of the abandoned center in the working-class Lichtenhagen section was wrecked and charred cars lined the street outside.

About 200 people rallied outside city hall Tuesday to denounce the violence.

Lothar Kupfer, interior minister for Mecklenburg-Western Pomerania state, where Rostock lies, said the far-right "skinheads" frustrated police efforts by using band radios to jam police frequencies or eavesdrop on communications.

Support for the attackers was fed by German impatience with hundreds of Gypsies and Vietnamese.

Welcome Back--Have a great semester at ND!

Decorate your room in style with flowers, plants, & balloons

Heaven & Earth

143 Dixie Way South (31 North)
(1/4 mile North of Notre Dame)

10% discount with Student I.D.

Fast • Hot • Perfect

271-1177

Serving Notre Dame, St. Mary's & South Bend area

1-14" Large \$6.95 + Tax
1 Topping
Pizza

Additional Toppings .95¢ each
Not Valid With Any Other Coupon

2- 14" Large \$10.95 + Tax
1 Topping
Pizza

Additional Toppings .95¢ each
Not Valid With Any Other Coupon

Bernstein receives Presidential award

Special to The Observer

Gary Bernstein, a Notre Dame assistant professor of electrical engineering, has been named as one of 30 scientists and engineers nationally to receive President Bush's first Presidential Faculty Fellow Awards.

The award is designed to recognize and support "young faculty members who demonstrate excellence and promise both in research and teaching." Managed by the National Science Foundation, the program features a \$500,000-\$100,000 grant annually for five years.

"Gary Bernstein has almost single-handedly established a new dimension in the electrical engineering undergraduate and graduate programs at Notre Dame," said Edward Malloy,

University president. In nominating Bernstein for the award, Malloy also said, "A new faculty member could not contribute more to the general welfare of a department than has Gary."

Since joining the faculty in 1988, Bernstein has given the University an entirely new experimental capability in microelectronics. His main accomplishment was creating a complete laboratory for fabricating and processing integrated circuits.

Bernstein attributes the recognition of his work to the strong blend of graduate and undergraduate teaching it incorporates. "I believe this is the way of the future," he said. "The expense of maintaining a sophisticated laboratory warrants that it serve both in teaching and research."

Study: smokers double risk in development of cataracts

CHICAGO (AP) — People who smoke a pack or more of cigarettes a day are twice as likely to develop cataracts, and up to one-fifth of U.S. cataract cases may be caused by smoking, according to two studies published today.

The studies, reported in the Journal of the American Medical Association, tracked 17,824 male U.S. physicians from 1982 through 1987 and 50,828 female U.S. nurses from 1980 through 1988.

Among the doctors, men who smoked 20 or more cigarettes a day were 2.05 times more likely to be diagnosed with a cataract than those who never smoked.

Among the nurses, women who smoked 35 or more cigarettes a day had 1.63 times the likelihood of undergoing cataract surgery as non-smokers.

Cataracts, the clouding of the eye lenses, affect about 3 million Americans.

"If one assumes a roughly two-fold increased risk of cataract associated with smoking, then ... approximately 20 percent of cataract cases are attributable to smoking in the U.S. population," according to an editorial accompanying the study.

"For now, it appears that the litany of ills associated with smoking is growing, as we add to it cataracts, the world's leading cause of blindness," continued the editorial, by Sheila West of the Dana Center for Preventive Ophthalmology at Johns Hopkins Hospital.

Researchers who studied the men said smoking may reduce the number of nutrients in blood plasma that keep the lens clear.

Of the men studied, 1,188 smoked 20 or more cigarettes daily, and 59 cataracts developed among them, a rate of 2.5 cataracts per 100 eyes. Among the 9,045 subjects who never smoked, 228 cataracts developed, a rate of about 1.3 per 100 eyes.

Smokers of fewer than 20 cigarettes daily had no increased risk compared with non-smokers.

Former smokers had 1.4 times the risk of non-smokers for one type of cataract, but no increased risk for another.

Further study is needed to determine whether a "dose-response" relationship exists — that is, if the more someone smokes the greater they are at risk of developing cataracts — said Dr. William Christen, an instructor at the Harvard University Medical School.

Andrew

continued from page 1

After raking southern Florida, Andrew turned slightly north, but not as sharply as New Orleans feared. Hurricane warnings were extended west into Texas, but the storm appeared headed for the middle of the Louisiana coast.

"A couple degrees farther north and this would be the absolute worst nightmare for New Orleans," forecaster Max Mayfield said.

Sandbag walls were erected around the South Central Bell building in New Orleans.

Hurricane storm surges

Surges cause drownings and property damage. Within the storm's eye, a violent drop in pressure has a 'plunger' effect on the sea where walls of high water are generated and radiate outward, flooding low coastal areas.

AP/Wm. J. Castello

The Observer

is now accepting application for the following position:

BUSINESS COPY EDITOR

To apply, submit a resume & personal statement to *David Kinney* by Thursday, Aug. 27. For more info call 239-5303

SENIORS!

SENIOR PORTRAIT SIGN-UPS

ONE TIME ONLY

NOW

LaFortune Information Desk

10:00 AM - 8:00 PM

Tuesday, August 25 - Friday, September 4

North and South Dining Halls

During Lunch & Dinner Hours

Tuesday, August 25 - Friday, August 28

DON'T MISS YOUR ONLY SHOT!

Clinton and Bush address American Legion convention

CHICAGO (AP) — Bill Clinton appealed to veterans Tuesday not to oppose his presidential candidacy just because he avoided serving in Vietnam. President Bush pointedly reminded them that when his time came to serve in World War II, "I was scared but I was willing."

The presidential rivals appeared two hours apart before an American Legion convention, first Bush extolling his experience as a wartime fighter pilot and commander-in-chief, then Clinton trying to bury the controversy over his Vietnam-era draft status.

"You know I never served in the military; you know I opposed the war in Vietnam," the Arkansas governor said. "But I want you to know this: I was never against the heroic men who served in the war."

"If you choose to vote against me because of what happened 23 years ago, that's your right

and I respect that," Clinton said. "But it is my hope you will cast your vote while looking toward the future with hope rather than remaining fixed to the problems of the past."

The veterans applauded.

In raising the matter before a veterans' group Clinton hoped to blunt it as a campaign issue. He compared his action to John Kennedy's going before the Greater Houston Ministerial Association in 1960 to face head-on the issue of people voting against a candidate because of his Catholic religion.

"If I should lose this election on the real issues, I shall be satisfied that I tried my best and was fairly judged," Clinton said.

Bush, too, used his appearance to defend himself — in the president's case against accusations that he stopped the Gulf War too soon rather than sending troops into Baghdad to crush Saddam Hussein's government.

"We are not in the slaughter business," Bush said, raising his voice. "We were in the business of stopping aggression and I don't like these historical revisions. We did the right thing."

Bush, who also was applauded by the Legionnaires, said his top military advisers as well as Gen. Norman Schwarzkopf on the scene, had told him the battle had been won and it was time to stop.

Both Bush and Clinton lavished praise on the veterans and were well received in return; Clinton drew the most applause, a result of his being far more detailed in his promises to support veterans' programs and causes.

Among the Legionnaires, opinion was mixed on whether Clinton's lack of military service and the steps he took to avoid being drafted should be a campaign issue. But there was no mistaking the dissatisfaction with Bush over the administration's handling of veterans' affairs and the economy.

"Like everybody else, the economy is the issue," said Ohio delegate Gerard Entingh, who said he had not decided how to vote in November. "Whether Clinton served or not is not an issue, although it is to some of these people."

Like Roger Munson of Ohio, who said, "President Bush is a veteran and a Legion member. Sure it matters."

Clinton, saying he owed veterans "one final statement" on the issue, told the group he got a draft notice in 1969 and was told by his draft board he could finish his school year. He said he then joined an ROTC program to avoid the draft, but soon reversed that decision and submitted to the then-new draft lottery, only to draw a high number and never be called.

"I would have served and gone to Vietnam if called," he said. "But I have to tell you the truth: I was relieved when I saw my number was 311, not because I didn't want to serve my country but because I believed so strongly that our policy in Vietnam was wrong."

He was interrupted with applause more than 25 times as he promised to honor veterans "with deeds, not words." He pledged to protect and expand veterans' health and other programs and open the Pentagon files on Americans missing in action.

Trying to counter Bush's "experience" theme, Clinton said Presidents Lincoln, Wilson and Roosevelt had no military experience but sent American troops into battle. "I do not relish this prospect, but neither do I shrink from it," Clinton said.

Bush, like Clinton, promised a full accounting of missing American servicemen.

The president also promised to protect health programs and said the new job-training pro-

posal he unveiled Monday would help outgoing servicemen and defense workers in transition.

But there was clear dissatisfaction with administration handling of veterans' affairs so far, vividly shown by the booing of Secretary of Veterans Affairs Edwin Derwinski when he was introduced with Bush.

The president said he had not come to give a partisan speech but then recalled the energy and hostage crises of the Carter administration, and repeatedly said his military service gave him the experience to be commander-in-chief. "I hope I have earned your trust," said Bush, a life member of Legion Post 77 in Houston. "The bond we share links us."

Meanwhile, Bush aides distributed to reporters a handout questioning Clinton's candor about his draft status in 1969.

The vice presidential candidates also were campaigning hard on Tuesday. Vice President Dan Quayle on a whistlestop train trip in North Carolina and Tennessee Sen. Al Gore touring a supercomputer in Columbus, Ohio.

At each stop, Quayle derided Clinton as "Tax Hike Bill," contending he had raised taxes repeatedly in Arkansas and would do the same in Washington. Gore ridiculed Bush's new job-training proposal, saying it was "designed to save only two jobs."

ReeSports

OFFICE OF RECREATIONAL SPORTS

ENTER NOW

CAMPUS (OPEN TO ALL N.D. STUDENTS, FACULTY & STAFF)

* Co-Rec Softball *

GRAD. STUDENTS, FACULTY & STAFF ONLY

* Baseball *

* Touch Football *

* Tennis Singles - Men and Women *

* Tennis Mixed Doubles *

NOTRE DAME UNDERGRADUATE STUDENTS ONLY

* Football - Men and Women *

* Tennis Singles - Men and Women *

* Tennis Mixed Doubles *

* Freshman Swim Meet *

* Baseball *

* 16" Softball *

ENTRY DEADLINE: SEPTEMBER 2

Taco Bell Presents

AMERICA'S ROCK 'N' ROLL BAND

See them two ways, ELECTRIC...THEN ACOUSTIC!

psychotic supper

FIRST HEADLINE TOUR

WITH SPECIAL GUEST

FIREHOUSE

Wednesday, September 16 7:30 p.m.

Joyce A.C.C.

Tickets available at L.S. Ayres (University Park Mall), Nightwinds (Niles), Supersounds (Covington Mall), Karma (Plymouth), Boogie (Benton Harbor), and Carson Pire Scott (Michigan City).

Produced by Sunshine Promotions

Welcome Back Students

We Haven't Missed A Beat Since You Left!

Tues: 50% off
Wed: Penny Cup Night
8-2 a.m.
Thurs: Dollar Night
Velcro jumping Competition

...And The Party Continues

1150 Mishawaka Ave. South Bend, IN 288-0285

Invite

continued from page 1

appearances has been repeated in virtually every national election since.

Richard Nixon in 1956, Henry Cabot Lodge in 1960, William Miller in 1964, Edmund Muskie in 1968, Sargent Shriver in 1972 and running mates Jimmy Carter and Walter Mondale in 1976 all have addressed the Notre Dame community during their campaigns.

Ronald Reagan spoke at neighboring Saint Mary's College in 1980 and Mondale returned to campus as a presidential candidate during the spring primary season in 1984.

Most recently, then-Vice President Bush spoke at the University a week prior to election day 1988.

Futons! Futons!

Twin Set 169.00
Mattress only 89.00
Frame only 89.00

Waterbeds start at \$149.00
Free delivery with this ad

Allies plan to set up Iraqi 'no-fly zone'

BAGHDAD, Iraq (AP) — The government vowed Tuesday to fight Western plans to set up a "no-fly zone" to protect Shiite Muslims in southern Iraq and the official media said the region "will be a graveyard for the fleeing invaders."

The government-owned Al-Jumhuriya newspaper said Iraqis of all religious and ethnic backgrounds will fight the "cheap and evil plot hatched by the tripartite alliance and blessed by the corrupt sheiks of Saudi Arabia and Kuwait."

President Bush had been expected to announce Tuesday that the United States, Britain and France would shoot down Iraqi war planes south of the 32nd parallel, where Iraq is fighting an insurrection by rebellious Shiites.

But Bush's spokesman Marlin Fitzwater, asked when the ban was likely to be clamped, said "I don't think today."

A senior U.S. official said the warning notice was likely to be delivered to Iraq on Wednesday. He refused to be quoted by name.

In London, Acting U.S. Secretary of State Lawrence Eagleburger said he "would be very surprised if we don't collectively go forward" with the plan.

Eagleburger added: "I think it's high time to take strong measures to bring Iraq and Iraqi leaders in accord with U.N. resolutions."

Iraqi Prime Minister Mohammed Hamza al-Zubaidi said Iraq planned to block the establishment of the protective aerial umbrella.

"President Saddam Hussein is fully determined to confront injustice and prevent any foreign intervention that would undermine the sovereignty of great Iraq," the prime minister said in a statement without elaborating on Baghdad's options.

His deputy, Tariq Aziz, said in a separate statement carried by the official Iraqi News Agency that the proposed zone was "an attempt to undermine Iraq's unity and divide it along ethnic and sectarian lines."

Some Arab governments also have reservations. Syria, Saddam's main Arab foe and a partner in the coalition forces that fought against Iraq and liberated Kuwait in the Gulf war last year, has said it opposed any plan that threatened the unity of Iraq.

Bushra Kanafani, Syrian spokeswoman to the Mideast peace talks being held in Washington, said Monday that "many of us in the Arab world, including the Syrians, have our fears that certain steps meant to help in this way or another way might create a de facto partition of Iraq, which all the Arab world stands against."

