

The Observer

VOL. XXV. NO. 4

THURSDAY, AUGUST 27, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Cablevision installed in dormitories

By DAVID KINNEY
News Editor

Cable is being installed in all dormitory common rooms and rector's rooms during the next few weeks, according to William Kirk, vice president for Resident Life.

"I see it as an improvement to the campus," Kirk said. "It is a positive that it is in the common areas of the dorms."

Cable was installed by Heritage Cablevision into all classroom buildings this summer for academic programming, so the University was able to connect it to the dormitories on a limited basis, he said.

"It is a great idea," said Sister Josef Riordan, rector of Walsh Hall. "The students are delighted."

The University has "no intention" to expand the service to all dorm rooms, because it would be too expensive and the service is available to all students living on campus in their hall's common rooms.

He added that he was not sure that installing the service in all dorm rooms "would be a good addition."

Kirk pointed out that it is against the law to pirate the cable signals from the common rooms.

The Observer/Pat McHugh

Watch out below

Freshmen from Dillion Hall are doused with water in the annual dunking and scavenger hunt Wednesday.

SMC assists handicapped student

By LAURA FERGUSON
News Writer

Years of gradual renovation and a quick response to a summer tragedy have made a Saint Mary's student's temporary confinement to a wheelchair more manageable.

Junior Tricia Wallace suffered extensive leg and arm injuries from a drunk driver this summer. She is undergoing physical therapy at Angela Athletic Facility and the Regina indoor pool and could be walking as early as October.

Existing curb ramps and a new buzzer system at the en-

trance to the Cushwa-Leighton Library have made mobility easier for Wallace, who is living in the basement of Holy Cross with access to a restroom and the Health Services office.

"Saint Mary's couldn't have been any better," Wallace said. "Although I can't go anywhere by myself I can always find assistance."

Automatic door openers on some campus buildings are in the works, according to John Marshall, superintendent of Buildings and Grounds.

"We are doing a constant survey of all buildings on the Saint Mary's campus for future

planning to make it more convenient for handicapped students," said Marshall.

"We have found that making the alterations to the facilities is easiest and most cost effective during the summer when major repairs are being done on campus."

Marshall said the improvements have been a gradual summer occurrence that comply with the American Disability Act requiring structural renovations to include making buildings handicapped-accessible.

Wallace is undergoing physical therapy at Angela Athletic see SMC/page 4

ND senior jailed for hit-and-run

By JULIE BARRETT
Assistant News Editor

Louis Flores, a Notre Dame senior, was sentenced Monday to 60 days in jail for leaving the scene of a serious traffic accident in which he struck and injured two Saint Mary's students last February, according to Sgt. Charlie Feirrell of the St. Joseph's County Police Department.

Flores, who pleaded guilty to the charge, will spend the next 30 weekends in the St. Joseph County Jail and perform 500 hours of community service, Feirrell said. He remains a full-time student at Notre Dame.

"The fact that Flores did come forward and pleaded guilty to the charges acted in his favor," Feirrell added. Flores could have faced up to one year in jail for the crime.

The incident occurred early Feb. 16. when then sophomores Elizabeth Joyce and Cara McCourt were walking on Ivy Road near Turtle Creek apartments. Police said Flores, driving his roommate's car, struck the women at a high speed, sending them off the side of the road.

McCourt received a broken lumbar spine and contused kidney. Joyce was hospitalized with a broken neck and skull fractures.

Flores went to the police after the incident was publicized by the media.

"The police were close to finding Flores when he came forward and pleaded guilty," Feirrell said. "We were searching parking lot by parking lot for the car and had received tips from anonymous callers about the accident."

Staff changes made in SMC Student Affairs

By KIM ST. CLAIR
News Writer

Several personnel changes have been made this year in the Department of Student Affairs at Saint Mary's.

Sherri Crahen is the new director of Residence Life and Housing. Crahen has a masters degree in Counselor Education from Pennsylvania State University and was previously the Assistant Director of Housing at California State University at Fresno.

Georgeanna Rosenbush, who has been at Saint Mary's since 1983, was promoted to the acting director of Student Activities.

She said she hopes to try new ideas, as well as continue improving last year's successful ones such as Spes Unica Resource and Volunteer (SURV) Center and Clarissa Dalloway's Coffee House.

"We need to put students back in student activities, especially through Student Activities Board committees," Rosenbush said.

Other changes include new resident directors in Holy Cross and McCandless Halls.

Patricia Warfield is the new resident director in Holy Cross. She received a Master's degree in Counseling from the University of Wisconsin-Oshkosh.

McCandless' new resident director is Colleen McKenna. McKenna has a Master's degree in English from Kent State and Student Personnel from Slippery Rock University.

The final change of staff in Saint Mary's Student Affairs is Marlene Johnson's promotion from resident director in Le Mans Hall to assistant director of student activities.

Hurricane Andrew strikes Louisiana; Florida recovers

FRANKLIN, La. (AP) — Hurricane Andrew threw its deadly fury into the heart of Louisiana, striking only a glancing blow at New Orleans before heading deep into Cajun country today. It weakened as it moved inland but still pounded towns and fields with hurricane-force wind.

The storm, already labeled the costliest natural disaster in U.S. history with damage put at more than \$15 billion, added plenty to the bill it ran up earlier this week in Florida and the Bahamas.

"We're really in bad shape," Mayor Emmett Hardaway of Berwick said this morning after Andrew moved through. "I'd venture to say this is the worst damage Berwick has ever seen in a hurricane."

"It's a lot worse than I thought it would be."

Florida survives/page 6

Evacuees from the south-central Louisiana town, population 4,000, are being told not to return home because "we've had such damage here, there's nothing to come back to right now," Hardaway said.

There were no immediate reports of deaths in Louisiana, but the toll in Florida, which Andrew raked Monday, rose to 15 today. There were also three deaths confirmed in the Bahamas.

As Andrew moved inland, it flooded roads, uprooted trees, tore off huge limbs and started

power lines popping throughout the region. A tornado spun off by the storm ripped through a New Orleans suburb, and 30 people were reported injured.

Several hundred homes were inundated in coastal Terrebonne Parish, said sheriff's Lt. Morris Duplantier. Residents had been evacuated as Andrew approached.

To the north, a tugboat was sinking in the Mississippi River at St. Francisville, north of Baton Rouge, and a ferry was dispatched to rescue six crew members who were in the water, police said.

The water in the river is so rough that "they say it looks like the Gulf of Mexico in the Mississippi River," said state police spokesman Capt. Ronnie Jones.

Tens of thousands of people rode out the storm in shelters

and boarded-up homes. But shelters were not all unscathed.

"This house is falling apart around me," said Ken Perry, manager of an airport in Patterson, 60 miles west of New Orleans. "I'm standing in water right now in the house, and we're 10 feet above sea level."

A high school in Patterson where 120 people took refuge lost its roof to the wind, said Sheriff Huey Bourgeois of St. Mary Parish. He said no one was hurt.

The hurricane's leading edge came ashore about 11 p.m. CDT and scraped along Louisiana's coast, a marshy area dotted with cypress trees, Spanish moss and fields of sugar cane. The storm center came ashore four hours later, 55 miles south-southeast of Lafayette.

In Franklin, a town of 22,000 see HURRICANE/page 6

INSIDE COLUMN

Bush's 'values' are worthless to real families

It's so weird that this year, which just happens to be an election year, politicians are talking all about "family values." (This began, again coincidentally, with President Bush's "non-political" speech at our very own commencement in May.)

Paul Pearson
Associate News Editor

Very few people will argue with them that government should adhere to some sort of value system. The question, it seems, is how to translate "family values." Just what do they mean?

Let's see if their family values would fit into the administration of the average, mainstream, ordinary All-American family (of which George Bush, the All-American millionaire, claims to be a member).

- **Trustworthiness.** No family would be able to function if members lied to each other on a regular basis. However, Bush has been caught lying to the American public more than once. Aside from the now-infamous "No new taxes" (a promise to fight Congress), Bush has told the general public over and over again that Kuwait is now liberated.

I hate to break this to you, George, but giving the country from one absolute dictator (Saddam Hussein) to another absolute dictator (the emir of Kuwait) doesn't qualify as "liberating."

- **Openness.** With the exception of Santa Claus and the like, families do not do things behind each other's backs. However, Danny "I joined the National Guard because I flunked the Army's spelling test" Quayle, used his Council of Competitiveness to eliminate the rule in the Clean Air Act that forces companies to tell the public when they plan to increase its production of pollutants.

If Quayle is so family-value-oriented, why is this the first time many people are learning this?