Kuwait so far has been the only country to agree to the deployment of allied warplanes on its territory for the monitoring plan, Arab and Western diplomats have said.

U.S. officials say influential Saudi Arabia has backed the scheme.

Iraq calls the plan a conspiracy to partition the nation into three zones — a Shiite south, a central region controlled by

Saddam's Sunni Muslim-dominated government and the Kurdish north.

Al-Jumhuriya accused Iran of colluding with the West by harboring and training "stooges" in the hope of fulfilling the "ambitious and aggressive dreams" it failed to achieve during the 1980-88 Iran-Iraq war.

"If the aggressors ever try ... they will face a people who fought for eight years and are still determined to inflict defeat on all those who try to tread on its sacred soil," the newspaper said.

U.S. officials said a warning was sent to predominantly Shiite Iran not to try to take advantage of the situation. Tehran has been a traditional backer of Iraq's Shiites, who make up 55 percent of the 17 million population.

Carrier pilots await possible combat versus Saddam's pilots over Iraq

ABOARD THE USS INDEPENDENCE (AP) — The pilots and crew on this aircraft carrier spent Tuesday, like most days recently, "riding the roller coaster" wondering whether they would be called to police southern Iraq.

If the United States and its allies declare a "no-fly zone" in southern Iraq — stopping President Saddam Hussein's air campaign against Shiite Muslim rebels — the USS Independence and its eight-ship battle group would be some of the enforcers.

Forces at sea could bear the brunt of the responsibility, because of the Arab reluctance to open airfields for missions against Iraq. Only Kuwait, which Iraq invaded and plundered in 1990, has expressed support to make its airfields available.

"We can put a significant force in that area and sustain it for a considerable period of time," Rear Adm. Brent Bennett told reporters aboard the carrier 250 miles southeast of Kuwait.

"I would hesitate to say it would be the main component, but it would be a significant one," he added.

There have been no orders for the 70 aircraft on the carrier to start flying such missions, but they are ready, the 50-year-old admiral said.

The 32nd parallel, which would form the northern boundary of the no-fly zone, is 370 miles north of the ship, within easy reach of the aircraft on board.

Carrier pilots during last year's Gulf War got about 12 hours notice before they began bombing runs.

The admiral dismissed Iraqi threats to turn the marshes into a "graveyard" for American pilots.

"I would say that is a gross exaggeration," he said.

Nevertheless, the possibility of a confrontation with Iraq makes for a constant level of tension on board the Independence.

"It's a roller coaster ride. I'm on a straightaway somewhere now," said Lt. Pat Brannan, 29, of Pilot Point, Texas, who flies A-6 Intruder planes.

"In some ways it's more difficult than if we were already in some kind of open conflict because there is a tremendous amount of stress and minor anxiety from just not knowing," said Lt. Will Royster, of Black Earth, Wisc., who also flies an A-6.

It's also hard to believe that you get free software when you buy HP 48 calculators.

There's a lot more than a great calculator waiting for you when you purchase an HP 48SX or an HP 48S between June 1, 1992, and October 31, 1992. You'll get

a bonus book that's good for free software, a free PC link cable and hundreds of dollars back on applications—like electrical and mechanical engineering—memory cards, training tools, games, and HP's infrared printer.

It's a really big offer. Worth more than \$500. And it's going to make your HP 48 calculator even more valuable to you. The free serial cable lets you exchange information with your PC. And the free software disk lets you enter and plot equations easily, do 3D plotting, and analyze polynomials.

Beyond all the bonuses, you'll have the right calculator for your most challenging classes. HP 48 calculators have over 2100 built-in functions and offer a unique combination of graphics and calculus.

Head over to the campus bookstore now. After all, you don't see this kind of deal every day. HP calculators. The best for your success.

hp HEWLETT PACKARD

Indiana Auto Insurance

Our good rates may save you money.
Call for a quote 9-5, 289-1993.
Office near campus.

The Observer/Marguerite Schropp

Preparing for class

Lewis Hall junior Dena St. Clair, a pre-professional business major, looks at her syllabus for her history course, *Imagining Nature 1492-1992*, outside O'Shaughnessy Hall.

Intruder fatally shot in chancellor's mansion

BERKELEY, Calif. (AP) — Police fatally shot a young woman wielding a machete and a hunting knife after she broke into the University of California chancellor's on-campus home Tuesday.

The woman best known by the alias Rosebud Abigail Denovo was a radical political activist arrested last year for possessing explosives. Authorities didn't know her real name.

Police alerted to the break-in by a silent alarm telephoned UC Berkeley chancellor Chang-Lin Tien to warn him and his wife about the intruder. They locked themselves inside a bedroom and were not harmed.

Officers rushed to the home and confronted the woman.

"She made some threatening movements and the police officer shot her," said Bob Sanders, a school spokesman.

Tien went to work as usual as

the campus prepared to open for classes on Wednesday.

The woman, who authorities say was 19 or 20, was a well-known radical in a city that is home to many activist groups. Friends gathered at People's Park, the site of protests dating to the 1960s, to mourn her death.

"She believed in violence as one element of creating a society that is equitable," said Alice Kostin, 25.

Some said police didn't need to shoot, arguing the petite woman could have been disarmed or persuaded to surrender. Others on campus disagreed.

"Why is it necessary to speak with a machete? Why not speak with words?" said Jeff Allen, 18, a Berkeley sophomore. "(Tien) would have definitely met with her and listened to her concerns."

David Linn, an attorney who had represented Denovo, said she was from Kentucky and spent many of her teen-age years traveling around the country.

Denovo was one of several aliases university police said she was known to use. She was active in last summer's protests over plans to renovate People's Park, which opponents said would displace homeless people living there.

Even before the protests, Denovo had become a familiar face to Berkeley and university police who arrested her at least a half-dozen times for offenses ranging from prowling to weapons charges.

She was arrested most recently last week on a battery charge after a confrontation with the owner of a shop where she rented a mailbox, said her lawyer, David Beauvais.

Third dies in University shooting

MONTREAL (AP) — A third professor gunned down in a Concordia University shooting rampage died Tuesday, shortly after one of his engineering department colleagues was arraigned for the slayings.

The latest victim was Jann Saber, 46, an associate professor of mechanical engineering. Another professor and a secretary are hospitalized with

wounds after the Monday shootings.

Valery Fabrikant, 52, a professor of mechanical engineering, was arraigned in court Tuesday on charges ranging from first-degree murder to illegal use of a firearm. Psychiatric tests were ordered and a request for bail was denied.

He must appear September 2 in Quebec Superior Court to set

a date for a preliminary inquiry.

Fabrikant, who immigrated from the Soviet Union in 1979, had been embroiled in a feud with fellow academicians and the university administration over his tenure and research.

"He thought everybody was against him," said Douglas Hamblin, associate dean of engineering and computer science.

California firefighters work 24-hour shifts for IOUs

ANDERSON, Calif. (AP) — Fire Fighters battling California's wildfires aren't joking when they wear T-shirts saying, "All This For An IOU?"

Rolling into fire camp Tuesday after 24-hour shifts on the Fountain Fire about 40 miles to the northeast, they were

exhausted, filthy, thirsty, hungry — and broke because of the state budget crisis.

"Everybody's upset," said California Department of Forestry engineer Brian Webster. "Nobody likes getting paid with IOUs. We have mortgages to meet, bills to pay, kids to feed."

State fire fighters were paid with IOUs last month and politicians are still deadlocked in a multibillion-dollar budget crisis.

State fire fighters expect to get their next monthly IOU in a few days. This time, however, fewer banks are cashing them.

Even worse, several fire fighters said, the budget crisis and government cutbacks have hurt fire fighting efforts. There are significantly fewer engines, hand crews and air tankers available to battle blazes, they said.

Earlier this month, Webster said, a strike team of five fire engines from Southern California pulled off the freeway for gasoline as they headed north to join the battle against a Mariposa County blaze.

The service station owner refused them gas, saying he did not want to be paid by IOU.

At the Anderson camp, fire fighters sleep, eat, shower,

phone loved ones and board their fire engines to go back out on another 24-hour shift.

Despite financial difficulties, fire fighters at the camp have come up with enough extra money to make the "All This For An IOU?" T-shirt the hottest selling item around.

Shasta Silly Shirt store owner Charlotte Ruskowitz said she has sold about 75 T-shirts at \$10 apiece.

"Some of the fire fighters have asked us if we would take an IOU for the T-shirt," she said. "They were joking. I guess. We haven't."

**Seniors, Your
place opens
tonight.
Don't miss it.**

Start the year off right!

**The place to be for
the Class of 93**

Must be 21 yrs. old

BEACH PARTY

SATURDAY, AUG. 29

ST. JOSEPH LAKE BEACH

(RAIN DATE AUGUST 30)

11:00 AM BIATHLON

INDIVIDUAL AND 2 PERSON TEAMS

SWIM 1/2 MILE AND RUN 2 MILES

VARSITY & "THE REST OF US" DIVISIONS

REGISTER AT RECSPTS OFFICE IN ADVANCE

NOON BEACH VOLLEYBALL
TOURNEY

TEAMS SIGN UP IN ADVANCE AT RECSPTS
3 & 6 PERSON TEAMS

CANOEING PADDLE BOATS KAYAKING CLINIC
SAILING ROWING DEMONSTRATION SWIMMING

SPONSORED BY RECSPTS

Corruption charges spark Brazil protest

BRASILIA, Brazil (AP) — From city streets to the halls of Congress, pressure mounted Tuesday for the impeachment of President Fernando Collor de Mello, embroiled in a corruption scandal.

Congress released a scathing report Monday that accused Collor of taking \$6.5 million in "undue benefits" from his 1989 campaign treasurer Paulo Cesar Farias.

Investigators said Collor knew Farias was running an extortion ring that took millions of dollars from businessmen in return for government contracts or favors.

In Sao Paulo, more than 30,000 elementary and high-school students chanting "Collor in Jail" and "Impeachment Now" marched through the banking district. Many wore striped prison-type shirts and waved Brazilian flags.

Street vendor Carlos Ferrer sold T-shirts bearing the words: "I believe in the president, and

in elves, Santa Claus and virginity." He said business was brisk.

The report will be grounds for a petition to Congress by the Brazilian Bar Association for the impeachment of Collor, Brazil's first freely elected president after 21 years of military rule.

"The president has lost the moral conditions to govern the country," said Gov. Luiz Antonio Fleury Filho of Sao Paulo, Brazil's richest and most populous state.

The 22-member panel of investigators is to vote Wednesday whether to approve the report. But the government already concedes it will lose.

"Challenging the report would just radicalize the debate. It would be counter-productive," said Rep. Roberto Jefferson, one of Collor's most stalwart defenders on the panel.

Instead, the government will try to block an impeachment

request at Congress, where a two-thirds majority is needed to open proceedings. A vote is expected by Sept. 8.

Collor has tried to shore up support by opening the public coffers to "friendly" legislators. He recently gave a pay raise to the military and released \$400 million for low-cost housing and sanitation projects.

But the government forces were seriously weakened when the leaders of two pro-government parties announced they would support impeachment.

The center-left Democratic Labor Party broke with Collor at an "anti-corruption" rally Monday night that drew more than 100,000 people in Rio de Janeiro.

More damaging was the withdrawal of support by the conservative Social Democratic Party, one of Collor's earliest backers. Party President Paulo Maluf called for a "shock of morality" in government.

New York park reopens

NEW YORK (AP) — The city opened a refurbished park on Tuesday with clowns and a puppet show — and a shouting match between Mayor David Dinkins and activists who accused him of "police state" tactics to keep out the homeless.

Tompkins Square Park was closed a year ago after several clashes between police and defenders of a shantytown of homeless people.

Following their eviction, the city spent \$2 million to restore the block-square park in Manhattan's East Village, installing new greenery, walkways, play areas and an outdoor stage.

Dinkins pointedly declared that the park was for use "by families and children" as he formally reopened the park.

While three dozen somewhat befuddled children sat

in folding chairs awaiting a puppet show, a group of about 50 angry activists surged toward the police cordon in front of the stage, shaking their fists and screaming epithets.

"Liar! Police state! Get out of here!" bellowed one man with a bullhorn.

Some activists unfurled banners and handed out leaflets protesting what they said were city plans to reinstate a nightly curfew to keep the homeless and "bums" out of the park.

It was a police attempt to enforce a 1 a.m. curfew that triggered violent protests in August 1988, the most serious disturbance until the shantytown was dismantled.

When an activist reporter persisted in interrupting Dinkins, the mayor lost his temper. "You are the sorriest excuse for a reporter I've ever seen," Dinkins said.

United Nations calls for more troops after 11 aid workers killed in Somalia

MOGADISHU, Somalia (AP) — The U.N. secretary-general wants to send up to 3,500 armed observers to help protect the emergency effort to feed Somalia, where the Red Cross says 11 of its workers were killed last week.

Meanwhile, equipment problems, leaking cooking oil containers and a mass of storks on a runway Tuesday slowed the U.S. airlift in neighboring Kenya, where thousands of Somali refugees and Kenyans are in need of food.

The United States, which has been delivering food to northern Kenya since Friday, plans to start airlifting food this week into Somalia. Germany began its own airlift Tuesday.

The aid campaign has been difficult in a country where the

drought sweeping southern Africa and civil war have combined to create chaos.

At the United Nations Tuesday, Secretary-General Boutros Boutros Ghali proposed sending up to 3,500 armed observers to help protect and coordinate the aid effort. The Security Council could vote on the request later this week.

The observers would include a 500-member team already approved by the council. Boutros Ghali urged the 500 observers be sent "as soon as possible."

Up to 2 million people are estimated to be in imminent danger of dying from starvation. A million people in Kenya — Kenyans and Somali refugees — are hungry.

Since the overthrow of Somali

dictator Mohamed Siad Barre in January 1991, law and order has been replaced by clan warfare. Barre had fueled clan divisions by carrying out purges of clans opposing his regime.

The International Committee of the Red Cross said Tuesday that 11 employees were killed last Wednesday as the Red Cross was trying to transfer them and their families out of the city of Kismayu.

"They were of a different clan of those in Kismayu and felt unsafe," said Gregoire Tavernier, an ICRC spokesman in Nairobi, Kenya.

He said local authorities had guaranteed the workers' safety but "uncontrolled elements" stopped them at Kismayu's airport.

Mideast talks continue

WASHINGTON (AP) — Palestinian negotiators are taking a close look at an Israeli proposal for limited self-rule on the West Bank and in Gaza, but they haven't dropped their more ambitious goals.

They also want to know if the slowdown Prime Minister Yitzhak Rabin has ordered in Jewish settlements in the territories is permanent, chief Palestinian negotiator Haidar Abdul Shafi said Tuesday night.

He said his side was approaching the new round of talks at the State Department "with an open mind and heart."

Israel's proposal calls for election of an administrative agency through which Palestinians would take charge of their day-to-day lives. "It is up to our counterparts to say if

they want to pursue this road or any other way," Elyakim Rubinstein, the chief Israeli negotiator, said after the 2 1/2-hour session.

It was the first meeting between Israel and the Palestinians in three months. Since then, a new Israeli government has slowed down settlements, reversed the deportation of 11 suspected terrorists, announced the release of 800 prisoners and lifted some restrictions on life in the West Bank and in Gaza.

Abdul Shafi said he hoped "there is a new mandate" in Israel. He said his side was "going to study" the new Israeli position papers but emphasized they would be considered against the backdrop the Palestinians' own plan.

**THE NOTRE DAME SPORTS
MARKETING DEPARTMENT
IS LOOKING FOR STUDENT
ASSISTANTS TO HELP
PROMOTE OUR OLYMPIC
SPORTS PROGRAMS**

**IF INTERESTED, CALL MEG
AT 239-8103**

CARROT TOP

Appearing:

Saturday, August 29th and
Sunday, August 30th

8 PM

Washington Hall

Tickets: \$3 at the
La Fortune Info Desk
(Satisfaction guaranteed or your
money back!)

As seen on:

MTV, Evening at the Improv,
Showtime Comedy Club Network

Sponsored by Student Activities

The Observer

Systems Department is hiring for
the paid position of:

Typesetter

If any questions, please contact
Patrick Barth @ 239-7471

The Observer/Marguerite Schropp

Group study

Saint Mary's students (left to right) Meggan Schmerge, Joan Grand Hersett, Sara Bolster, Kristin Welling, Meredith Braver, Nancy Chelius, and Beth Larimer discuss the role-playing of a parent-teacher conference for their Education 462 Classroom and Behavior Management course.

Prescription drug prices increasing, study says

FARGO, N.D. (AP) — The price of prescription drugs has increased nearly three times as much as the rate of inflation over the last six years, according to a congressional study released Tuesday.

The General Accounting Office study focused on 29 common medicines whose increasing prices have prompted consumer complaints to the House's subcommittee on health.

The prices of 19 of the drugs increased by more than 100 percent between 1985 and 1991, the study showed. The consumer price index for all prescription drugs increased by 67 percent during the same time, while the inflation rate was rising 26.2 percent.

The cost of medical care rose 56.3 percent during that time, according to the report.

The price to the federal government for the anti-seizure drug Dilantin rose the most, going from \$22.80 for 1,000 100 mg capsules to \$102.30, a 348.7 percent increase.

"It is unjustifiable in my judgment to have a drug that's

been on the market a long time — not a new drug, an old drug — and see a 300 percent price increase in a six-year period. That in my judgment is price gouging," said Rep. Byron Dorgan, D-N.D.

Dorgan and Rep. Fortney Stark, who chairs the health subcommittee, requested the study by the GAO, Congress' watchdog agency.

Officials with the companies that make Dilantin and other drugs defended their pricing practices.

"Dilantin is still one of the lowest-price prescription drugs in America," said Sandy Horner, a spokeswoman for Warner Lambert.

The anti-coagulant Coumadin, whose wholesale price rose 218.2 percent, is made by DuPont Merck Pharmaceutical Co., which is still conducting research into extended uses for the drug, said company spokesman Roger Morris.

"Plus you can only fund research for experimental drugs by using revenues from drugs you have on the market," Morris said.

Open-door policy not affecting Biosphere 2 progress, crew says

ORACLE, Ariz. (AP) — Biosphere 2 opened its airlock doors Tuesday to take in protein powder and other supplies, but crew members said the opening — the third in 11 months — doesn't detract from the sealed environmental experiment.

The four men and four women shut inside the experimental enclosure for a planned 2-year stay have lost an average 16 percent of their body weight since the glass dome was closed on Sept. 26.

One of the eight, Roy Walford, said by phone that the protein

powder would be used in tests on crew members to determine if supplements are needed in their low-calorie, home-grown diets.

Also passed through the airlock were such supplies as bottles, labels and cold-sore medication. Items removed included water, soil, blood, urine and film.

The 3-acre science venture and tourist attraction in the foothills north of Tucson has a farm, and sections that replicate ocean, savanna, rain forest and other ecosystems.

The private, for-profit venture financed by Texas investor Ed Bass is intended to demonstrate that people can grow their own food and recycle air, water and wastes in a sealed environment.

Some scientists criticized the project after one crew member left for emergency surgery when she sliced off a fingertip in a threshing accident in October. She returned with a bag filled with plastic bags, maps, books, hydrochloric acid, computer parts and other supplies.

USC Trip

\$459

Until August 31

(\$544 regular price)

.....

Price includes:

- 4 nights at 4 star Waterfront Hilton on Huntington Beach
- All transportation
- Game Ticket
- Pep Rally

.....

Be a part of the official al ND student trip at this great price. Visit Anthony Travel, Inc. in LaFortune this week.

239-7080

A

ANTHONY TRAVEL, INC.

University of Notre Dame Graduate Student Union

Wednesday, August 26

Cookout for all graduate students and families
Stepan Field 4:00 p.m. - 8 p.m.
food service 5 - 6:30

Thursday, August 27

Tips for Lecturing

-Center for Continuing Education Auditorium
7 p.m. - 8:30 p.m.

Running Discussions and Seminars

-Center for Continuing Education
Rooms 100 - 104
8:30 p.m. - 10 p.m.

Assisting in Laboratories

-Center for Continuing Education
Rooms 100 - 104
8:30 p.m. - 10 p.m.

Friday, August 28

Welcome Back Party

for all graduate students and significant others

- Alumni-Senior Club
ND & 21 ID required
9:00 p.m. - 2:00 a.m.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1992-93 General Board

Editor-in-Chief
 Monica Yant

Managing Editor
 John Rock

Business Manager
 Richard Riley

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

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

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, Sports Editor, and Saint Mary's Editor. Commentaries,

Plain talker Perot never had a grasp of the issues

One early Saturday morning last spring, after a night out in Georgetown, I entered a Little Tavern - the East Coast version of White Castle. Two seats to my right munching on a small bag of double burgers sat Ross Perot. When I asked him to pass the yellow plastic mustard container, he commented on my Notre Dame shirt.

"Now, I've been to Notre Dame, see?" he began. "Now, I saw the stadium, the Jesus referee on that building, and so on and so forth. You follow me?"

"Yes sir," I replied.

He continued, "See, you've done a fine job rebuilding that football program. You follow me?"

"I think so."

"Fine, but I'm afraid your coach used to be from Arkansas, so he'll probably vote for Clinton. It's like putting another patch on an old tire."

I answered, "But I think he's a Republican, sir."

Perot ignored me and said, "Now, that football program brings in the money, which builds the buildings, and keeps Notre Dame's public image before the American public. It's like I keep saying about our country. Number one, rebuild the infrastructure. Quit putting patches on old tires. Number two, create jobs and put people back to work. You follow me?"

"I think I lost you there, sir," I replied.

"See, we need to build ethical and moral character in our children. Right? Now, if Notre Dame did that, they could be as good as Harvard, see? Now, did you know that we spend more money on jails and supporting a prisoner than we do paying for a Harvard student? We could

use that money to send people to Harvard. Of course, they'd need a new dorm or two. Hell, I'd even pay for one - doesn't have to have my name on it. Then we'd reduce our prison population."

"But Mr. Perot," I interrupted, "let's get back to that ethical and moral character issue. Notre Dame prides itself on teaching values."

"Fine. That's all right. See? Now, we have plenty of ideas in this country, many from Harvard. Did I tell you that we pay more for a prisoner..."

"...than we do for a Harvard student," we both said in unison.

I continued, "You told me that already, Mr. Perot."

"Right. See? Well, so on and so forth. It's like putting another patch on an old tire," Perot continued. "You follow me?"

Capitol Comments

Gary J. Caruso

"I'm not sure."

"Fine. Now, that's all right. You see, we have all these ideas tossed around like a fruit salad but nobody executes them. If we could get gays - and I still think people don't understand what I said on 20/20 - if we could get gays, then I'd execute them."

"Sir, I'm confused. You'd execute the gays or the ideas?"

I asked.

"Oh, again and again and again," he replied.

I tried to ask a follow-up question, but to no avail.

Perot continued, "Now, its like welfare reform. You have a baby, right? Now, you get a check. But if you are an unwed mother not like Murphy Brown, see? I personally like the show. But you have another baby, you don't get any more checks. These people who have four or five babies need to be productive."

"I'd say that was productive," I quipped.

"Now, you're being a smarty pants, see? Reminds me of the NAACP who misunderstood my comment about 'you people.' After all, it was their people who take the brunt of things. It certainly wasn't my people. They're all in Dallas."

"Could you clarify that please?" I asked.

Perot went on to say, "It's an ethical and moral character issue, and so on and so forth. You follow me? The point is, it's like belly buttons. You have innies and outties. If a Pepsi commercial shows all outties, but you have an innie, you have low self esteem. Now I realize that Notre Dame is mostly a Coke campus..."

"I beg your pardon," I interrupted again.

Perot kept on, "You have to get their attention. It's like a lazy dog watching a meatball roll across the floor. I mean, first off, I see this as a state and local issue, and we have to build character and an infrastructure."

"Is it like putting another patch on an old tire?" I asked, not having a clue what his point now was.

"Right. You *DO* follow me," he happily answered.

"Well sir, my burger's getting cold," I said as I passed the mustard back to him. "I'm glad we had this in-depth discussion. Good luck to you."

"Right. Fine, and so on and so forth," he replied as I turned away from him.

It was at that moment that I renewed my faith in the Democratic Party. But I also made a vow to stop hanging out in these places after the bars close.

Gary J. Caruso is a graduate of the University of Notre Dame and now works in Washington, D.C. as a desktop publishing specialist for the United States House of Representatives. His column appears every other Wednesday.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'If you choose not to decide, you still have made a choice.'

Rush

You and I, while we can, submit:
 QUOTES, P.O. Box Q, ND, IN 46556

Jahnelle Harrigan
Things, life, whatnot

A place for fun in your life?

It's big. It's a marathon walker's dream. It's the Mall of America, and could very possibly be the most excessive and overwhelming place in the United States.

Located in the Minneapolis suburb of Bloomington, the largest mall in the country officially opened its doors on August 11, and much has been done to put the busy shopper at ease.

New highway interchanges make getting there a piece of cake. Parking is a breeze. Beepers can be rented for groups who might split up while shopping and need to find each other, and with the one millionth shopper entering the mall sometime last week, finding someone could prove to be a little difficult.

Annoying television commercials and billboards promoting the mall scream "There's a place for fun in your life." And being a Minnesota native, I felt I couldn't possibly end my summer without seeing what the fun is all about at what shoppers are calling the "Megamall."

And it definitely is mega. Mega shops, mega parking ramps and mega entertainment.

It's capitalism at its best. And it's enough to make you want to hurl.

Approximately 400 stores help to fill this 4.2 million square foot structure, and it is estimated that it would take seven hours to spend just one minute in each store.

The four anchor department stores: Bloomingdales, Macy's, Nordstrom's and Sears, are so distant from each other that it is absolutely impossible to see all the way down to the other end of the hallway.

In fact, I was there for five hours and never saw two entire wings of the mall with approximately 200 stores.

But it's not just stores.

The center of the mall is Camp Snoopy, a seven acre amusement park complete with a rollercoaster, water flume ride, flying trapeze, carousel and bumper cars.

A large area is set aside for the Lego Imagination Center where kids of all ages can build huge lego structures of all shapes and sizes. Fun for the whole family, right?

And it doesn't stop there.

Almost an entire wing of the mall is devoted to Oshman's SuperSports USA, a sporting goods store with the slogan "Try before you buy." Once again, shopping is made easy as an ice rink, batting cage, golfing range, boxing gym and ski slope with a moving deck that simulates ski conditions are available to "try out" merchandise.

What more could you want?

How about nine nightclubs, more than 60 places to eat, a 14-screen movie theater and an 18-hole miniature golf course on a two-level simulated mountain? Not bad, eh?

The Mall of America has all the potential to be the place for fun in your life. But it's almost too much fun. It's almost enough to make you uncomfortable—the opposite of its goal.

Staring at probably the biggest inflated Snoopy in the world as a rollercoaster whizzes past your head and Bloomingdales employees push you to establish credit, you can't help but feel guilty.

We have a lot. We have more than most people in the world. And the Mall of America takes all that and magnifies it by about one million percent.

There's no doubt it's fun. There's enough in one building to keep you busy for at least a year. It's the American dream. It's what our country is all about, right?

But it's unnecessary. Hopefully America will realize it before we've gone too far.

Jahnelle Harrigan is Accent editor of The Observer. Her columns appear every third Wednesday in Accent.

Photo Courtesy of R. William Cash
Larry Herr, chief archaeologist of Cash's group, and Dorothy Irvin, ethnographer, examine the early Arabic graffiti on the wall of a cave Irvin discovered.

Digging up the past

Saint Mary's faculty member spends summer excavating in the Middle East

By MARA DIVIS

Saint Mary's Accent Editor

While many members of the college community spent their summers searching for sun, fun, and relaxation, one member of the Saint Mary's faculty searched for MidEastern archaeological remains as he supervised a student excavation in Amaan, Jordan.