- **The "being there" factor.** A parent who is never there for the children is generally considered a bad parent. Yet, a president who pours all his energy into foreign policy, and breaks out a domestic policy once every four years, is considered a great president? Is there something I'm missing here?

On that note, Bush recently reiterated the fact that he has a health care plan that will solve America's medical crisis, but he still refuses to reveal it. Must be one of those papers that got shredded along with all that unpleasant Iran-contra stuff.

- **Compassion.** Family members, almost by definition, care for and love each other. Bush has, over the past twelve years, shown his compassion for a lot of people, like Lee Iacocca, oil tycoons and other American billionaires (except, of course, for Ross Perot, but that's another story).

Unfortunately, Mr. President, those people already have people who are concerned about what happens to them. They're not the ones who need the government to fill that role.

In all seriousness, just what kind of family would display the sort of "family values" that Bush, Quayle and their buddies have shown over the past four years?

Perhaps the Addams family.

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

Forecast for noon, Thursday, August 27

Lines separate high temperature zones for the day.

FRONTS:
COLD WARM STATIONARY

Pressure
H HIGH L LOW

SHOWERS RAIN T-STORMS FLURRIES SNOW ICE SUNNY PT. CLOUDY CLOUDY

© 1992 Accu-Weather, Inc.
Via Associated Press

FORECAST

Mostly cloudy and rainy today. Highs in the mid 70s. Rainy and cooler tonight lows in the 60s.

TEMPERATURES

City	H	L
Anchorage	57	49
Athens	95	75
Atlanta	85	70
Bogota	64	48
Boston	89	66
Cairo	93	73
Charlotte	86	68
Chicago	89	69
Cleveland	86	70
Dallas	94	71
Detroit	86	67
Indianapolis	86	67
Jerusalem	86	66
London	72	61
Los Angeles	82	67
Madrid	93	66
Minneapolis	61	57
Moscow	61	50
Nashville	90	69
New York	91	69
Paris	79	64
Philadelphia	87	67
Rome	93	68
Seattle	83	50
South Bend	89	85
Tokyo	93	81
Washington, D.C.	90	69

TODAY AT A GLANCE

WORLD

■ Conference focuses on Serbia

LONDON - Warring parties in Bosnia-Herzegovina gathered for a new round of talks to try to end fighting that has killed thousands, after a European mediator resigned from what he described as a frustrating task. At the three-day international conference beginning today, the U.S. delegation led by Acting Secretary of State Lawrence Eagleburger was seeking to ensure Serbs do not keep the territory they gained in their war with Bosnia's Croats and Muslims. Eagleburger, a former ambassador to Yugoslavia, also planned to press for a tightening of U.N. sanctions against Serbian-dominated Yugoslavia for backing the Serbs in Bosnia, U.S. sources said.

■ U.N. wants to send troops to Somalia

MOGADISHU, Somalia— 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.

NATIONAL

■ Heavy smoking linked to cataracts

CHICAGO— 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 yesterday. 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.

INDIANA

■ Arrests may end drug ring in Indiana

HAMMOND, Ind. — Authorities believe the arrest of 11 people in Gary and East Chicago could cripple a heroin and cocaine ring. "This is a culmination of a long and arduous investigation conducted jointly by the FBI and Drug Enforcement Administration," said U.S. Attorney John Hoehner. Those arrested were named in a 39-count indictment returned by a federal grand jury Aug. 20, but kept sealed until Tuesday. Hoehner said the "amount of drugs and scope of trafficking were both significant."

OF INTEREST

■ **Attention Freshman Scholars** do not forget about the meeting tonight at 8:30 p.m. in the Library Auditorium. It will be brief, but important, so please attend.

■ **Copies of Du Lac** are available in the Office of Residence Life in the Administration Building room 315. The Student Handbook, a Notre Dame resource booklet, is also available on a limited basis.

■ **Reporters needed** to write environment related stories for the Observer contact Stephen Zvestoski at 283-2016 or 239-7471. No journalism experience is required; some knowledge of environmental issues would be helpful.

MARKET UPDATE

YESTERDAY'S TRADING August 26	
VOLUME IN SHARES 210,925,070	NYSE INDEX +0.13 to 226.47
	S&P COMPOSITE 413.51 +1.90
	DOW JONES INDUSTRIALS 3,246.81 +14.59
UP 1013	GOLD +2.30 to \$337.20
DOWN 732	SILVER +\$5.021 to \$3.727
UNCHANGED 573	

ON THIS DAY IN HISTORY

- **In 1883:** The island volcano Krakatoa blew up, claiming 36,000 lives in Java and Sumatra.
- **In 1928:** The Kellogg-Briand Pact was signed in Paris, outlawing war and providing for the peaceful settlement of disputes.
- **In 1962:** The United States launched the Mariner II space probe, which flew past Venus the following December.
- **In 1967:** Brian Epstein, manager of the Beatles, was found dead in his London flat from an apparently accidental overdose of sleeping pills.
- **In 1982:** Rickey Henderson of the Oakland A's stole his 119th base of the season, eclipsing Lou Brock's record of 118 steals in one season.

Today's Staff

Sports	Production
Mike Scrudato	Kathy Fong
Jonathon Jensen	Cheryl Moser
Viewpoint	News
Guy Loranger	Julie Barrett
	Jennifer Habrych
Business	Systems
Andy Runkle	Harry Zenbillas

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

World leaders condemn Serbia for civil war

LONDON (AP) — World leaders condemned Serbia on Wednesday for the war in Bosnia-Herzegovina and warned at an international peace conference that aggressors face economic isolation and prosecution for war crimes.

As heavy fighting raged in Sarejevo and other parts of Bosnia, the leader of Bosnian

Serbs defiantly declared that the former Yugoslav republic "doesn't exist anymore." But Radovan Karadzic, who briefly walked out of the talks, offered to give up some Serb-held territory to win a peace settlement.

Acting Secretary of State Lawrence Eagleburger warned of a "spectacularly bleak

future" for Serbs if they did not end their sieges of Sarajevo and other cities held by Bosnia's Muslim-led government.

Milan Panic, federal premier of Yugoslavia, now made up only of Serbia and Montenegro, pledged his support for peace efforts.

Opening the largest international conference so far on the Balkan crisis, British Prime Minister John Major called for guarantees for the delivery of humanitarian aid to Bosnia, a halt to human rights abuses and respect for existing borders.

"In this room are the people who can stop this war, end the bloodshed, reach a lasting settlement. I don't believe that world opinion will readily forgive anyone who impedes

that work over the next couple of days and beyond," Major said.

Frustration with the Serbs for a war that has claimed more than 8,000 lives and created 1.2 million refugees dominated the first session of the conference, which drew officials from the United Nations, two dozen countries, and the six former Yugoslav republics, as well as other organizations.

"Where does the main source of evil lie?" German Foreign Minister Klaus Kinkel asked at a news conference. "The answer is obvious — in Belgrade! The response to the disintegration of former Yugoslavia, which was their own fault, was a ruthless war aimed at creating an 'ethnically cleansed' greater Serbia."

Bush warns Iraq of no-fly zone

BAGHDAD, Iraq (AP) — Baghdad newspapers today denounced the United States and its allies for their plan to protect Shiite Muslims by blocking Iraqi planes from the southern skies.

President Bush officially announced the ultimatum in Washington and said it would begin in 24 hours. At the United Nations in New York, Iraqi Ambassador Abdul Al-Amir Al-anbari was summoned to the French U.N. mission to receive a "communication" about the "no-fly zone" from the U.S., British, French and Russian envoys.

"Our great people are on a state of alert, unified and angry along with their leadership and armed forces and are ready to fight the enemies and to foil their Zionist-imperialist schemes," said Al-Thawra, the organ of the ruling Baath party.

The allied move comes amid steady Western condemnation of President Saddam Hussein over his treatment of the Shiites in the southern marshlands and his reluctance to admit U.N. weapons inspectors to Iraqi ministries as required under Gulf War cease-fire resolutions.

The warning tells Iraq to clear the skies south of the 32nd parallel or risk attacks in the air. In Washington, the State Department said Iraq had essentially moved all its fixed-wing aircraft from the south, although it still had some helicopters based there.

In London, the British government said today it would send six warplanes Thursday to a base at Dhahran, Saudi Arabia, to help enforce the "no-fly" zone. Three are Tornado GR-1 fighter-bombers capable of fighting other aircraft and attacking ground targets and three are Tornado GR-1A all-weather reconnaissance planes.

Transport aircraft carrying logistic support left for the region early today, the Defense Ministry said.