R. William Cash, the director of institutional research at Saint Mary's, returned to Jordan for the second time in three years to manage an excavation run by Andrews University. He said that he first traveled with a group from Andrews University in 1989, when he was a part-time employee in their archaeological excavations department.

"It was part of my responsibility to go and help," he said. "This year the administration at Andrews University asked if I'd like to administer their facilities."

Cash, who is not an archaeologist, served as a manager and "morale booster" for the group of American and Canadian students, who lived at a junior college run by the United Nations.

Among Cash's duties this summer were providing the students with food and other necessities, he said.

"I found myself running a lot of errands," he said.

He added that he found his job of boosting morale to be key in keeping the students active and content in their work.

"The things important for morale were plenty of toilet paper, plenty of good food, sleep, and mail or news from home," he said.

He emphasized that news from home was most important to the students, and that English-speaking newspapers were made readily available to the students.

"The Jordan Times, an English newspaper, was one that we read regularly," he said.

Aside from making contact with the United States, the group had several major projects, which included a team survey of Umeiri, a city-like complex surrounded by plains.

"The central Highlands are kind of hilly," he said. "It's mostly plains and desert below the edge, an area known as Ammanite City."

Among some of the group's highlights this summer was the discovery of tombs that hadn't been discovered or plundered, he said.

"We found several complete Bronze Age jars," he said. "It was the find of the summer."

Another of the team's highlights was the continual discovery of a road that had led to a major regional city of Biblical times, Cash said. He said that the group made this discovery near Tel Jalul, another digging site located in the middle of a major plain.

"They just did a couple of probes and have already found a road to the city, six to twelve inches below the road," he said.

Despite a United States State Department-issued travel advi-

sory, Cash said that he and the group never felt in any danger. Because Jordan, a nation comprised of approximately 60 percent Palestinians, was one nation reluctant to support the Allied movement in the Persian Gulf conflict of 1990, the State department was particularly wary of allowing visitors to visit.

Regardless of these strained international relations, Cash said that the new United States Embassy in Amaan is extravagant.

"The Jordanians were flattered that we'd built an embassy of that size," he said. "It's palatial—ostentatious."

Cash said that the native people are friendly and that even shopkeepers on the streets treated the students cordially.

"The Jordanian People are very friendly," he said. "It was not unusual to be invited to shopkeepers homes for coffee or tea three or four times."

"They have abilities to separate actions of government from actions of individual people."

Cash added that the program offered the students the dual benefits of participation in an archaeological project, and the opportunity to become immersed in a different culture.

"It was something I wanted to do, and I'm glad I had the chance," he said. "I can't wait to get back."

'We found several complete Bronze Age jars. It was the find of the summer.'

—R. William Cash

Glavine halted in bid for for 20th win; Astros lose in return to the Dome

ATLANTA (AP) — Montreal stopped Tom Glavine's 13-game winning streak and foiled his bid to become baseball's first 20-game winner as the Expos beat the Atlanta Braves 6-0 Tuesday night.

Glavine (19-4) allowed five runs — three earned — and seven hits in 4 2-3 innings, and dropped to 3-11 lifetime against the Expos.

Chris Nabholz (9-9) allowed seven hits in shutout 7 1-3 innings as Montreal for the fourth time in five games.

Atlanta has lost four of five. The Braves lead in the NL West was cut to 4 1/2 games over Cincinnati, which beat Philadelphia 7-1.

Reds 7, Phillies 1

CINCINNATI — Tim Belcher pitched eight shutout innings before fading in the ninth, and Barry Larkin and Joe Oliver homered.

Larkin hit a two-run homer in the first inning and Oliver hit a three-run homer in the fifth off Greg Mathews (0-3) as the Reds won their third straight. The Phillies have lost their last five.

Belcher (11-12) gave up just four singles and four walks. He had struggled lately, losing three of his last four starts.

Cardinals 5, Astros 3

HOUSTON — In their first game back at the Astrodome after a month-long road trip, Houston

had two runners thrown out at the plate in extra innings and, even with Andujar Cedeno hitting for the cycle, lost to St. Louis 5-3 in the 13th.

Cedeno, recalled from Triple-A Tucson earlier in the day, became the first major leaguer to hit for the cycle this season. He doubled in the 11th to complete the feat, but then became the second runner in two innings to be thrown out at home by left fielder Bernard Gilkey.

Andres Galarraga singled home the go-ahead run in the 13th off Joe Boever (3-6). Cris Carpenter (4-4) was the winner and Lee Smith got his 33rd save.

Padres 7, Cubs 4

SAN DIEGO — Benito Santiago hit two home runs and Fred McGriff hit his league-leading 29th homer as the San Diego Padres stopped Chicago's five-game winning streak.

Santiago's two-run shot in the seventh inning came against Ken Patterson (2-3) and put the Padres ahead 5-4. Santiago hit his ninth homer of the season in the eighth. It was the third two-homer game of his career.

McGriff's check-swing double drove home a run in the first inning. He led off the fourth inning with a home run that made it 3-0.

Mike Maddux (1-1) got the victory and Randy Myers converted his 15th straight save

chance, giving him 28 saves this year.

Pirates 10, Dodgers 3

LOS ANGELES — Andy Van Slyke homered and drove in four runs, and the Pittsburgh Pirates dealt Ramon Martinez his earliest knockout of the season, beating Los Angeles.

The East-leading Pirates became the third became the third NL franchise to win 2,000 games since division play began in 1969. Cincinnati has 2,058 victories and the Dodgers have 2,052.

Van Slyke hit his 11th homer, a two-run shot, and also doubled and singled. The Pirates got 13 hits, including three by Alex Cole.

Danny Cox (3-2) pitched 3 2-3 scoreless innings and won his first decision for the Pirates.

Martinez (8-11) was chased before he could retire a batter in the third inning.

Mets 2, Giants 1

SAN FRANCISCO — Bobby Bonilla hit his fifth home run in six games and the New York Mets beat San Francisco.

Bonilla hit his 17th homer of the season in the fourth inning. The solo shot off Trevor Wilson (8-13) was the last run of the game.

Sid Fernandez (11-9) pitched seven innings and John Franco worked the ninth for his 15th save.

Unknown leads U.S. amateur championship after the first day of qualifying in Ohio

DUBLIN, Ohio (AP) — Doug Hauenstein, a printer from Aurora, Ohio, playing in his first national tournament, shot a 6-under-par 66 to take a one-stroke lead Tuesday after the first of two days of qualifying in the 92nd U.S. Amateur Championship.

Hauenstein, 31, had five birdies in a seven-hole span on the back nine of The Country Club at Muirfield Village, the sister course of the more famous Muirfield Village Golf Club.

The latter course is the site of the annual Memorial Tournament and the host course for match play in the six-day event.

A shot back at 67 on the 6,779-yard, par-72 Country Club course was New York City stockbroker George Zahringer.

Jay Davis of the University of Louisville shot a 68 at the 7,006-yard, par-72 Golf Club, while former NCAA champion and reigning U.S. Public Links champion Warren Schutte and University of Florida junior Brian Gay each had 68s on the Country Club course.

Three of the 30 subpar scores came at the Golf Club.

Jay Sigel, the last player to win back-to-back U.S. Amateur titles (1982-83), had a 3-under 69 at the Golf Club. He was joined at 69 by David White of Little Rock, Ark.,

Trey Maples of Golden, Colo., and David Duval of Ponte Vedra, Fla., who finished 12th in a PGA Tour event in Atlanta earlier this year after leading through three rounds. White, Maples and Duval all played the Country Club course.

Two-time defending junior national amateur champion Tiger Woods of Cypress, Calif., wilted on the back nine to shoot a 78.

Woods was 1-under through 11 holes at the Golf Club, then had a quadruple-bogey on the par-3 12th hole. He cleared the lake with his approach on the 150-yard hole, but chipped back across the green and into the lake. After taking a drop, he chipped back to the green and three-putted.

The 16-year-old Woods, who became the youngest person ever to play in a PGA Tour event at the Los Angeles Open this spring, is the youngest member of the 312-player field.

Mitch Voges, who won last year's tournament at The Honors Course in Ooltewah, Tenn., shot a 73 at the Country Club.

Manny Zerman, runnerup the last two years in the amateur, was four shots back after a 70 at the Country Club.

Reigning senior amateur champion Bill Bosshard of Copley, Ohio, shot an 89.

Classifieds

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

Notices

For more information and assistance regarding the investigation of financing, business opportunities and work-at-home opportunities, THE OBSERVER urges its readers to contact the Better Business Bureau of Michiana, 52303 Emmons Rd., Suite 9, South Bend, IN 46637-4200; or call the BBB at 219-277-9121 or 800-439-5313.

SENIORS

NORTHWESTERN ROADTRIP SEPT 4-5 includes: BUS TICKET

SECOND CITY TICKET HOTEL DOWNTOWN \$65

Purchase @ LaFortune info desk

USED TEXTBOOKS CHEAP!!

BUY 'EM NOW 10-5:30 everyday Pandora's Books 808 Howard 3 blks. from campus 233-2342

THE ALEXANDER TECHNIQUE IS AVAILABLE FOR CREDIT, see p.43, all student levels, no overload. Information call ex6211/288-4919.

Lost and Found

Lost: Blue ND ID Holder Fri Night/ Linebacker

Please call Julie 288-5196

LOST: A GOLD BRACELET,

LINKED CHAIN, WITH THE NAME NICOLE ON THE TOP AND A HEART CHARM ATTACHED. IF FOUND, PLEASE CONTACT NIKI VOELZ AT 244 KNOTT, PHONE 4945.

DON'T WORRY...I found your gold necklace near the library on 8/20. Please call to id 288-7976

WANTED

LOCAL GOLF PRO SHOP NEEDS PART-TIME HELP. CLOSE TO CAMPUS. CALL CHAD AT 282-3727 FOR MORE INFO.

PAPA JOHN'S PIZZA NOW HIRING Full-time and Part-time Drivers and Inside Help. Flexible Schedules. Call 271-1177 today for more information or apply in person at 54533 Terrace Lane (next to Subway) off SR 23 across from the new super Video Watch. Drivers need car, license and insurance.

MOTHER'S HELPER TO CARE FOR OUR 3-YEAR-OLD. MUST BE FRIENDLY, WITH EXPERIENCE AND OWN CAR. PART TIME DAYS, SOME EVENINGS. 232-2201.

FOR RENT

Nice 2-bedroom apartment by Tippecanoe Place. \$350. w/heat. 609 W. Washington, 232-7861.

2 Bed 'n Breakfast rooms. 1 mi. from campus - \$75 a night, no smoking or drinking. Excellent neighborhood. 272-0128. 2 night stays preferred..

School Year '92-'93. Two bedrooms, large outdoors. Home close to campus. Clean, quiet neighborhood. Use of kitchen and laundry facilities. A HOME away from HOME.

WANTED: Mature goal-oriented, graduate & transfer students need apply. Preferably political science, music, and art majors and athletes. Only women who love children and are willing to spend their spare time teaching while living in the home. \$200/month. Ex-California teacher and coach, 35 years experience. I travel periodically. 232-2794, ask for Paul.

NICE B & B ACCOMMODATIONS AVAILABLE FOR PURDUE, STANFORD, BYU & BOSTON COLLEGE. NEAR ND. CALL 271-0989.

BED AND BREAKFAST. PRIVATE ENTRANCE. 291-7845.

BED 'N BREAKFAST REGISTRY 219-291-7153

Share 2-BR Home with Male Grad Student. \$260 plus phone. Jeff 288-3878 Leave a message.

UNIQUE B & B COUNTRY SETTING. MINUTES FROM ND NEAR GRANGER. BEDROOMS W/SHARED BATH. CALL 616-663-8308.

FOR SALE

1987 V-4 Taurus, loaded, great shape. 1-owner. Call 291-8999.

3 MEN'S 10-SPEED BIKES. GOOD CONDITION. 287-5235 & LEAVE MESSAGE IF NECESSARY. WILL RETURN YOUR CALL.

OAKHILL CONDO - 2 BRS, 2 Baths, 1,170 sq.ft., fireplace, spiral staircase to loft/den. 1 car garage. Walk to ND. \$77,500. Call Coldwell Banker, 277-8000 or Ruth Ann Smith 288-8875.

LAMPS, CHAIRS, SOFAS, \$5-35. 234-8969 OR PLEASE LV. MSG.

Full size futon (frame and cushion)

10-speed woman bike

For details, call 271-8418

RENT A 19" COLOR TV OR VCR, TWO SEMESTERS \$99.95, ONE SEMESTER 69.95. 13" COLOR, TWO SEMESTERS 69.95, ONE SEMESTER 49.95. DELIVERY FREE. COLLEGIATE RENTALS, 272-5959

STAINMASTER RUG, 7 FT. SQ. ROSE W/GRAY BORDER. LIKE NEW. \$150. 287-9875.

TICKETS

PLEASE HELP: My dad would like to see one Michigan game before I graduate and need tickets. Call Mike 283-1161

I NEED ND FOOTBALL TICKETS.272-6306

***** Please Help ***** Please Help My father would greatly appreciate any GAs to any games. And yes, he knows that the tickets are going at high prices. . Mike at x1161 *****

I WILL BUY YOUR TICKET APPLICATION\$ 283-1161 Michael

WANTED: 2 TIX ND-MICH. WILL PAY. CALL 904-630-6346. I'LL CALL BACK ON MY WATS. CHUCK WHITE.

DESPERATELY SEEKING 2 MICHIGAN GA'S. WILL OFFER FIRST BORN CHILD. CALL LISA (COLLECT) AT (509) 534-4227.

SELLING 4 TIX TO NORTHWESTERN GAME - FACE VALUE. CONTACT: CATHIE 312-876-7729.

\$\$\$ I Need MICH TIX!! \$\$ please please please please Call Dennis @ 283-1577

ALUMNI SEEKING GA'S TO ANY HOME GAME. LEAVE MESSAGE AT 618-439-3338.

TICKET\$\$ TICKET\$\$ TICKET\$\$ \$\$\$\$! DEPERATELY N E E D 6 G.A.'s FOR MICHIGAN\$\$\$ please, please, please, please CALL X2454

HELP A SENIOR! Need 4-5 GEN or STD tkt for U MICH. Last Hope for family! Tim @289-5196

Will pay big bucks for ND - MICH G.A. tix. Call Joe @ 287-4561.

I NEED 3 MICHIGAN GA'S DESPERATELY WILL PAY CALL MIKE AT X 2209

WANT TO MAKE A BUCK? I REALLY NEED MICH. TICKETS! WILL PUT DEPOSIT ON TICKET BOOK. CALL JON DEBARTOLO AT x3587.

HAVE 4 BYU, 2 BC, 2 PS. NEED 2-4 MICH. 800-359-6864 CHRIS OR ED B.

\$\$\$ NEED 3 MICH TIX! CALL KIRSTIN X4281

NEED 1 STUD. MICH. TIC. CALL SEAN 283-1303.

PERSONAL

FENCING CLUB: Meets 6:30-8:00, Fencing Gym, JACC. Beginners welcome. First meeting September 1st. Equipment provided. \$80 per semester.

Steve is a God Audrey Gomez

TEC TEENS ENCOUNTER CHRIST IN SOUTH BEND AREA ARE VERY HAPPY TO WELCOME NOTRE DAME/ST. MARY'S STUDENTS WHO WISH TO JOIN US HERE. CALL 277-2535.

\$\$\$ M I C H I G A N \$\$\$ I WILL PAY LARGE SUMS OF \$\$\$ FOR G.A.'s & STUDENT MICHIGAN TIX PLEASE, PLEASE HELP ME \$\$\$ CALL x 2 4 5 4 \$\$\$

Hey Niff

*** THE COPY SHOP *** LaFortune Student Center Now open even LATER!!! Mon-Thur 7:30am - Midnight Fri 7:30am-7:00pm Sat Noon-6:00pm Sun Noon-Midnight

TOP TEN UNDERC QUOTES SUMMER 1992

1. MAJOR FULL BODY HEEB
2. FOB: FULL BODY HEEB
3. HEY BABES
4. WILL YOUR HUSBAND BE ATTENDING THIS EVENING?
5. ANYONE FOR A BODY SHOT?
6. I WON'T BE IGNORED DAN!
7. EVERYONE LOOK FOR BUFO!
8. BEEFED ROSE
9. WOOBIE FEST '92
10. I'M MYSTIFIED

TO ALL MY FRIENDS, I'LL MISS YOU FROM TOLEDO. LOVE, ELIZABETH.

CHISEL*CHISEL*CHISEL

We need a BASS player.

Wanna stick it to the man? Learn how to play, record, and sell your own product without THEIR help!

CALL: 289-4278 TODAY!!!

To ALL students in last semester's PHIL 302: If you need any help or just someone to talk to, I'm STILL here for you in carrel #828 - T.H.

Molly, Rebecca, and Mary B. are the best roomies in Farley 454!

HI SUMMIES!!!!!!

ANDY----

I'VE GOT GAS

KATHY, CRICKY, CHRISTINA

LOOKING FORWARD TO A GREAT YEAR, YOU'LL HAVE TO WORK HARD TO TOP MY LAST ROOMMATE, HAVE A GREAT DAY!!!

PEGGY

HEY THERE 6-B

Stanford and Texas A&M play collegiate opener

ANAHEIM, Calif. (AP) — Even without its best pass rusher, Texas A&M's defense gives Stanford coach Bill Walsh plenty to worry about when the Aggies and Cardinal get an early start on the season Wednesday night in the Pigskin Classic.

On Tuesday, ailing outside linebacker Marcus Buckley participated in a light workout for the first time in more than a week. The senior has been bothered by swollen ankle and knee joints, a problem doctors were still trying to diagnose.

"If he plays, it will be a situation-type thing," Texas A&M coach R.C. Slocum said. "I cannot rule out the possibility that he could play. He will not be a major factor in the game."

With or without Buckley, the Aggies' defense has Walsh concerned. Last year, A&M had the nation's No. 1 defense, allowing just 222.4 yards per game.

"They have extreme quickness, speed and they play very, very disciplined football," Walsh said. "I don't think an individual will make any great difference as far as Stanford is concerned. We hope he recovers because he is a great football player. In the meantime, we're going to see a squad that is just much faster than we are as a team."

Simply put, Walsh thinks No. 17 Stanford, with a schedule that includes Notre Dame and Washington, won't face a tougher defense this season than that of the seventh-ranked Aggies.

"I think the system of defense that A&M is using is the best one for their athletes and could very well be the best in football," he said. "They have a way to get to the passer, they can blitz freely, they have the defensive backs who can cover."

Trying to stop the blitz will be Stanford's formidable offensive line, which last season gained celebrity as the NCAA's biggest. It averaged 6-foot-7 and more than 300 pounds.

"We have big athletes on the offensive line and they're experienced," Walsh said. "They've lost about 15 or 20 pounds per man since we've established a new style of football. It remains to be seen if we're quick enough to stay with the A&M defensive front. That'll be an interesting matchup."

Four starters return to the line — Brian Cassidy, Glen Cavanaugh, Chris Dalman and Steve Hoyem.

That kind of experience is something the Aggies don't have. Although they return 16 starters, A&M is young.

"You look at 18 senior starters and four junior starters, compared to — without Marcus — one senior starter on defense and two on offense," Slocum said. "There's a tremendous disparity in the experience factor and that concerns me in an opening ball game."

"There's a number of guys I've never seen in a game that will be starting in the opening series."

Texas A&M's biggest question mark is at quarterback. Jeff Granger, who spent the spring playing baseball for the Aggies and the summer pitching for the U.S. Olympic team before being cut, won the starting job after deciding to give up football after the Cotton Bowl. The redshirt sophomore threw just 48 passes, for 395 yards and five touchdowns, last season while subbing for the injured Bucky Richardson.

"Right now I don't feel like I'm in perfect working order," Granger said. "I'm in good enough mental shape to execute on offense."

Starting for Stanford will be junior Steve Stenstrom, who passed for 1,683 yards and 15 touchdowns after starting last season as the Cardinal's No. 3 quarterback.

Tennessee football coach Majors has heart surgery

KNOXVILLE, Tenn. (AP) — Tennessee coach Johnny Majors underwent successful heart bypass surgery on Tuesday, less than two weeks before the Volunteers open the college football season.

The 57-year-old Majors, entering his 15th season as coach at his alma mater, came through the 3 1/2-hour operation well. "It appears to be a success so far," said Lisa McNeal, a spokeswoman for the University of Tennessee Medical Center.

His condition was considered normal for the type of surgery, and athletic director Doug Dickey said it was unclear when Majors would be back coaching.

"I have not pressed that issue and won't do so for several days," Dickey said. "Coach Majors himself and his doctors need to address that and then we'll talk to the physicians and see where we are."

A news conference with Majors' doctors was scheduled later Tuesday.

Offensive coordinator Phillip Fulmer will take over for Majors, with defensive coordinator Larry Marmie, the former Arizona State coach, helping to "take up the slack," Dickey said.

Majors is beginning his 25th year as a head coach. He has an overall record of 168-102-10, including a 111-59-8 mark at Tennessee. He also coached at Iowa State and Pittsburgh. Sixteen of his 24 teams played in bowl games.

Majors underwent angioplasty in May after becoming ill while traveling through Memphis to a meeting in Texas.

Since then he had been on a regimen designed to strengthen his heart and had been feeling good, Dickey said. But after a checkup Monday, doctors decided to proceed with the surgery.

Dickey said there is plenty for Majors to do when he feels ready. "John does not necessarily have to occupy a physical position as much as mentally react to things," Dickey said.

"There are lots of things he could do to contribute whenever he feels comfortable doing that. That doesn't include jumping up and down on the practice field or swinging from the tower."

Tennessee players said they feel like they've been met with one misfortune after another even before the season starts.

"It seems like every time we try to get up and come together, something else is pushing us farther apart," sophomore running back Aaron Hayden said.

Less than a month ago, 44-year-old trainer Tim Kerin died of a heart aneurism. On Monday, Vols' longtime broadcaster John Ward, 63, was hospitalized after fainting spells. He's expected to be ready for the Sept. 5 opener against Southwestern Louisiana.

"We have already dealt with a lot of tragedy this season," senior receiver J.J. McCleskey said. "We are just going to have to be hard-nosed about it."

"We are going to have to put it aside for a minute and continue to practice hard because our season is on us. I know that's what Coach Majors would want us to do."

Defensive tackle Jeff Tullis, a senior, said the team "will keep a positive attitude. We are just going to have to take it day by day and go with the flow."

THE HAMMES
NOTRE DAME BOOKSTORE
"on the campus"
OPEN MONDAY-SATURDAY 9-5

WELCOME BACK
STUDENTS, FACULTY & STAFF

"STICK WITH THE ONE YOU KNOW"

SCOTCH
REMOVABLE
MOUNTING SQUARES

.79

SCOTCH
WALLSAVER POSTER
TAPE

1.79

SCOTCH
GLUE STICK

2.79

* SPECIAL HOURS: TUES 8/25 9-6, WEDS 8/26 9-7, THURS 8/27 9-6.

A number of rules changes to help image made at NHL league meetings

ST. PETERSBURG BEACH, Fla. (AP) — Players instigating fights will be ejected from NHL games next season under a rule change passed Tuesday that is designed to curb violence on the ice.

But while the move by the league's board of governors increased the penalty for starting altercations, it stopped short of the total ban on fighting sought by some officials who are concerned about the NHL's image.

Acting league president Gil Stein described the discussion about the instigation rule as "rollicking, but very high level."

"And as we had hoped, and expected, out of that debate came a concern and focus that the fans' belief was very, very strong that truly spontaneous fighting isn't the problem in the game," he said. "That it's the tactic of fighting, sending a person out to start a fight. That's what we really want to eliminate."

Several other rules changes also were adopted during a day-long meeting, and the board voted to continue to study the feasibility of NHL players participating in the 1994 Winter Olympics.

"We've got the green light to continue looking," Stein said. "Hopefully by the December meeting we'll have a good read on it."

Stein said he plans to meet with officials of Hockey Canada and USA Hockey to discuss the

best way of pursuing the Dream Team concept.

Rule changes approved by the governors included making it optional for players to wear helmets — currently all players turning pro after June 1979 must wear them. They also added penalties for grabbing an opponent's stick as a defensive tactic and intentionally diving to try to draw a penalty on an opposing player.

The governors also restored 4-on-4 play when coincidental penalties are called during full-strength situations and changed the definition of high-sticking to hitting above the waist instead of above the shoulder.

Stein said the latter is a "major, major step toward getting the stick out of the game for purposes other than playing hockey."

The acting president asked subcommittees on each side of the fighting debate to prepare position papers that state their cases.

The anti-fighting paper presented to the governors argued that not increasing the penalty for fisticuffs would hinder the NHL's chances of securing a network television contract that could help ensure economic growth of the league.

The pro-fighting forces countered that a ban on fighting would promote an increase in illegal stickwork which would be far more dangerous than players venting frustration through fighting.

"The issue comes down to what kind of confrontation is desirable," the pro-fighting paper contends. "Hockey players carry weapons. Is the player who is frustrated by illegal tactics to respond with an accepted, safe and natural release of emotions through fisticuffs or is he to resort to stickwork?"

The paper also contends that it is a "common misconception" that the league hasn't been able to get a network TV deal because the sport is too violent and that attendance at games (the NHL played to 92 percent capacity last season) indicates that fans "like the game as it is."

Thirteen votes, a simple majority of the 24 clubs, are required to change a rule.

"There wasn't a vote. There was a general consensus," in favor of the instigation rule, Stein said.

Earlier, Stein announced that the board had empowered him to ensure that players who are suspended without pay are indeed not paid by their clubs.

Teams will be required to send the money a suspended player would have earned to the league office, and those clubs found to be paying suspended players will be subject to a fine, Stein said.

In other business, Brian O'Neill resigned as NHL executive vice president after 26 years.

Michigan denies that three basketball players, including two of Fab Five, took illegal payments

DETROIT (AP) — University of Michigan coaches don't believe three basketball players, including two of last year's "Fab Five" freshmen, broke NCAA rules when they were paid to appear at a charity event.

Sophomores-to-be Chris Webber and Jalen Rose and rising senior Eric Riley were paid to sign autographs and judge a slam-dunk contest in Holland last weekend, university spokesman Bruce Madej said Tuesday night.

"The coaches feel that all NCAA rules were considered," Madej said.

However, Jack Weidenbach, the university's athletic director, returned from vacation Tuesday and planned to look into the matter further on Wednesday, Madej said.

"He will take a look at all the facts to make sure everything was followed properly," Madej said. It was unclear late Tuesday who Weidenbach planned to interview about the players' appearances, he said.

There was no answer Tuesday night at NCAA offices in Shawnee Mission, Kan.

Steve Mallonee, the NCAA's director of legislative services, told The Grand Rapids Press in Tuesday's editions that "there really is no clear determination" whether rules were broken.

Mallonee said it "is an interpretive matter."

"Certainly our rules allow kids to be paid for summer employment," he said. "The question comes when the compensation is more than routine for the work performed, or if the payment is purely because the worker is an athlete."

NCAA officials have not contacted the university, Madej said.

All three players played key roles in Michigan's unprecedented march to the NCAA championship game in April. The Wolverines, led by Webber, Rose and fellow freshmen starters Juwan Howard, Jimmy King and Ray Jackson, lost to Duke 71-51.

Webber, Rose and Riley received \$300 apiece for their participation in Saturday's O-K Shootout charity basketball tournament, the newspaper reported.

Little League series continues

WILLIAMSPORT, Pa. (AP) — The Dominican Republic and the Philippines wrapped up spots in the Little League World Series semifinals, but in the American bracket, it's still anybody's game.

"In this format, I don't really see a front-runner," Long Beach, Calif., coach Jeff Burroughs said after his team beat Hamilton Square, N.J., 6-4 Tuesday.

Long Beach is the only unbeaten American team, yet an appearance in the semifinals is not a done deal. Depending on how games go today, there could be a three-way tie for two berths in the American championship game.