The United States has based fighters, attack planes and other aircraft in Saudi Arabia since the Gulf War and the aircraft carrier USS Independence is in the Persian Gulf.

Western air and ground units were sent last year to carve out a safe haven for the Kurds in northern Iraq. Fears have been expressed in the region that another safe haven in southern Iraq could effectively partition the country.

Syria, Egypt and Saudi Arabia have voiced opposition to moves that would precipitate Iraq's break-up, fearing that would heat up regional tensions as new efforts are made to end the Arab-Israeli conflict.

However, they appeared to have been persuaded that a "no-fly zone" would weaken and possibly eliminate Saddam, considered a long-term threat to the region's stability.

The English-language Baghdad Observer said that "the U.S. and its allies have had a free ride for too long" in the "ongoing move to dismember Iraq."

OLLYWOOD. EVERYTHING YOU'VE HEARD IS TRUE!

"A masterpiece! One of the smartest, funniest, most penetrating movies about moviemaking ever made a...great big, funny film that's going to ring bells, **KNOCK SOCKS OFF**, throw people for loops, and in general create the commotion of the year."

—Stephen Schiff, VANITY FAIR

"Wickedly Funny!"

—Bruce Williamson, PLAYBOY MAGAZINE, NEW WOMAN

The Player

"Hilarious and Deadly, WONDERFULLY SUBVERSIVE

...this movie is nothing if not fun."

—David Ansen, NEWSWEEK

©1992 New Line Cinema Corp. All Rights Reserved.

CINEMA AT THE SNITE

FRIDAY & SATURDAY 7:15, 9:45

SENIORS

Class of 93

NORTHWESTERN ROADTRIP

Sept. 4-5

Only \$65

Trip includes:

BUS TRANSPORTATION

GAME TICKET in ND student section

SECOND CITY COMEDY CLUB Ticket

HOTEL DOWNTOWN (Michigan Ave. & Ohio St.)

Purchase tickets now

@ the LaFortune Info. Desk

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

Access Denied

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

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

SMC

Clinton hopes Gore will help in border states

continued from page 1

Facility and the Regina indoor pool.

"We will use methods of water walking, the exercise bike, and low weights. Further strength development will follow," said Jo-Ann Nester, director of Athletics. "Our goal is to try walking independently by October break."

Nester and Academic Advisor Mary Connolly credit the support of the student body for aiding Wallace's recovery.

"There has been no hesitation to help on the part of Saint Mary's," Nester said.

"This encouragement is important, but support from other students is wonderful," Mary Connolly added. "Visits and prayer lead to recovery. Their efforts are a real credit to the student body."

MEMPHIS, Tenn. (AP) — Bill Clinton tapped running mate Al Gore's fund-raising base Wednesday, and the Democrats appealed to female voters by celebrating the anniversary of women getting voting rights and by projecting their ticket as true defenders of family values.

Clinton and Gore, a Tennessee senator, raised some \$1 million in Memphis and Nashville for the Democratic Party's fall war chest and delivered a strong defense of their commitment to family — both in their personal lives and public service.

They also took time to appear, with their wives, on the cable TV program "Nashville Now," mixing talk about their economic ideas with jokes about their musical tastes. The program is a favorite of country music fans. For the Democrats, it was the latest in a campaign-

long effort to reach voters through unorthodox media appearances.

After the show, they headed for Texas to launch another campaign bus tour, pressing their effort to wrest border and Southern states from the Republican electoral lock.

As the political terrain settled after last week's Republican convention, Clinton aides said they were convinced that President Bush got little bounce out of his week in the spotlight, except to shore up his support among hard-core Republican voters.

As a result, they said, Clinton plans no major changes in a campaign strategy that targets Bush's handling of the economy and fights back against GOP suggestions that Democrats

don't stand for traditional family values.

The themes of the GOP gathering in Houston — including attacks on Clinton's wife, Hillary, and an anti-abortion platform plank — left them convinced the Democrats could increase their edge in support among women voters, aides said.

The Clinton camp this week began detailed state polling as it works to refine its electoral strategy. Among areas to be studied closely are New Jersey and Texas, states where Clinton had been faring better than his campaign expected prior to the convention.

At a sun-drenched rally in Memphis, Clinton mocked the

Bush campaign's attacks on the family values issue by reading a sign in the crowd: "Ten million Americans in this country have family values but no jobs."

Clinton urged the crowd not to let Republican attacks steer the campaign debate away from economics and the need for what he called for pro-family policies including universal health care and family leave.

"I'm tired of excuses," Clinton said. "In the end, this race will be a race of hope against fear, of the future against the past, of new ideas vs. a tried and failed course."

Gore's job before the home-state crowd was to boost Clinton's Arkansas record at a time Republicans are bashing it.

W ALUMNI SENIOR FEEL CLUB

**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

CAMPUS DELIVERY OF
The New York Times
ONLY 30 CENTS/DAY MON-SAT

() MON-FRI - \$18.90 () MON-SUN - \$51.90
() MON-SAT - \$ 21.90 () SUN ONLY - \$30.00

DELIVERY BEGINS MON SEPT 7 & FRI DEC 11
(NO DELIVERY DURING FALL OR THANKSGIVING BREAKS
MAKE CHECK PAYABLE TO: BILL LANE

Name _____ Phone _____
Address _____

Clip & Mail to: The New York Times
c/o Bill Lane - Campus Rep P.O. Box 885
Notre Dame In 46556-0885

(219) 277-7482

A Country Bouquet

10" Houseplants 3 for \$39
Fresh Cut Flower-Delivery Worldwide
Weddings & Special Occasions
Interiorscaping & Maintenance

Full Service Floral
Ann Brown
Floral Designer

15065 St. Rd. 23
Granger, IN 46530

**ONE-DOZEN
STUPENDOUS
SPAGHETTI
SAUCES**

\$3.95 TO \$5.50

NO IT'S AN OOPS OR BUTS GUARANTEE

If you can't decide on just one of our meat, seafood or cheese sauces, choose any two of a dozen delectable choices. Being indecisive has never been so rewarding. Entrees include soup or salad and freshly baked San Francisco sourdough bread, and lots of fun.

Spaghetti Warehouse
Great Italian Food. All-American Fun.

501 N. Niles Ave. • The Works Hotel • 232-4414

Violent attacks on refugees shame many Germans

ROSTOCK, Germany (AP) — After Rostock residents applauded attacks on foreigners, Uwe Jannusch stood in the city's picturesque central square with a sign reading "I am a Rostocker. I am ashamed."

Many passers-by stopped off to agree with the 36-year-old art teacher. For many, the attacks calling to mind the country's painful Nazi legacy.

But shame hasn't stopped the violence. Although the refugees whose center was attacked were bused away on Monday afternoon, skinheads and other ultra-rightists attacked again on Monday, Tuesday and Wednesday nights.

The attacks are fed by two rising streams: the flow of refugees to Germany and what authorities see as growing strength of the anti-foreigner far-right.

The Interior Ministry said in mid-August the number of right-wing extremists rose from 32,300 in 1990 to 39,800 last year.

It said violent acts by these people leapt from 270 to 1,483 in 1991, mostly attacks on foreigners.

The number of refugees registered in Germany through July was 233,904, more than double the pace of 1991 when the country took in a record

256,000 people seeking asylum. That does not include more than 100,000 who came from Yugoslavia on visitors visas or on special programs to help people fleeing the civil war.

The attacks in Rostock were aimed at a weak point in the government's make-do method of dealing with the refugees.

Like elsewhere in the country, the refugee center in Rostock's Lichtenhagen district was overflowing.

It was to have been emptied Sept. 1, and the people moved to a more secure facility in a nearby town.

At the end, it housed about 200 Romanian Gypsies, an

ethnic group that has long suffered heavy prejudice in Germany.

Ulf Seemann, a 20-year-old student, said the local people did not hate foreigners, but the Gypsies were "not civilized." He said they had stolen cars, insulted women, used the lawn around the center as a public toilet and shoplifted from nearby stores.

"The shops here were terrorized. Customers wouldn't come in," Seemann said.

The authorities heard a flood of complaints, but could only ask for patience.

A demonstration on Saturday against the presence of the

refugee center turned violent and more clashes with police followed for three days.

To some in east Germany, the violence was the latest in a series of setbacks to their hopes in united Germany.

Rostock Mayor Klaus Kilimann said at a demonstration against violence on Tuesday, "I am angry, sad, and ashamed. It is almost as if we carried out our peaceful revolution three years ago for nothing."

He said foreigners had always been welcomed in the port city, but the problem lately was a concentration of too many Gypsies—a remark that drew boos from leftists at the rally.

CLUB SHENANIGANS WELCOMES BACK STUDENTS!

BACK-2-SCHOOL-PARTY

Let Us Pay..... **saint JAMES & the PROFITS** (peter and john)

THURSDAY AUG. 27 9:00 OR 10:00 SHARP!

POWER-RAVE-MUSIC-DANCE-FEST!

ONE NIGHT ONLY!

HAMMER HEADS STOP IT'S... HAMMER TIME!

FRIDAY AUG. 28 10:00 PM FAVORITES & ORIGINALS

Club Shenanigans
Georgetown Shopping Center
One mile north of campus
5203 Emmons Rd 271-1727

CLUB SHENANIGANS

They Might Be Giants

Thursday, September 10th
Stepan Center

Tickets: \$8 Students
\$12 Public
On sale now
at LaFortune Info Desk

ALUMNI SENIOR CLUB

CLIFF IS BACK!

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

9 - 2

Must be 21 yrs. old

If you see news happening, call The Observer at 239-5303 and let us know.

REDUCE REUSE RECYCLE

Thank you!

Hurricane Florida struggles to survive after hurricane devastation

continued from page 1

some 40 miles southeast of Lafayette, Bourgeois said the losses to cane farmers would be severe.

As the storm passed near Baton Rouge, power was knocked out at the state Capitol and offices were running on emergency generators. A flash flood closed a section of Interstate 110.

At 10 a.m. CDT, the center was about 25 miles west of Baton Rouge, and the storm was moving northward about 8 mph. Its top sustained winds had dropped to 75 mph. When it came ashore, it had winds of 140 mph and gusts of 160 mph were reported, the weather service said.

"Loss of energy from the warm gulf waters is going to kill this thing. It will die a slow and painful death," said Roger Edwards, a meteorologist at the National Hurricane Center.

Forecasters warned of inland flash floods, but the threat of storm surges on the coast subsided. Up to 10 inches of rain were possible.

MIAMI (AP) — Dogs trained to sniff out bodies were sent into wrecked shopping centers in search of more victims of Hurricane Andrew as survivors struggled to find drinkable water and food that hadn't spoiled in the heat.

na Maria Sarlat said Tuesday. Two days after Hurricane Andrew smashed through South Florida, leaving an estimated 50,000 people homeless, some 2

million people remained without electricity. Authorities warned that it could be weeks before water and power are completely restored.

Fourteen people were reported dead, and the toll was expected to rise. On Tuesday, dogs were sent into the rubble of shopping centers in Cutler Ridge, a Miami suburb.

"Some bodies are caught in the wreckage and they have

had to be left for the time being," said Jay Eaker, a Federal Emergency Management Agency spokesman.

Kate Hale, Dade County emergency management director, estimated damage to the region at a preliminary \$15 billion to \$20 billion. Her figures, if borne out, would make Andrew the costliest natural disaster in U.S. history.

Officials feared that food rotting in Florida's August heat, polluted water and sewage backups could lead to outbreaks of salmonella and hepatitis.

"When food gets hot, that means bacteria. And then the garbage leads to rats and vermin and disease," said Walter Livingstone, environmental administrator for the county Public Health Department.

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.

Finally, happy 21st Amy!!

We love you....

Mom, Dad
and Matt

CAMPUS MINISTRY...

.....CONSIDERATIONS

The Best Years of Our Life

Since August 1st, the Huddle and the Library Concourse have become "smoke-free" environments. Earlier this summer, the old heated bus stop was knocked down and the Main Circle was expanded to really look like a circle. Any time soon now they will finish pushing the dirt around in front of the new DeBartolo Building and cover that whole field with a carpet of brand new, perfect green sod.

One hundred new teachers have joined the faculty. Dozens of new courses have been added to the curriculum in the various colleges. New foreign study programs have been announced and are aggressively recruiting participants.

The dining hall is up to full speed. The ATM's are spitting our cash like crazy for new books; the band and the football team have already been practicing for weeks.

All summer long this campus was relatively quiet — its lush peace broken only by the antics of hundreds of returned alumni chasing golden memories and 12 year old sports camp kids chasing errant pop-flies and grey haired mobile home aficionados-chasing good trade-in deals on their not-so-old used trailers.

But now the real stuff begins again.

What makes me happy, and somehow a little bit overwhelmed, is the return of our Notre Dame and St. Mary's students. While U - Hauls are unloaded and hammers and saws build lofts, postcards from last years' graduated seniors and handshakes with this years' new first year students again remind me of how short our time together really is around here.

College life is not a long term experience. The deeply important purposes of this place and the reason for all its beautiful facilities must be grasped relatively early on in a collegiate career if the richness is to be mined and the treasure fully revealed.

A thousand teachers, 1200 acres of campus, and a

700 million dollar endowment have all been assembled to be at the service of Notre Dame and St. Mary's students, and to facilitate their growth in wisdom and character. The teachers are dedicated and competent, the campus is peaceful and spirit-filled, all the money has purchased classrooms and labs that match anything in the country.

What it awaits now is the open minds and open hearts of our students.

Fr. Scully is fond of saying that "this life is no dress rehearsal." What he means is that NOW is the time for us to kick in and show some passion. We won't get a second chance. What he means is that we all benefit most when we push a little bit - push ourselves and our teachers and our rectors and our friends - to make the most out of every opportunity for learning and for growth. Creativity and courage are some of the gifts we ought pray for and nourish. An openness to questions and a desire for honest relationships are some more.

Add a little patience and a sense of humor, and what can stop us from having the best year of our life?

Tom McDermott, C.S.C.

Marriage Preparation Retreats at Fatima

October 30-31, 1992
March 5-6, 1993
April 23-24, 1993
May 28-29, 1993

Notre Dame Encounter Schedule

NDE #23—October 9-11
NDE #24—December 4-6
NDE #25—February 5-7
NDE #26—March 26-28
NDE #27—April 2-4

Chao to lead United Way

WASHINGTON (AP) — Peace Corps Director Elaine Chao will become the new president of United Way of America, replacing William Aramony, who was ousted amid charges of financial mismanagement, a United Way source said today.

The source, speaking on condition of anonymity, said Chao was being introduced to the organization's board at a meeting in Alexandria, Va., by a search committee that recommended her selection.

An official announcement was expected later in the day.

Chao, 38, who oversees a \$197 million budget at the Peace Corps, is one of the highest ranking Asian-American officials in the Bush administration and served as a former deputy transportation secretary. She was confirmed as director of the Peace Corps in December.

The choice of Chao for the United Way post was first reported in today's edition of

The Wall Street Journal.

Aramony was ousted in May amid allegations of financial mismanagement and lavish spending. New York authorities and the Internal Revenue Service are investigating allegations that nearly \$3 million of United Way money was loaned to some affiliated groups in which Aramony and others had financial interests.

The United Way rewrote its bylaws last week to give local chapters more power after revenue dropped 42 percent for the first five months as local contributors withheld their support.

Interim President Kenneth Dam said last week that about 975 of the approximately 1,400 local United Ways have resumed paying their 1992 dues. Most of them suspended payments due to the controversy surrounding operations of the national group.

Bush sets hurricane relief plan

WASHINGTON (AP) — President BUSH urged Americans to "pull together to help" the victims of Hurricane Andrew and said he would fly to Louisiana later today to inspect the devastation there.

"The destruction from this storm goes beyond anything we have known in recent years," said Bush, who made a similar quick inspection to Miami after the ferocious storm first hit the U.S. mainland there.

Bush, at a White House news conference, announced that he was freeing \$10 million in federal funds to create 5,000 short-term jobs to help in the clean-up in Florida, where damages have run into the bil-

George Bush

lions of dollars.

"Our country must pull together to help," said Bush.

"I want to express our continued concern and support for

the people of Florida and Louisiana as they recover from this dreadful hurricane," said Bush. "I want to go to Louisiana as soon as possible today to communicate this directly to the people of that state."

He said he was clearing his schedule, but gave no other details of where he was headed.

"The destruction from this storm goes beyond anything we have known in recent years," said the president.

"Damage is in the billions of dollars, and deaths already in double-digits," he said. "Literally millions of American citizens today find themselves in the midst of personal devastation."

Unions may lose insurance benefits

NEW YORK (AP) — For years, labor unions have negotiated successfully to have employers pay for their members' health care. But as medical costs keep rising, experts say free health plans are a benefit unions may start losing.

General Motors said this week that salaried workers and retirees must start paying health insurance premiums. The United Auto Workers says that means that health care could be a thorny issue at next year's contract talks.