If Long Beach beats Lake Charles, La., tonight, there still could be a three-way tie for the lone remaining berth.

Three-way ties will be decided by runs allowed per inning. Going into play today, Long Beach had the second highest ratio. Only South Holland, Ill.'s is higher.

"With a break here or a break there, we have a remote chance of staying in this thing," said South Holland manager David Beezhold, whose team is 0-2 entering a game today with Hamilton Square.

This year is the first under a new format. Teams play three round-robin games and the top two qualify for the semifinals, to be played Thursday. The championship game is set for Saturday afternoon.

In the international bracket, the semifinal pairing is set.

Even so, the Dominican Republic and the Philippines will play what amounts to an exhibition game today.

Valleyfield, Quebec, and Kaiserslautern, Germany, will play what amounts to a consolation game. The European team lost big to both semifinalists — and conceded to the Latin American champions after the score reached 24-0 through four innings Tuesday.

Valleyfield battled Zamboanga City, Philippines, before falling 2-0 Tuesday night. Jerwin Sagun ended the Canadian dreams with a two-out, two-run double in the bottom of the fifth.

"They probably took our game as 'in the bag,'" Canadian coach Paul Deschamps said, believing the Far East team had overlooked it.

Lake Charles defeated South Holland 3-2 in eight innings Tuesday afternoon when Chris Deggans homered.

AEROBICS SCHEDULE FALL 1992

MONDAY / WEDNESDAY			
1 12:15-12:45	Beg Step Aerobics	Room 219	Rockne
2 4:00-5:00	High Intensity	Gym 1	JACC
3 4:20-5:20	Step Aerobics	Gym 2	JACC
4 5:15-6:15	Combo Aerobics	Gym 1	JACC
5 5:20-6:20	High Intensity	Room 301	Rockne
6 6:45-7:45	Water Aerobics	Pool	Rolls
7 9:00-10:00	Combo Aerobics	Room 301	Rockne

TUESDAY / THURSDAY			
8 12:15-12:45	Water Aerobics	Pool	Rolls
9 4:00-5:00	High Intensity	Gym 1	JACC
10 4:15-5:15	Step Aerobics	Gym 2	JACC
11 4:00-5:00	Step Aerobics	Room 219	Rockne
12 5:20-6:20	Step Aerobics	Room 219	Rockne
13 5:20-6:20	Stretchercise	Gym 1	JACC
14 9:00-10:00	Combo/Funk	Room 301	Rockne

FRIDAY			
15 4:00-5:00	Combo Aerobics	Gym 1	JACC

SUNDAY			
16 9:00-10:00	Combo Aerobics	Room 301	Rockne

All classes are co-ed. Men are encouraged to participate.
 The cost for classes meeting 2 days per week is \$15 a semester.
 The cost for classes meeting 1 day per week is \$10 a semester.
 The cost for 1/2 Hour classes is \$10 a semester.
 Classes begin September 2nd
 OFFICE OF RECREATIONAL SPORTS

The Observer

is now accepting applications
for the following position:

Accent Copy Editor

Please submit a one-page personal statement to
Jahnelle Harrigan by Friday, August 28. Contact
Jahnelle at 239-5303 for more information.

WELCOME WEEKEND '92

THURSDAY, AUGUST 27TH

Encino Man
7 pm, 9:30 pm, 12:00 am
Cushing Auditorium
FREE!

SB White Sox vs. Beloit Brewers
7 pm -- Coveleski Field
FREE
Tickets at La Fortune
Info Desk

FRIDAY, AUGUST 28TH

Live at Stonehenge: Rockfest!

4 pm- 12:00 am

Fieldhouse Mall (Rain Location: Stepan Center)

Bands scheduled to appear:

The Porkchoppers
Victoria's Real Secret
Dysfunktion

Ryan's Suitcase
XYZ Affair
Katharsis

Free snow cones, sodas, popcorn, spin art!

SATURDAY, AUGUST 29th

Beach Party at Stepan Courts
WVFI live remote
Tie-dyeing
One ton sundae
Volleyball tournament
Giveaways

1 pm - 5 pm

SATURDAY/SUNDAY AUGUST 29th/30th

Comedian Carrot Top as seen on MTV, Showtime Comedy Club
Network, Evening at the Improv
8 pm Washington Hall
Tickets: \$3 at the La Fortune Info Desk

Sponsored by: Student Activities, Student Union
Board, WVFI, Classes of 1993, 1994 and 1995

Commissioner Vincent to meet with owners who want to force him out

NEW YORK (AP) — Chicago White Sox owner Jerry Reinsdorf said Tuesday he hadn't made up his mind on whether Fay Vincent should be forced out as commissioner, but said he believed he could be fired by the owners.

"Every lawyer that I have spoken to has concluded that a commissioner can be removed from office," Reinsdorf said. "But let's deal with that if we get to that point. We haven't gotten to that point yet."

Reinsdorf said he was one of the seven owners in the American League who requested the meeting, which will be held next Thursday at Rosemont, Ill. AL president Bobby Brown and National League president Bill White called the meeting Monday after Vincent refused to.

"I hope we have a frank and open discussion of our problems and the commissioner's performance," Reinsdorf said. "I'm not going in with any preconceived ideas. I know what I feel, but I want to hear what other people think. It's my hope

we come out with a clear consensus."

Vincent's opponents say 18-20 owners oppose the commissioner, but his supporters say the anti-Vincent faction is only 10-12.

The Major League Agreement, the contract that governs baseball, does not have a procedure for firing a commissioner and says his powers may not be diminished during his term. Vincent last week said he would resist efforts against him and remain in power "until such time as the highest court of this land tells me otherwise."

Reinsdorf said he hoped Vincent would attend next week's special meeting.

"I was very distressed by the fact of the commissioner's unwillingness to talk," Reinsdorf said. "I can't imagine what harm ever comes from people getting together and talking. I think it's in the commissioner's best interest for him to attend and for anybody who believes he had done a good job to attend so both sides can be pre-

sented."

Vincent didn't have any comment Tuesday, but other baseball officials said he wasn't likely to go to the session. After receiving the initial request for the meeting on Aug. 17, Vincent wrote the league presidents "the purpose for which you request a meeting is unlawful and contrary to the Major League Agreement. Therefore, your request is denied." Vincent will make his final decision after consulting with Brendan V. Sullivan Jr., the new lawyer for commissioner's office.

Reinsdorf, speaking by telephone from Chicago, denied accounts that he helped organize the opposition to Vincent.

"Reports portraying me as a leader and a catalyst are not correct," he said. "I am one of a majority of the clubs which feel we have a number of problems that have not been addressed, and we want to have a meeting and assess the commissioner's job performance. I don't think the group has a leader. I had my doubts some time ago, but I didn't solicit people."

X-C

continued from page 20

into their third and final year as Notre Dame's top two runners out to prove that after finishing in the top 10 three out of the past five years, Notre Dame is capable of winning it all.

This year the Irish will not make the mistake of looking past the District meet to the NCAA's and McWilliams will make sure of that.

"Without districts, there are no nationals," noted McWilliams, "We have to keep that perspective every day."

He and Coyle have constantly reminded the other members of the team that there are only 81 days until the district meet, the first step towards regaining Notre Dame's seat as a national cross-country power.

And that seems to be the only thought on McWilliams' mind. He has pushed his dreams of an individual national championship in the background and is focusing on the task at hand; that of Notre Dame winning the district meet and erasing last year's disappointment.

JOSEPH

continued from page 20

Joseph spent the first five games nursing his injured leg, but when he entered the lineup he made his presence felt in a big way.

Spotting the rest of the team a five-game head start, Joseph stepped in to lead the Irish in scoring with 11 goals, including a hat trick against Dayton.

Now it's a year later, and the Marietta, Ga. native will be a marked man on the Irish front line, but he doesn't feel any pressure to match his 1991 excellence.

"It's a team effort," Joseph said. "I don't set too many individual goals, I just want to help the team improve and help us live up to our ranking (20th in Soccer America's preseason poll)."

He is the ultimate team player.

Despite his unparalleled offensive statistics, he passes the credit along to everyone else and chalks it up to helping the team.

"We have great senior

Last year as a sophomore, McWilliams tried to simply lead by example. This year he and Coyle have become more vocal, in addition to showing the younger runners that hard work really does pay off.

"Hopefully I have something I can teach them and make them better runners," said McWilliams.

As far as leading by example, after finishing 17th in nationals McWilliams gave himself some time off over the summer—two days. He then had the best summer of running he has ever had, attaining a blistering pace of about 85 miles a week. Most people don't even drive 85 miles a week.

But of course he didn't fail to mention that teammates John Cowan, Nate Ruder, J.R. Meloro, and Nick Radkewich and the rest of the Irish also worked extremely hard over the summer, all focused on one goal, just 81 days away.

"There was definitely a piece missing at nationals," remembered McWilliams, "Now we have to make sure it doesn't happen again."

leaders in Kevin Pendergast, Brendan Dillman and Mario Tricoci," Joseph explained. "I just step back and let them take over. I'm not a vocal leader."

He may be quiet, but his play speaks volumes.

With a schedule looming that includes an exhibition game against Indiana and early season matches with perennial powers UCLA and Duke, the Irish will need everything Joseph has to offer.

Although he will be a featured performer for the Irish, he is not the only weapon in a season that promises to be one of the best ever for the Notre Dame men's soccer team.

With three experienced seniors and players like junior Mike Palmer and sophomores Tim Oates, Tont Richardson and Jason Fox returning, Joseph will have a lot of support.

Irish coach Mike Berticelli has also brought in another great recruiting class, and the freshmen, led by forward Bill Lanza, will also be expected to contribute.

That combination of raw talent and experience could take the Irish a long way in 1992, and Jean Joseph will help carry the load.

"Our goal is to become the best team we can be," Joseph said. "First, we want to win the conference and get to the NCAA tournament, but we have to take it one game at a time."

The ultimate team player.

reduce,

reuse,

recycle,

thank you

FREE
Bed Frame
or Pillows
with
Purchase of
Any Set

Grand Opening

FREE
Bedding
Removal

Sunset
mattress

Free Delivery
or
\$10 rebate

Store Hours:
Mon.-Thurs. 10-6
Friday 10-8
Saturday 10-5
Sunday 12-4

• 90 DAYS
SAME AS CASH

VISA MasterCard DISCOVER

5936 Grape Road • Indian Ridge Plaza
Mishawaka, IN (219) 271-2388

CLIFF IS BACK!

This Friday and Saturday
Come Find Out What
You've Been Missing

9 - 2

Must be 21 yrs. old

Redskins sign 3 holdouts but rival Cowboys still have 3 out of camp

The Washington Redskins got their men and the San Francisco 49ers got their man, making wide receiver Jerry Rice the NFL's richest non-quarterback.

Now it's up to the Dallas Cowboys to sign their holdouts if they want to even up the opening Monday night matchup with Washington that could have an early impact on NFC East race.

Signed Tuesday by the Redskins were cornerback Darrell Green, offensive tackle Jim Lachey and Desmond Howard, the Heisman Trophy winner who will be groomed as a member of Washington's pass-receiving posse. The trio reported to camp 13 days before the Sept. 7 season opener at Dallas.

Rice, the NFL's best receiver, had been seeking \$10 million a year over four years. He signed a three-year deal estimated between \$7 million and \$8 million and as often happens, it came after dire predictions — Edward DeBartolo Jr., the 49ers' owner, said a week ago that expected Rice to sit out the season.

But the Cowboys are still missing three keys to their offense — center Mark Stepnoski, tight end Jay Novacek and wide receiver Michael Irvin.

Stepnoski is the hub of the offensive line and Irvin and Novacek are the two leading receivers, combining last year for 152 of Dallas' 305 receptions and 2,187 of their 3,663 passing yards.

"We need those three guys to be the kind of football team we can be," said quarterback Troy Aikman. "We can be good with what we have, but we can be great with them."

The signing of Howard and Rice could impact on Irvin, who led the NFC with 93 catches last year and was second in the NFL. Howard received \$6 million over four years, including a \$2.85 signing bonus; Irvin reportedly is seeking \$1.6 million a year.

Lachey, considered with Cincinnati's Anthony Muoz as the game's best offensive tackle, will get \$4 million over three years. That keeps him the NFL's best offensive lineman ahead of Houston center Bruce Matthews, who makes \$1 million.

The three Redskins' signings, along with the New York Giants' Carl Banks on Monday, still leaves some Pro Bowl-caliber players missing.

The Los Angeles Raiders, meanwhile, placed two of their best pass rushers, Greg Townsend and Scott Davis, on the reserve list. The two signed contracts a year ago, but are staying away from training camp while trying to renegotiate.

Other holdouts include wide receiver Andre Rison and cornerback Deion Sanders of Atlanta; linebacker Cornelius Bennett of Buffalo; tight end Keith Jackson and cornerback Eric Allen of Philadelphia and center Jay Hilgenberg and defensive tackle William "The Refrigerator" Perry of Chicago. Bears coach Mike Ditka has said he won't accept Perry in camp until he gets down to 320 pounds. Perry, close to 400 pounds at the end of last season, reportedly weighs about 330 now.

The signing of Howard, fourth overall pick in the draft, brings to three the number of first-

rounders unsigned — cornerback Terrell Buckley of Green Bay, No. 5; quarterback David Klingler of Cincinnati, No. 5, and offensive tackle Bob Whitfield of Atlanta, No. 8.

Joey Browner, the former All-Pro safety released by Minnesota just before training camp, was signed by Tampa Bay. Browner, whose 37 career interceptions make him second in the NFC, is a three-time All-Pro. This will be his tenth season.

The Bucs also released wide receiver Ricky Nattiel, running back Alonzo Highsmith and safety Mark Robinson. Nattiel (by Denver) and Highsmith (by Houston) are former first-round draft picks.

Seattle got down to 64 players by cutting four players, including veteran quarterback Rusty Hilger, and placing fifth-round injured reserve. The Seahawks will stay at 64 because they have four roster exemptions for former World League players.