David Wilson of the consulting firm Foster Higgins & Co. says the move should signal that fully paid health-care plans have gotten too expensive for workers to continue counting on them as a benefit.

"GM has been a kind of all-powerful corporate giant that has appeared immune to a lot of the cost problems associated with benefits," Wilson said. "It's clear they can't afford to do that

anymore ... and the union is going to have to face it."

GM, which provides insurance coverage for about 1.8 million active and retired workers and their dependents, said its health-care costs have jumped 12 percent annually since 1965. The nation's largest automaker said the costs now amount to \$929 for every vehicle it builds.

The nation's No. 1 automaker is by no means the vanguard in requiring employees to contribute to the cost of health insurance.

Last year, 55 percent of 2,400 companies surveyed said they required workers to pay part of the cost of health care, Foster Higgins said. That was up 14 percent from five years before.

"It's more common than not to find employers requesting a substantial contribution to health care costs by employees," said Cheryl Skolnik, an analyst with Advest Inc. in Washington.

Labor unions, meanwhile, have fought hard to keep their members' health care plans in place. The health care firm Noble Lowndes says health care was the reason for 55 percent of the labor strikes in 1990.

To a large degree, the unions have been successful.

While 55 percent of the companies Foster Higgins surveyed required workers to pay at least some of their health-care costs, only 29 percent of the companies with 50 percent or more union workers did so.

Union workers also paid \$4,255 per employee for health care, compared with \$3,328 for non-union companies.

But a survey of 550 executives of large corporations by the Conference Board showed that 80 percent expect employees will have to pay more for health-care costs over the next five years.

Merger approved despite hurricane destruction

COLUMBIA, S.C. (AP) — Seibels Bruce Group Inc. shareholders approved a merger with an Indiana insurance company that a day earlier canceled the deal because of Seibels' potential losses from Hurricane Andrew.

Approximately 81 percent of Seibels Bruce's outstanding shares were voted in favor of the merger, the company said.

The vote was taken despite Tuesday's announcement by Lincoln National Corp. of Fort Wayne, Ind. that it was withdrawing from the proposed

\$46.9 million merger of Seibels Bruce with its subsidiary, American States Insurance Co.

Lincoln cited Seibels Bruce's potential exposure to damages from Andrew and said it could be a material change in the company's finances that allowed cancellation of the merger.

Sterling Beale, Seibels Bruce's chairman, responded that the agreement could not be terminated and said the company's executives and lawyers decided to go ahead with the stockholders' meeting.

Durable good orders fall badly in July

WASHINGTON (AP) — Orders for cars and durable goods such as fridges and computers slumped badly in July for the second time in three months, the government said Wednesday, deepening pre-election gloom about the economy.

The unexpectedly sharp 3.4 percent decline, bringing orders to a seasonally adjusted \$119 billion, was the lowest so far this year, the Commerce Department said.

A plunge in orders for aircraft and military hardware accounted for much of the drop, but other key categories, including industrial machinery and primary metals such as steel, also fell.

"This report says the economy simply is going nowhere," said Allen Sinai of Boston Co. Economic Advisers Inc. "Our economy is not in recovery. It's not in full-fledged recession. It's in never-never land."

In advance, most economists had anticipated a slight decline of less than 0.5 percent. Orders had jumped 2.8 percent in June after a 2.1 percent drop in May.

Sinai said the earliest the nation could see a substantial economic upturn is in November or December, too late to benefit President Bush. Battered by voter discontent with the economy, Bush is trailing Democrat Bill Clinton in public opinion polls despite a week of publicity from the Republican National Convention.

Orders for durable goods, big-ticket items intended to last three or more years, are a crucial indicator of economic

Source: U.S. Dept. of Commerce

health, measuring the willingness of consumers and businesses to commit to major purchases that often require borrowing.

Without a sustained improvement in orders, economists see little prospect for a meaningful decline in the unemployment rate, which was 7.7 percent in July, just under the eight-year high of 7.8 percent in June.

In a sign of poor prospects for manufacturing employment, the backlog of unfilled orders fell 1.4 percent in July to a seasonally adjusted \$461.2 billion, the lowest level since February

1989. It was the 11th consecutive decline and an indication that the current factory work force was having little trouble keeping up with orders.

"The backlog points to very sluggish industrial activity down the road. Manufacturing employment will be in the dog house for quite some time to come," said economist Sung Won Sohn of Norwest Corp. in Minneapolis.

The Commerce Department attributed most of the July drop to a 15.2 percent plunge in orders for transportation equipment, particularly for aircraft and parts. It was the biggest decline in that typically volatile category in 10 months. Orders for military goods, which overlaps the transportation category, plummeted 26.4 percent.

Auto sales rise despite low consumer faith

DETROIT (AP) — Trucks again saved the domestically built vehicle market from flat sales and falling consumer confidence, mid-August auto sales figures show.

Car and light-truck sales rose 11.8 percent for the 10 major domestic automakers in the Aug. 11-20 period, despite reports that consumers' faith in the economy is dropping, according to data released Tuesday.

Truck sales, which have been strong for months, accounted for much of the surge. They increased 31.2 percent, while car sales remained flat with a 0.2 percent decrease.

Ford Motor Co. showed the biggest jump, with a 23.6 percent overall sales increase. The automaker was the only one of the Big Three to report an increase in car sales. Truck sales increased 36.7 percent and car sales rose 13.7 percent from the same period a year ago.

"There's just more people coming through the door right now," said Bill Simmons, general sales manager at the Dick Strauss Ford dealer in Richmond, Va.

"Our main problem with sales in August is that our inventories are starting to get slim," he said. "We had assumed that this year things would be the same as last year, and now all of a sudden

everything's getting better." The projected annual rate for new car sales rose to 6.2 million for the period, up from a three-month low of 5.8 million in early August.

Still, the Conference Board reported Tuesday that consumer confidence was down this month to its lowest level since March.

The widely watched economic survey said consumers were more negative than in July, both in terms of their view of the current situation and expectations for the future. Since June, the index has fallen about 20 percent.

Analysts said that's bad news for automakers.

"Consumer confidence typically leads car sales, so it's not a positive sign for future levels," said Steve Girsky, an analyst with PaineWebber Inc.

General Motors Corp. reported a 2.9 percent overall increase in sales. But that was buoyed largely by a 19.3 rise in truck sales. Car sales fell 6.9 percent from this period last year.

Chrysler Corp. sales, estimated by Ward's Automotive Reports, rose 18.8 percent. Again, truck sales accounted for the bulk of the growth, with a 36.7 percent jump. Car sales fell 9.3 percent.

There were nine selling days in this year's Aug. 11-20 period compared with eight last year.

Viewpoint

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 Scudato
Accent Editor.....Jahnelle Harrigan
Photo Editor.....Marguerite Schropp
Saint Mary's Editor.....Anna Marie Tabor

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

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

LETTERS TO THE EDITOR

O'Hara extends welcome to students

Dear Editor:

I would like to extend to you a warm welcome on behalf of all of us who work in the Division of Student Affairs—the offices of Residence Life, Security, Student Residences, Alcohol and Drug Education, Student Activities, International Student Affairs, Minority Student Affairs, Counseling Center, Career and Placement, Health Services, Campus Ministry and Hall Staffs.

Although we provide a variety of services, we share a common desire to do everything we can to help facilitate your intellectual, spiritual and personal growth in your lives outside the classroom.

We welcome back the sophomores, juniors and seniors, as well as the returning graduate and professional students.

We extend a special welcome to our new students—the

freshmen, transfer and new graduate and professional students.

You join a proud community with a rich tradition that dates back one hundred and fifty years to the vision of our founder Father Edward Sorin, C.S.C.

We hope that all of you—both those who are new and those who are returning—will be able to achieve the academic, spiritual and personal goals you set for yourselves this year.

I hope that I will have the opportunity to come to know as many of you as possible in the months ahead.

Until I am able to greet you in person, please know that you have my very best wishes for a year filled with all God's good blessings.

Patricia A. O'Hara
Vice President for Student Affairs
Aug. 24, 1992

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'What luck for rulers that men don't think.'
Adolf Hitler

Work that mush in your skull, submit: QUOTES, P.O. Box Q, ND, IN 46556

Thursday's Verse

"Lollapoemooza '92: Houston Convention Days Revisited
<A Frighteningly Fruitless Quest for the Last Great American Potato(e)>"

PROLOQUE:

allow the publik
to be wary
of those who envision
an amerika
their deluded version
of "beautiful"
reality vs. weird hallucinations of grandeur
the kind voters shall decide
and may the great holy Bro' from on high bless 'em:

oh, beautiful
for polluted skies
and ice-t's awakening, boycotted growls
for a wanna be white house majesty
campaigning

across
the jobless plains

america
(all 4 point somethin' schmillion dollars national debt of ya)
buddha spare the fate of thee
if u dunce cap yer good
with some square like pat buchanan
(that trigger happy hood)
from harlem

to
south central L
A

By Guy Loranger

Guy Loranger is an Assistant Viewpoint Editor and a sophomore in the College of Arts and Letters.

Some sing. Some don't.
Some feel. Some ignore.
Some write. Some just read.

Send your unpublished, poetic, point of view to:
Thursday's Verse
P.O. Box Q
Notre Dame, IN 46556

Soul Searching

Students study at Old College in preparation for the priesthood

By PAUL PEARSON
Associate News Editor

They look like normal Notre Dame students in their flannel shirts, blue jeans and sneakers. They talk about all the normal things that students talk about—final exams, news from home, and so forth.

Their common bond is not so normal. These students, who look like they want to be lawyers or accountants, live in Old College.

These men are thinking about entering the priesthood.

The Old College is a program for ND freshmen, sophomores and juniors who want to join the Congregation of the Holy Cross. Students live and pray together in a community setting. While working toward their bachelor degrees, they think about whether the life of celibate devotion to God is right for them.

The students follow an extensive regimen of spirituality, including daily Mass, morning and evening prayer and occasional retreats.

Along with spiritual fulfillment, the program gives students a financial benefit—a full scholarship courtesy of the Holy Cross priests.

Juniors who complete the program can spend their senior year in Moreau Seminary, in the hopes of eventually earning a master of divinity degree and ordination as Holy Cross priests.

Between now and then, though, comes a great amount of soul searching. Anton Eppich, a junior physics major from Portland, Oregon, isn't even sure he wants to be a priest. He learned about Old College from a recruiter he met at a retreat at the University of Portland. "It seemed like a great way to feel out the system (of priesthood), and to attend Notre Dame."

The Old College program also gives Eppich something that surprised him at first—"a chance to be a normal student."

The students must earn 12 credit hours in theology and 18 hours in philosophy. Other than that, they can follow any curriculum they choose.

The Old College students live in a three-story brick house (complete with central heating, carpets and a color TV) located behind the Architecture Building.

The house was constructed in 1843 by Father Edward Sorin, and is now the oldest building on campus. In the past, it has functioned as a residence for Holy Cross sisters, a house for lay brothers and a temporary college. In fact, from 1854 until 1880, the house even served as a bakery for the University.

On March 19, 1906, the house, according to the plaque on its side, was officially opened "as a house of studies for teaching and training Holy Cross Brothers," which it has been hosting ever since.

Despite the Old College's odd location, "It's not a Benedictine monastery," Eppich says. "We're kind of forced to have a social life."

The students wear normal clothes and are encouraged to socialize with other students, even to date and go to other dorms' formals.

Program Director Father John Jenkins wants his men to date before deciding upon a life of chastity. "I want them to have that experience and say

Old College, located behind the Architecture Building, houses Notre Dame students contemplating the priesthood.

Observer photo/John Bingham

'Yes, I can do that, but I want something else.' They should not be making this choice because they feel uncomfortable with women."

Eppich tries to lead a normal social life, which includes participation in the Physics Club and Notre Dame Encounter (NDE) retreats. "I have to make time for myself to keep my sanity," he says.

'It's not a Benedictine monastery. We're kind of forced to have a social life.'

A large part of Jenkins' job is evaluation. Jenkins and his staff regularly check the students' psychological and spiritual growth with interviews and tests. "We try to discover if these men have a sense of God's presence in their lives."

This evaluation includes secular help. Students who complete the program go through a one-and-a-half-hour session with a University Counseling Center psychologist and take a 700-question objective test.

One person who helps Jenkins with the students is Sister Patricia Clark, the associate rector at the Fisher Graduate Residences. She helps gauge the students' spirituality. "I try to help them come to a decision (about their lives)."

Clark believes that these candidates need "a real love of the Lord and his people," as well as an unselfish personality. "We try to discern if he can be outside himself enough to be of service to others."

The toughest thing the students face, Jenkins says, is the expectations they will face as priests. "If you fall short, you can really damage people and undermine their trust and faith."

This difficulty is doubly harsh on Jenkins, who feels he must be an example to these men. "The hardest thing (about this job) is to live up to this sort of life at all times. These (candidates) are young people, and you need to guide and nurture them."

Is this pressure to be perfect unbearable? Not in Jenkins' opinion. After all, "It's very hard to be a Christian."

Inevitably, Jenkins says, about half of the students who enter the Old College decide that they do not want to be priests after all. When that happens, the students simply leave the program, move into another dorm, and continue their collegiate careers.

John Rock, a junior biology major from Sturgis, Michigan, is one of those people.

In 1988, during his junior year of high school, Rock and his parents "stumbled into" Moreau Seminary during a visit to Notre Dame and were told about the Old College program. Rock was interested in becoming a priest, so he decided to "give it a shot" and enrolled in the program in the fall of 1990.

After one semester, Rock decided that this sort of life was not for him. "I was not as interested in (the priesthood) as I had thought." He also felt that this life was keeping him from "a lot of other things that I wanted to get involved in."

When Rock decided to leave, he found that the people in the program were "very supportive and understanding" of the decision. They realize that "it's a long road, and some people bail out early," he said.

Although Rock left the program, he found it rewarding. "It's a good program for young men to think," he said.

Rock has no regrets about the Old College, or about his decision to leave. "I'm glad I went through it, I'm glad I was there and now I'm glad out."

Eppich admits that the Old College is not perfect. "There are things that I've been attracted to, and things that I've struggled with," he says. But on the whole, he says, "I can't see anything that I disagree with."

Eppich still has "eight years of formation" between now and final vows. At the moment, his solution to this problem is to "take things one day at a time."

One thing that keeps him going is the people he has met. Besides being "bright, intelligent, capable and hard-working," his Old College friends are, in Eppich's opinion, "the best part about the program."

Even if he decides to leave the program, Eppich will still believe that

'The hardest thing (about this job) is to live up to this sort of life at all times. These (candidates) are young people, and you need to guide and nurture them.'

he benefited from it. "I can't answer the questions (about my life) if I don't ask them."

Jenkins agrees. The people who leave the Old College, in his opinion, have not wasted their time, since "they have become more mature and can be just as happy," as students who become priests.

The work is worthwhile for Jenkins "when you see people grow, and you feel as if you have been a part of that."

Eppich, Rock, Father Jenkins, and Sister Clark seem to agree on one thing when it comes to the Old College: "It's a very rewarding program."

It doesn't take a miracle to figure out why.

Rice

continued from page 12

he still found himself playing second fiddle to Scott Erney at the helm of the Dragon offense.

At the completion of his second year, Rice decided against returning for a third year. He returned to South Bend, to his wife Felicia and his two daughters Alexandra and Melany.

While at home, for the first time in his life, Rice contemplated quitting the game which he had played for as long as he can remember.

"I thought that was it. I really thought about ending my career, but when the Attack called I figured it was worth taking a chance on," added Rice.

Two days after receiving the call, Rice was in Sacramento taking a crash course in Arena League offense. He wouldn't be asked to start, just simply an insurance policy in case starter

Mike Hold fell to injury. "I never thought I would be playing in the Arena league," stated Rice. "I used to watch it on TV, and think how crazy those guys were, but this is an opportunity to keep playing. Football is in my blood, and it's hard to let go of."

In his AFL debut, Rice simply stood on the sidelines. Although it was obvious he would not appear in the game, the crowd still chanted "We want Rice," near the end of the game. It was a small testimony to the feeling which Rice created in the minds of his fans.

Even from the sidelines Rice's passion and love for the game could still be seen, but as the past two years have shown, Rice's love for the game is not enough for a certain future in football.

"I haven't signed anything with Sacramento for next season, but I am optimistic," commented Rice as he finished removing his third pro uniform in as many years. "I feel I can

play in this league, but if I am not signed then I will go home, start work, and spend time with my family.

The fact that this could be the last season of football for Tony Rice lingers on the mind of his fans and Rice himself. But Rice's happiness is not dependent on whether or not he throws a pass or scores a touchdown, it relies on his contentment with life. A task which he has mastered.

"I have a good job in Chicago which I can start anytime, so financially I am not worried," said Rice optimistically. "It's rough to think about giving up football, because I've played it my whole life. But if I do, I know things will work out and I will be happy."