Ninth-round draft pick Anthony Prior, a safety from Washington State, was cut to get down to the 60-man limit.

The Giants also announced that an MRI on linebacker Gary Reason's sprained left knee showed no ligament tear. He was expected to be out two to three weeks.

Indianapolis cut 10 players, including running back Ronald Humphrey, an eighth-round pick from Mississippi Valley State and defensive lineman Derek Steele, a seventh-round pick from Maryland. Also cut was veteran tight end Bob Mrosko, signed as a free agent last year.

In addition to placing Townsend

SPORTS BRIEFS

The Notre Dame Sports Information office is seeking volunteers for its operation for the 1992-93 school year. Students will work with all 24 varsity sports, press releases and statistics. Call Doug Tammara at 239-7516.

Varsity Hockey will have a meeting on August 31 at 4:30 p.m. in the JACC Football Auditorium.

Notre Dame Campus Golf Championships will take place on August 29-30 and September 6. The tournament will also serve as an open tryout for the varsity golf teams. The entry fee is \$5 and all entries are due on August 26 by 5:00 p.m.

Varsity softball will hold an informational meeting for all new and returning players on August 27 at 4:30 p.m. in the JACC Football Auditorium. Questions? Call the softball office at 239-6167.

SMC sports writers should attend a meeting on August 27 at 7:00 p.m. in 409 LeMans. Anyone interested in covering Saint Mary's sports for the Observer should come to the meeting. For more info, call Nicole McGrath at 284-5193.

Rowing Club will hold a meeting at 7:30 p.m. on August 27 in 205 Cushing. All varsity rowers should attend.

Lacrosse meeting for all current team members and for people interested in trying out for the team on August 28 at 3 p.m. at the Loftus Sports Center Auditorium.

Notre Dame Rugby Club is starting practice. All returning players and anyone interested in playing should come to Stephan Field at 4:15 p.m. No experience necessary. Please bring cleats, mouthpiece and proof of insurance. Questions? Call 287-3587.

Student tickets for the Notre Dame-Northwestern game go on sale today at the JACC Box office at Gate 10 from 9 a.m.-5 p.m.

Football Officials are needed for RecSports leagues. Come to meeting on September 9 in the JACC Football Auditorium at 5 p.m. for Grad football and at 5:30 p.m. for women's interhall. Officials earn \$9 a game.

Baseball umpires needed for fall baseball leagues. Anyone interested should report to an umpire's meeting on September 3 at 5 p.m. in the JACC Auditorium. Umpires earn \$10 a game.

and Davis on the reserve list, the Raiders released four players, including veteran wide receiver Mike Alexander. Alexander's best season was 1989, when he caught 15 passes for 295 yards.

The Raiders placed four players on injured reserve: Offensive linemen James FitzPatrick and Tony Rowell, defensive lineman Walter Watts and running back Brent Fullwood. All will be out for the season.

Al Toon still the main man as Nagle takes over

HEMPSTEAD, N.Y. (AP) — In the corner of the locker room, not far from a side exit, sit the New York Jets wide receivers. It seems a perfect spot for players who excel at making quick getaways.

There is Rob Moore, the deep threat with the languid running style. And Chris Burkett, the special teams star who has resurrected his career in New York.

Terance Mathis, whose precise routes on pass patterns and skills as a kick returner have helped him overcome so-so speed, sits next to a burner, Rob Carpenter.

The veteran of the group, the guy nearest the door but always willing to ignore it to hold an

interview, is Al Toon.

For the last eight years, Toon has been one of the NFL's premier receivers. He has a 92-game pass-catching streak, behind only Art Monk (132), Jerry Rice and Anthony Carter (95) among active players. He is a superb medium-range and possession pass-catcher who also can get deep.

"Al can do it all," Moore says. "He's a great receiver."

He also might be the most important receiver for the Jets this year. With the imminent switch to inexperienced Browning Nagle at quarterback, the Jets will need Toon's savvy more than ever.

"This is a very talented, very young team with a lot of poten-

tial," says Toon, entering his eighth pro season. "Potential, that is a key word. Young, that is a key word. Maturity will be a factor in how we do this season. How much have we matured?"

Although they are 4-0 in pre-season, the Jets really won't begin measuring their maturity level until Sept. 6, when the regular season begins at Atlanta. For Toon, it will be the first time in three years under the regime of Bruce Coslet that he has not been feeling his way, not been uncertain about some assignments and routes.

"I consider 1991 a transition year," he says. "I finally began to feel comfortable with the system. Now, I feel I can add a little bit of individualism. I'm

more comfortable now with a lot of the new people here."

Being comfortable with Nagle is essential. Both the passer and the receiver know that.

"How can I not learn from Al?" says Nagle, who threw all of two passes as a rookie last year, completing one to Moore. "I learn from every receiver, but Al has been through a lot in the NFL. I'd be foolish not to go to him."

So Nagle has gone to Toon.

"I'll give him advice on routes I run a lot or like to run and maybe he's not seen a lot of," Toon said. "I tell him what to expect from me, which is all any receiver can do. Every receiver, like every quarterback, has his own style."

"I've worked with Kenny for eight years. I've worked a lot with Browning in camp and (preseason) games. It would be easier with any position once it gets settled. But I know both of them."

Toon also knows that he must be an integral part of the passing attack for the Jets to improve on last season's 8-8 mark. There has been speculation that Toon is fading because his last two seasons haven't been as productive as his first five years — when he had more catches than anyone in NFL history through five seasons.

"I critique myself all the time," he says. "That's part of being a professional."

MARTEN

continued from page 20

campus where the old Notre Dame ratio does not apply.

Are you motivated yet?

If you are, get your team rosters together and you insurance card and go sign up at the Office of Recreational Sports soon because the entry deadline for the mentioned programs is September 2. For anyone else who is bad with dates, September 2 is a week from today.

The Observer

is now accepting application for the following position:

CIRCULATION DRIVERS

Get paid to tour ND/SMC campuses at lunch!

To apply, please contact Rich Riley at 239-7471.

"But Y'ALL, It's My Birthday!"

Happy
21st
Natasha

We Luv you! T & D

Eckersley blows his first game of the season A's lose

BOSTON (AP) — Dennis Eckersley blew his second save chance in 42 tries this season when he gave up Billy Hatcher's two-out, two-run double in the eighth inning, lifting the Boston Red Sox over the Oakland Athletics 5-4 Tuesday night.

The Athletics had been 52-0 in games Eckersley pitched. This time, Eckersley (6-1) relieved with two outs and a runner on second, and intentionally walked pinch-hitter Wade Boggs. Hatcher, whose seventh-inning homer closed the Red Sox to 4-3, then doubled down the right-field line for his third hit.

Jeff Reardon, baseball's career save leader, got Terry Steinbach on a grounder with the bases loaded and two outs in the ninth for his 27th save.

Paul Quantrill (2-2) was the winner.

Tigers 4, Twins 3

MINNEAPOLIS — Cecil Fielder hit a go-ahead sacrifice fly in the sixth inning as Detroit sent Minnesota to its eighth loss in 10 games.

David Haas (3-1) won even though he allowed three runs and 10 hits in 5 1-3 innings with four strikeouts and no walks. Mike Henneman, Detroit's fourth pitcher, got the final out for his 21st save.

Kevin Tapani (13-9) gave up all four runs and seven hits in seven innings, struck out nine and walked two.

Orioles 9, Angels 1

BALTIMORE — Rick Sutcliffe (13-11) scattered four hits in

eight innings as Baltimore got 14 hits, including at least one in every inning, and stopped a three-game losing streak.

Mike Devereaux and Chito Martinez homered for the Orioles, who turned the third triple play in the majors this season, the second at Camden Yards.

Bert Blyleven (6-6) gave up four runs and eight hits in five innings.

Yankees 5, Brewers 1

NEW YORK — Rookie Sam Miltello (3-0) won for the third time in four major league starts, allowing one run and seven hits in seven innings as he sent Milwaukee to its third straight loss.

Danny Tartabull homered off

Bill Wegman (11-11), who allowed four runs and seven hits in 6 1-3 innings, and Bernie Williams homered off Dan Plesac, a two-run drive in a four-run seventh.

Rangers 6, Royals 2

ARLINGTON, Texas — Kevin Reimer hit a long two-run homer and Ruben Sierra added a solo shot as Texas stopped a seven-game home losing streak.

George Brett went 2 for 4, including a solo homer in the sixth, and tied Willie Keeler for 20th place on the career hits list at 2,962. Brett, who has six homers this season, homered in consecutive games for the first time since July 24-25, 1990.

Jose Guzman (11-10) allowed seven hits in seven innings.

Loser Kevin Appier (14-6) gave up five runs and nine hits in five innings.

White Sox 6, Blue Jays 3

CHICAGO — Toronto lost for the sixth time in seven games as Charlie Hough (6-10) gained his 201st victory and Shawn Abner hit a pair of RBI singles.

A power outage caused a 19-minute delay in the sixth inning before Chicago won its fourth straight. Toronto's lead in the AL East was cut to two games over the Baltimore Orioles, who beat California 9-1.

Hough allowed three runs and eight hits in five-plus innings, and Roberto Hernandez pitched three innings for his fourth save. David Wells (7-8) allowed six runs and six hits in 4 1-3 innings.

WORK SMARTER. NOT HARDER.

Engineering student? Smart. Math or science major? Also smart.

On tests, you probably run equations over again to make sure they're right. So you're working harder.

You don't have to do that anymore. Not when you use the TI-68 Advanced Scientific or TI-85 Graphics Calculator, with their last equation replay feature — and many other smart functions.

We've spent years with students like you

and educators like your professors to develop the TI-68 and the TI-85. That's why they're so highly recommended.

For engineering students, the TI-68 solves up to five simultaneous equations, has complex number functions and offers formula programming.

The TI-85 builds on the power of the TI-68 by adding a wide range of graphing capabilities. Math students can handle calculus problems more easily. And technical students can see the functions for a better understanding of problems. The TI-85 also handles

complex numbers. Matrices. Vectors. Lists. Strings. Plus, it offers a powerful one-equation SOLVER.

Try a TI-68 or TI-85 at your local TI retailer today. And start working smarter. Instead of harder.

**TEXAS
INSTRUMENTS**

Syracuse cuts down on media at practice

SYRACUSE, N.Y. (AP) — Syracuse coach Paul Pasqualoni has tightened restrictions on reporters covering the Orangemen, hoping that no news about the football team is good news.

Syracuse's longstanding policy had been that reporters should not write about strategy during a game week.

Pasqualoni has extended the policy to the preseason, with formations, new plays, position changes and injuries considered off-limits by the university.

Syracuse sports information director Larry Kimball said Tuesday his office will release information about significant injuries.

Kimball said reporters who want to watch practices, must agree to keep developments they see out of the newspaper and off the air. If they don't, he said they won't be permitted to attend practice.

Access to players and coaches remains the same, he said.

"It is necessary to retain certain controls, particularly at this time of year when our competition is looking to get any piece of information about our preseason practice through media reports," Kimball said.

Several schools, including Rutgers and Penn State, have closed practices and limit access to players.

reduce,
reuse,

Triangle Drafting Supply
1021 North Main Street
Mishawaka, Indiana 46545
VISA (219) 250-2459

**NOTRE DAME AND SAINT MARY'S STUDENTS
BACK TO SCHOOL SPECIALS
PLUS
20% STUDENT DISCOUNTS ON MOST ITEMS
M-F 8AM-5:30 PM SAT 9 AM-NOON**

Mitchell beats Lewis in controversial 100m dash

COPENHAGEN, Denmark (AP) — Dennis Mitchell used what appeared to be a false start to beat Carl Lewis in the 100 meters Tuesday at the BT Games, and in less than 10 seconds, he became the most unpopular man at Osterbro Stadium.

Mitchell, a bronze medalist at the Barcelona Olympics, beat Lewis by .03 seconds, winning in a wind-aided 9.92. Lewis, who failed to qualify for the Olympic sprints because of an illness, finished second in 9.95.

After the race, many of the 11,999 fans at the stadium jeered loudly as a replay of the start, shown several times on the scoreboard, strongly indicated that Mitchell shot out of the blocks way too early.

"It's not a scandal," Lewis said. He said the doping case of German Katrin Krabbe "is a scandal. This is just something that happens."

"And this has happened to me before. You just have to run. Otherwise from that I felt great. I thought I'd catch him. I felt good all the way. I ran my own race," Lewis said.

Joe Douglas, Lewis's manager, didn't want to point a finger at the runners or the Danish organizers, who admitted they made a mistake, but he requested to have Mitchell

disqualified.

"But they didn't want to do it," Douglas said.

Olapade Adeniken of Nigeria placed third in 10 seconds flat with Bruny Surin of Canada fourth in 10.10 and Vitaly Savin of the CIS fifth in 10.14.

Leroy Burrell of the United States, the former world record holder who's been struggling this season, finished sixth in 10.29.

Olympic champions Kevin Young and Quincy Watts posted expected wins, but Mike Marsh and Gwen Torrence, the Olympic 200-meter champions from America, were both upset in their races.

Young took the lead early and won the 400-meter hurdles in 48.57 seconds, almost two seconds off the world record of 46.78 he set in the Barcelona Olympics.

Winthrop Graham of Jamaica, the Olympic silver medalist and runnerup in last year's World Championships, had to settle with second again in 49.45. Third went to world champion Samuel Matete of Zambia in 49.49.

Watts captured the 400 meters in another relatively slow winning time of 44.85 seconds, finishing half a second ahead of fellow American Steve Lewis, the 1984 Olympic champion.

or two and bring up his average per year based on certain contracts that would be signed over the next couple of years."

The 49ers had wanted a four-year deal, while Rice originally wanted a longer contract. But the two opted for three years after negotiations had reached an impasse.

"What changed it was we couldn't agree on numbers for four years," Steiner said. "We were after something in excess of \$10 million for a four-year period, but there was evidence that we weren't going to agree on that number — ever."

"So as a compromise, we reduced our years and reduced our demands ... and made a deal."

The 49ers are still after a longer deal, if it can be worked out.

"The parties have agreed to keep open the prospects of continuing negotiations, which are designed to extend this contract beyond three years," Policy said.