Anyone who saw Rice in his days at Notre Dame feels the force which surrounds him. His greatness on the football field created that feeling, but the happiness he derives from life strengthens the spirit which make Tony Rice special.

SPORTS BRIEFS

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

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

SMC sports writers have a meeting tonight at 7 p.m. in 409 LeMans. Anyone interested in covering Saint Mary's sports should come. For more info, call Nicole McGrath at 284-5193.

Rowing Club will hold a meeting at 7:30 p.m. tonight 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.

SMC Club Sports will hold a meeting tonight at 6 p.m. in Angela Athletic Center. Anyone interested should attend.

The SMC tennis team will hold a meeting for anyone interested in trying out for the team on September 2 at 4:30 p.m. in Angela Athletic Center.

ND/SMC Sailing Club will have a mandatory meeting tonight at 6:30 p.m. in the boathouse. Anyone who would like to join is also welcome. Questions? Call Adrienne Briggs at 284-5225.

Classifieds

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

NOTICES

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

IVCF
InterVarsity Christian Fellowship invites you to a Picnic
2:30 p.m., Sunday, August 30
meet at Main Circle, rides to Potawatami Park
come for food and outdoor activity
?, call Kevin at 1384, Lisa at 4290

LOST & 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.

LOST: BLACK CARRYALL BAG. It contains my VISA, glasses, and many other things important to me. If found, please take to International Student Organization on the second floor of LaFortune.

LOST: set of keys on round blue and gold ND keychain at Bridget's on Tuesday night. Please call Christine or Mary x2297 ASAP!!

WANTED

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

ROOMMATE**I'm looking for a roommate to share a two bedroom apartment two miles from campus. cost 200\$/month. *I'am a swedish grad student. phone: 2395608. ask for Ragnar or 2725740.

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.

3 BEDRM FURNISHED, 922 NOTRE DAME. 288-3942 OR 289-6146 AFTER AUG. 27.

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

Room for rent in safe neighborhood 3 miles from campus. Phone, water, cat-petting privileges included. \$275 plus half electric. Call Susan 271-0413.

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.

need somebody to sublet my trtle creek apt(furnished studio);call Kevin at 273-8434

FOR SALE

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

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.

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.

*****CARPETS*****
*****CARPETS*****
*****CARPETS*****
*****FOR SALE*****

In excellent condition and very cheap. Please call 289-5563.

COMPUTER: Epson Equity dual floppy, monitor, printer. \$550 or offer. Lv msg for David at 239-6963

TICKETS

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

NORTHWESTERN TIX FOR SALE CALL JOE X1760

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 APPLICATIONS\$ 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.

TWO USC TICKETS FOR SALE CALL AMY @ 272-6264

FOR SALE: 1 MICH. STUD. TIC 1 NORWST GA. X1803 AFTR 6PM.

\$\$\$ PAY LOTS OF MONEY \$\$\$ For Many MICH TIX!! Call ED at X1002

PLEASE SELL ME ONE BYU GA!! CATHERINE @ X2849

\$\$ 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

HELP!! Need 1 MICH GA Call Scott at x4243 Good price

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

NEEDED: 1 Ticket for Oct. 3 Stanford/Parents' Weekend Game for my little brother. Please HELP! Call MICHELLE X2521

PLEASE PLEASE. I NEED 7 MICH. GA'S. CALL SHIRLEY AT 239-5303 BEFORE 4 PM, OR 272-3753 AFTER 5. SCALPERS NEED NOT CALL.

NEED 2 MICH. GA'S. CALL 708-251-4502 & LV. MESSAGE, OR MARK RUST AT 708-982-1776.

I NEED 2 GA MICHIGAN TICKETS I HAVE MONEY! CALL SUSAN 289-6485

FREE MONEY

If you can provide me with 5-10 MICH GAS for 5th year reunion Call Jeff @ 283-3306

I have U2 (Chi) tickets. I want PSU tickets, TRADE? Dan x1374.

Let's be honest, our parents aren't dying and yes, they have already seen an ND game, but they would like to see another. If you have any extra Michigan tickets, student or GA, please call Christine or Mary at x2297 Thanks!

NEED MICHIGAN GAS WILL BEAT ANY OFFER PLEASE HELP KYLE 234 9433

ALUM NEEDS TIX FOR MICH., STANFORD, PENN ST. CALL DAN (312) 868-0009.

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.

\$\$\$ MICHIGAN \$\$\$ I WILL PAY LARGE SUMS OF \$\$\$ FOR G.A.'s & STUDENT MICHIGAN TIX PLEASE, PLEASE HELP ME \$\$\$ CALL x2454 \$\$\$

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

DJs, DJs, DJs, DJs, DJs, DJs: Student Activities is hiring DJs for the LaFortune Ballroom. All those interested should apply at 315 LaFortune—if you applied at the end of last year and still want to be a DJ, you should reapply.

HAPPY BIRTHDAY! Happy Birthday!!

DIANE WONG is the big 21!!

Happy Birthday!! HAPPY BIRTHDAY!

I'm looking for a student to help me clean my big, old house on Friday afternoons. I can provide transportation. \$12 per week, around 2 1/2 hours. Call 234-4498 evenings.

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.

SHORT ON CASH ?

Stop by MORRISSEY LOAN Mon. - Fri. : 11:30 - 12:30 1st Floor LaFortune O'Hara Lounge

30 day loans up to \$250 @ 1% interest

DIANE WONG, Hope you have an awesome birthday!! HAPPY 21!!!! Tanjoobi omedetoo gozaimus!! love Diane & Eileen

HAPPY 21ST BIRTHDAY AMY McAULIFFE!!! A bit of advice from some wise Juniors: KEEP THE BUCKET CLOSE TO YOUR HEAD! LOVE, Christine & Mary

Rrrrusty...

Used Bicycle wanted! Please call Khristy at x2555.

Used refrigerator wanted! Please call Allison at x2529.

Happy 21st Diane! Love, Alicia, Ann, Carrie, and Katy

Steve's generosity is known campus-wide.

Brian Kubicki is my Sam the Bald Eagle hero.

Hi Maura Gallagher! Welcome Back from Austria and don't worry about anything because this year is gonna be great.

SP keep smiling this year will be alright. You have all my respect and trust unlike someone else we know.

To my lil bro and sis, Kevin Krayer and Kathy Timons:Welcome to ND, good luck this semester and have a blast.

BLOCKS OF NORTHWESTERN TICKETS FOR SALE

CALL HOBBS AT X1161

This is the end of classifieds.

"You know, it's so ridiculous. If I don't call my parents every Sunday at exactly 5 o'clock, they think I was kidnapped by aliens, or something. Anyway, one Sunday me and Mark, we decide to take-off and check out the city. So we're hanging out and I look at my watch. 5 o'clock. Alright, so my calling card and I head down to the local pool hall. (Which I happen to know has a payphone.) And I tell the folks the Martians send their best."

No matter where you happen to be, the AT&T Calling Card can take you home.

It's also the least expensive way to call state-to-state on AT&T, when you can't dial direct. With the new AT&T Call and Save Plan, you'll get special discounts on AT&T Calling Card calls.* And once you have your card, you'll never need to apply

for another.

If you get your Calling Card now, your first call will be free.** And you'll become a member of AT&T Student Saver Plus, a program of products and services that saves students time and money.

All of which makes the AT&T Calling Card out of this world.

To get an AT&T Calling Card for off-campus calling, call 1 800 654-0471 Ext. 850.

© 1992 AT&T. *Pending FCC approval. Please call above 800 number for details. **You'll receive one \$3 AT&T L.D. Certificate equivalent to 22 minutes of card or direct-dialed, coast-to-coast, night and weekend calling based on rates effective 6/8/92. You could get more or fewer minutes depending on where or when you call. Offer limited to one certificate per student.

Rice

continued from page 16

could attest to the force which encompasses such a player.

That feeling existed, despite the fact that Rice had not played a down in the night's contest. It was something which could never grow dim, no matter how many years passed

or games spent watching from the sidelines.

The unusual thing was that the feeling no longer existed for Rice. He had once felt it, in his days under the Golden Dome. Every game students, alumni

and fans laid their hopes on his shoulders with the utmost confidence.

For fans, memories keep the feelings alive, but for Rice it is gone. It has been replaced by his desire to please himself, a

task which is proving to be his greatest accomplishment.

That task began in Barcelona, home to the Dragons of the World League of American Football. After leaving Notre Dame, he decided to help

christen the WLAF in it's inaugural year after playing briefly in the Canadian Football League.

He was undoubtedly the biggest name in the league, but see RICE/page 10

SEE WHAT TAKES SHAPE.