Samson Kitur of Kenya took third in 45.12. They finished in the same order in Barcelona.

Frankie Fredericks, a double silver medalist in the Olympic sprints, won the men's 200 in 20.21 edging Marsh by .07. American Michael Bates, who got the bronze in Barcelona, was third in 20.45.

Torrence lost the women's 200 by .09 to Irina Privalova of the Commonwealth of Independent States, whose winning time was 21.93.

Nourredine Morceli of Algeria, the world's premier middle distance runner, held off Kenya's Wilfred Kirochi down the stretch to win the Gunnar Nielsen Mile, named after the former great Danish runner who set a world indoor mile record in Madison square Garden in 1955.

Morceli, who failed in the

Olympic 1,500-meter final when he was boxed in, had a winning time of 3:51.96. Kirochi finished in 3:52.56, .13 ahead of American Jim Spivey.

Paul Bitok of Kenya won the 5,000 in 13:19.26. Khalid Skah of Morocco, who won a controversial 10,000-meter finale in Barcelona ahead of Richard Chelimo of Kenya, placed second in 13:19.51. Chelimo dropped back early in the race and wound up seventh.

Other American winners in the meet included Charles Austin, who cleared 7 feet 6 1/2 inches in the high jump, and Sandra Farmer-Patrick, who won the women's 400 hurdles in 53.79.

Nixon Kiprotich's strong kick with 40 meters left enabled him to pass Olympic champion William Tanui and win the 800 in 1:45.16. Tanui had 1:45.41.

Robert Kibet made it a Kenyan triple in 1:45.58.

Johnny Gray, the Olympic bronze medalist from the United States, finished a disappointing eighth and last in 1:51.53.

Sonia O'Sullivan of Ireland upset Olympic champion Elena Romanova in the women's 3,000 meters, outkicking the CIS star to win the race in 8:45.48. Tatyana Dorovskikh, the Olympic silver medalist from the CIS, was sixth.

Werner Gunthor of Switzerland, a double world champion who failed in Barcelona, had the fifth longest heave of the year at 69-10 3/4 to win the shot put.

Jim Doebling of the United States, who was second in the Olympics, hit 67-11 1/2 for second while countryman Ron Backes was third at 65-10 1/4.

RICE

continued from page 20

to come back from an elbow injury, is due to make \$3 million while his backup, Steve Young, is scheduled to earn \$2.5 million.

"It was worth it," Rice said of his holdout, which caused him to miss the team's three-week training camp and four exhibition games.

Rice, kiddingly greeted by teammates as "Goldfinger," joined the club's afternoon practice Tuesday and was expected to play in Friday night's exhibition finale against Seattle.

"I feel real good about the situation and now, it's just time to play football," Rice said. "I'm anxious to just get out here and practice and catch football and get back into the flow again."

During a lull in the negotiations, club owner Edward DeBartolo Jr. had said he thought Rice would be a holdout all season. Rice said Tuesday he never would have let the dispute drag on that long.

"There was no way. I love this game and there was no way I would have let a contract keep me off the football field," Rice said. "In a situation like this, both sides try to compromise but you're going to have some disagreements. I'm just glad we worked through everything and now it's all behind me."

The deal was structured to allow for the possibility of reopening negotiations should full-fledged free agency come to the NFL and trigger an escalation of salaries.

"We've got a couple of provisos in the agreement that will allow us to reopen it, pending salaries over the next year or two," said Rice's agent, Jim Steiner. "In other words, we would reopen it, add a year

Seniors, Thursday is Cup Night

Come see the rest of your
class at your place.

Only you can make it
"The Place To Be"

9 - 2

Must be 21 yrs. old

• 20 - 30 PAID STUDENT CALLER POSITIONS AVAILABLE •

- \$5.30 per hour
- flexible evening hours
- no experience necessary

- meet new people
- training
- real life experience

Please join us for an informal OPEN HOUSE/INFORMATION SESSION

Wednesday, August 26th
4:00 - 6:00pm

at the Annual Fund Phone Center
(Southeast corner of Badin Hall)

If you have any questions, please call: Kathy Webb 239-7938

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

ACROSS

- 1 "Shane" hero
- 5 Maitre d's handouts
- 10 A rib in knit goods
- 14 Hebrew measure
- 15 Use a podium
- 18 Actor Braeden
- 17 Capitol Hill play
- 19 Junior's bb's
- 20 "Saturday Night Fever" star
- 21 Spoken
- 23 Biblical high priest
- 24 Near-ringer
- 26 Flatware items
- 29 Verily

DOWN

- 32 Kringle
- 33 "It — Be You"
- 35 — Paulo, Brazil
- 36 Shopper's aid
- 37 Everybody, in Spain
- 38 Poisonous Tibetan plant
- 39 TV spots
- 40 Staggering
- 41 Sparling
- 42 Persephone's mother
- 44 Troupe group
- 46 Disquiet
- 48 Thun's river
- 49 Had erotic cravings
- 51 Doorway curtain

DOWN

- 56 Oppositionist
- 57 Dull
- 59 Or, in Essen
- 60 Province of Ecuador
- 61 Beethoven's "Archduke —"
- 62 Agnail, e.g.
- 63 Attack
- 64 City of the Huguenots

ANSWER TO PREVIOUS PUZZLE

- 30 Diplomat's attire
- 31 Boniface
- 32 Like 10 Down
- 34 Hoosier humorist
- 37 Levers on looms
- 38 Casanovas
- 40 Fit to —
- 41 In — quo (as is)
- 43 Whole
- 45 Certain freight shipment
- 47 — Center, Orlando attraction
- 49 Neighbor of Thailand
- 50 Disassemble
- 52 Podded plant
- 53 Being, in Pau
- 54 Bridle strap
- 55 Libido
- 58 Pub tap

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

CAMPUS

WEDNESDAY

All day. Tickets for the September 10 "They Might Be Giants" concert at Stepan Center will go on sale at the price of \$8 for students and \$12 for the general public. Sponsored by the Student Union Board.

THURSDAY

7 and 9:15 p.m. Film "Wayne's World." Carroll Auditorium, Saint Mary's College.
7 and 9 p.m. and midnight. Film "Encino Man." Cushing Auditorium.

MENU

Notre Dame

Welcome Back Picnic:
Barbecue Pork Ribs
Hamburgers
Hot and Spicy Chicken Sandwiches

Hey You!

Yeah You!

If you're interested in becoming a part of the coolest organization on campus, stop by The Observer office on the third floor of Lafortune or our booth at Activities Night coming soon to the J.A.C.C.

WELCOME Weekend '92

Encino Man

FREE @ Cushing Auditorium

7 p.m., 9:30 p.m., 12 a.m.

Tomorrow

Rockfest

LIVE @ Stonehenge

Dysfunktion Access Denied

XYZ Affair & Many More

Aug. 28, 4p.m. - 12 a.m.

Free snowcones, soda, popcorn, & spinart

National Comedian

CARROT TOP

as seen on MTV & others

Aug 29, 30

8 p.m. Washington Hall

\$3 @ LaFortune Info Desk

South Bend White Sox vs. Beloit Brewers

Free @ Coveleski Field 7 p.m. tickets @ LaFortune Info Desk

STUDENT UNION BOARD

JENNY MARTEN

On Top of Sports

RecSports has what you need to keep in shape

Summer's over and before the work starts piling on you want to keep off the pounds you lost over the summer, but the effects of eating pizza for the third straight night is starting to show.

Fearing the "freshmen (or sophomore or junior or senior) 15," you'd like to get a little exercise every now and then, but you want it to be fun.

Have no fear, RecSports has some options for you.

One of the more popular choices is interhall sports. This fall, RecSports is offering undergraduate leagues in men's and women's football, baseball and 16" softball. The tournament schedule includes men's and women's singles tennis tournaments and mixed doubles tennis tournaments. RecSports is also sponsoring a freshman swim meet.

Graduate students, faculty and staff can participate in baseball and touch football leagues in addition to men's and women's singles tennis tournaments and mixed doubles tournaments.

RecSports is also sponsoring a campus-wide co-rec softball league open to all Notre Dame students, faculty and staff.

All the leagues provide an opportunity to meet new people and have some fun. At times, the action can get intense especially during the interhall games. Women's football, for example, is full of rivalries and a big game is not taken lightly. (Hey B.P., you better watch out, P.W. is going all the way this year.)

If for some reason you would prefer a more regular and intense workout, RecSports also sponsors a variety of aerobics classes. You can "take that first step towards fitness" with a step aerobics class. There are classes on both Monday-Wednesday and Tuesday-Thursday at both the Rock and the JACC to accommodate students who live on either end of campus.

For a different approach, try a water aerobics class. The classes are being offered in the evenings on Monday and Wednesday and in the afternoons on Tuesday and Thursday at Rolfs Aquatic Center. Classes start September 2.

Of course, there are still the old standbys of high intensity aerobics, combo aerobics and strechercise. For a schedule of these classes stop by the RecSports office on the first floor of the JACC.

All classes are co-ed and men are encouraged to participate. Aerobics classes are one of the few places on

see MARTEN page 16

INSIDE SPORTS

■Pigskin Classic Preview see page 13

■Michigan hoops investigation see page 14

■NFL Roundup see page 16

McWilliams leads cross-country

By JONATHAN JENSEN
Sports Writer

At last year's NCAA Championships, Mike McWilliams just never felt right.

Even though he was returning to the meet that saw him earn All-American honors with a 34th place finish as a freshman, there was something that was missing — his teammates.

He ended up turning in an astounding 17th-place finish, and he was amazingly just the eighth American runner to cross the finish line.

Still, McWilliams admitted that, "It never really felt right. We travel everywhere with the team and we got to nationals and they weren't there."

It may sound surprising, but this type of team-oriented attitude is nothing new for McWilliams, who probably would have easily exchanged his All-American honors for a team championship.

This year, McWilliams and the rest of the Notre Dame men's cross-country team with accept nothing less.

After finishing third in the nation two years ago, last season the Irish were not able to garner an automatic bid to the NCAA's by finishing among the top three District IV qualifiers, but they still expected to receive one of four at-large bids.

However, the selection committee snubbed the Irish for Northern Arizona, a team that statistically did not compare to Notre Dame.

"That was the biggest disappointment," said McWilliams, a native of Grove City, Pa., "But it has become the biggest motivating factor for the team this year. We have something to prove."

McWilliams and senior All-American John Coyle head see X-C page 15

The Observer / E. G. Bailey
Junior Mike McWilliams goal for the cross-country team is the NCAA championships.

Slosar aiming to rebound from injury

By GEORGE DOHRMANN
Sports Writer

All the cliches apply when fifth-year senior Jennifer Slosar talks about her chances in returning from injury to help the women's volleyball team this season.

"I'm just playing it one day at a time," commented the Michigan native. "It's day by day to see if I can contribute."

The reason for the scepticism is the leg injury suffered by Slosar in November of last year. After realizing the severity of the break doctors inserted a metal rod the length of Slosar's leg. The task took five procedures and will require two more to remove the rod later this year.

Despite the slim chances of a successful comeback from such a surgery, Slosar decided to make an attempt to play. So far the reviews have been positive.

"I didn't think that I would be able to play, but I wanted to see where I was in comparison to the other players," added Slosar. "Now it's just a matter of seeing how long my leg can hold up. It's felt

Jen Slosar

good so far."

The support she has recieved from her teammates and family has been overwhelming, and Slosar believes it has helped her comeback effort.

"It was my down decision to return, but the rest of the team and my parents have been so supportive of my decision. That has helped make things easier for me."

At first there was question as to whether Slosar would have eligibility

remaining, but by appearing in only three games during an injury plagued junior year she was granted a fifth year by the university.

Slosar's battle with injury should add another footnote to what should be stellar season for the Irish. As a freshmen she was a member of the first Notre Dame team to qualify for the NCAA tournament, and hopes to duplicate that feat in her final year.

"This is definatly an NCAA caliber-team," said Slosar. "There is a competitiveness on the team which should carry us far. We are a very talented group."

At 6'1" Slosar will be one of the tallest returning players for Notre Dame, and her strong outside hitting could be another weapon in the Irish arsenal. As a sophomore she finished second on the team with a 2.69 kill average.

With only three more classes remainig for Slosar to recieve her degree in engineering, she has enrolled in graduate studies with the university to receive her MBA.

Niners clear one hurdle by getting Jerry Rice signed

SANTA CLARA, Calif. (AP) — Jerry Rice made his point in a challenge to the NFL's salary pecking order. Now, he's ready renew his challenge to the NFL's receiving records list.

"I might not be with the quarterbacks but I'm right behind them," Rice said Tuesday after signing a series of three one-year contracts with the San Francisco 49ers, ending a 37-day holdout.

It is estimated to be worth between \$7 million and \$8 million and includes a 25 percent bonus, payable upon the completion of the pact.

Rice earned \$1.75 million last season, his sixth in which he had at least 1,000 yards in receptions.

Another 1,000-yard season would tie him with Lance Alworth for second on

the all-time list, behind Steve Largent, who had eight.

As he begins his eighth season, Rice has 93 career touchdown receptions, well within range of Largent's record of 100.

Rice, a five-time Pro Bowler and the 49ers' all-time leading receiver, had said he wanted a salary on par with the league's best quarterbacks and he came close.

"This contract makes Jerry Rice the highest paid non-quarterback in the league," club president Carmen Policy said.

Miami's Dan Marino, with an annual salary of \$4.2 million, is the league's highest-paid player. San Francisco quarterback Joe Montana, who is trying see RICE page 18

Jean Joseph hopes for strong start in '92 soccer campaign

By JASON KELLY
Sports Writer

An injury during pre-season practice is not the best way for a soccer standout to begin his career.

But that's exactly what happenend to Notre Dame men's soccer star Jean Joseph last year as he prepared for his rookie campaign.

As just one of 15 freshman in Notre Dame's best recruiting class ever, it seemed as thought his leg injury could stifle his improvement and throw him to the back of the pack as just another talented freshman.

It didn't quite work out that way.

see JOSEPH page 15