EXERCISE.

© 1992, American Heart Association

The Observer

Systems Department is hiring for the paid position of:

Typesetter

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

Posy Patch 7 Day Delivery
Roses Flowers
Balloons Plants
Gift & Fruit Baskets
"YOUR FULL SERVICE FLORIST"

Clocktower Square (219)277-1291
51400 31 North Order 24 hrs
South Bend, IN 46637 a day

Mention this ad and receive
10% off

Not good for Valentine's Day

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 Hall), Nightwinds (Niles), Supersounds (C...), Karma (11...), Beagle (Benton Harbour), and Carson Pirie Scott (Michigan City).

Produced by Sunshine Promotions

RESERVE OFFICERS' TRAINING CORPS

BELIEVE IT OR NOT, THIS GUY IS IN CLASS.

Excitement and adventure is the course description, and Army ROTC is the name. It's the one college elective that builds your self-confidence, develops your leadership potential and helps you take on the challenges of command.

There's no obligation until your junior year, so there's no reason not to try it out right now.

ARMY ROTC

THE SMARTEST COLLEGE
COURSE YOU CAN TAKE.

Contact Captain Selling
239-6264 for information

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

Forty-Niners trade disgruntled Haley to Cowboys

SANTA CLARA, Calif. (AP) — Linebacker Charles Haley, a spectacular defensive playmaker who was unhappy with the San Francisco management, was traded Wednesday by the 49ers to the Dallas Cowboys for a series of conditional draft

picks. The pass-rushing specialist tied for the team lead in sacks last season with seven. He had 63 sacks in his stormy six-year career with the 49ers, who drafted him out from James Madison in the fourth round of

the 1986 draft. Carmen Policy, the 49ers club president, said the trade could involve first-, second- and third-round picks in the 1993 and possibly 1994 drafts under certain conditions. Policy said the conditions re-

lated to the respective finishes of the 49ers and Cowboys and were not linked to player performance. He refused to go into further detail, saying the two teams had agreed to keep most conditions confidential. Policy said the deal was also

conditioned on Haley passing a physical. Haley had offseason surgery to repair a torn rotator cuff but had practiced with the 49ers during training camp and was a projected starter. Though he was regarded as the 49ers' premier defensive player, Haley had clashed with coach George Seifert as well management. He openly questioned such player personnel moves as the decision to leave Ronnie Lott and Roger Craig unprotected following the 1990 season. Both Lott and Craig left the team as Plan B free agents.

Following the 49ers' 12-6 loss to the Los Angeles Raiders last season, Haley had a locker room tantrum. He yelled at quarterback Steve Young for throwing a couple of key interceptions and calmed down only after Lott, summoned from the opposing locker room, came to talk to him. Haley also criticized Seifert last season, accusing him of insulting his defensive unit by showing them films of the Philadelphia Eagles defense, and spoke sarcastically of owner Eddie DeBartolo's attempts to cut the 49ers' operating costs. Haley long believed the 49ers were trying to get rid of him, especially after they obtained Tim Harris, another pass-rushing linebacker, in a trade last year with Green Bay. On several occasions last season, Haley said he wanted out. But the 49ers were reluctant to deal him — and had said so publicly — until Wednesday.

"It is believed to be in the short- and long-term best interest of this organization and we sincerely hope it's in the best interest of the player as well," Policy said.

Policy said the deal was also

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.

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.

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.

Jock

continued from page 16

becomes quite clear. The first stadium initiative came during the greatest moment in recent Giant history, their 1989 season, and more specifically, their World Series appearance. With the initiative all set to breeze through the polls, old Ma Nature decided to hit the Bay Area with the biggest earthquake since the "Big One" in 1906.

The people of San Francisco had more pressing issues, like finding homes for thousands of people. So, dishing out a hundred million dollars for a new stadium seemed understandable ludicrous. That started a trend which continued for three more elections, and led to the departure of my beloved team.

It may take years but I may find a new team. It may even be the Oakland A's, who are only a short ways from home, (Although it will take me a while to get used to a team who owns more pairs of Oakley Blade sunglasses than they do games above .500). But I will never forgive Mother Nature for taking away my team.

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

Deion puts Braves on hold

SUWANEE, Ga. (AP) — Atlanta Falcons president Taylor Smith said Wednesday the team may consider allowing cornerback Deion Sanders to miss two games to play with the Braves, in the event Atlanta's baseball team makes it to postseason play.

"We're interested in Deion being here, number one as a full-time football player," Smith said. "If there's a scenario where it would be something less than that, we're willing to listen, but..."

Smith and vice president Jim Hay met Wednesday with

Eugene Parker, Sanders' agent. Later in the day Parker was expected to meet with Braves general manager John Schuerholz.

"I think Eugene is in here to get something done for Deion," Smith said. "The decision needs to be made now and then everyone goes on. We're reasonably sure the decision will be made in the next day or so."

Sanders, a Pro Bowler last season, was offered a \$1 million bonus by the Falcons to report to training camp on time.

Paterno suspends accused pair

STATE COLLEGE, Pa. (AP) — Penn State coach Joe Paterno on Wednesday suspended two players charged in an apartment break-in, saying he was "upset and saddened" about the allegations.

Wide receivers Ricky Sayles, 22, and Bobby Engram, 19, were charged with burglary, theft and receiving stolen property, police said. Sayles was accused of interfering with police officers last month.

"A lack of respect for personal property is a very serious offense," Paterno said. "Both athletes will be sus-

pending indefinitely pending the final disposition of the charges against them."

Sayles, a senior, was released on \$5,000 bail shortly after noon. Engram, a sophomore from Camden, S.C., remained in the Centre County Prison in lieu of \$5,000 bond.

Police said they caught the men carrying stereo equipment out of a State College apartment complex at about 2 a.m. About \$1,500 worth of goods — including a compact disc player,

a speaker, amplifier, and clothes — were stolen, police said.

The incident was just the latest in a string of arrests of Penn State players this summer.

Sayles, wide receiver O.J. McDuffie and cornerback Mark Graham were arrested early July 10 after a series of fights during an arts festival in State College. Police said Sayles and McDuffie interfered with officers who were trying to break up the fights.

Attention Students!

NBD Bank has
EVERYTHING
you need!

- No-Fee Checking and Savings Accounts
- Loans
- Computer Banking with NBD Express
- ATMs
- Extended Banking Hours

Visit NBD Bank located a few blocks from the Notre Dame campus.

NBD Bank
18083 S.R. 23 North
273-1280

Member FDIC

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 RECSPORTS OFFICE IN ADVANCE

NOON BEACH VOLLEYBALL
TOURNEY

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

CANOEING PADDLE BOATS KAYAKING CLINIC
SAILING ROWING DEMONSTRATION SWIMMING

SPONSORED BY RECSPORTS

University of Notre Dame Graduate Student Union

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.

Monday, August 31

Teaching Across Gender and Cultural Differences

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

Attention OFF-CAMPUS Students

First Football Practice

will be

Monday, August 31

5:00 p.m.

Stepan Field

Anyone interested in playing or coaching any off-campus sports contact Keith McKeon at 273-2514

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

Today

Thursday, August 27, 1992

page 15

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

- ACROSS**
- 1 Taste
 - 6 Trash
 - 11 Hectic routine
 - 13 French waiters
 - 15 Monkshood
 - 16 World Series losers: 1991
 - 17 Lawyer's document
 - 19 "___ My Swiss," 1925 song
 - 20 "___ Misérables"
 - 21 Exist
 - 22 Noises
 - 23 Drones
 - 25 Message received
 - 27 Droop
 - 28 Byron poem
 - 29 Fragments
 - 30 B. Lancaster film, with "The": 1956
 - 32 Be suitable
 - 35 Where Brunei is
 - 36 Ocala's st.
 - 39 Honshu port
 - 40 Author Barstow
 - 41 Asset
 - 42 Baseballer Mel
 - 43 Fr. holy woman
 - 44 Trombones, to jazzmen
 - 45 Those in control
 - 50 Beneficiary
- DOWN**
- 1 Dockworkers' activity
 - 2 Star of "Gunsmoke"
 - 3 Poker openers, sometimes
 - 4 VIII
 - 5 Coral formation
 - 6 Bulb units
 - 7 A Guthrie
 - 8 Disfigure
 - 9 Vessel's capacity
 - 10 Matriculated
 - 11 White-water producers
 - 12 Baldness
 - 13 C.I.A. head
 - 14 Lord Peter Wimsey's creator
 - 18 School song
 - 23 Reagan's first Secretary of State
 - 24 Samovar
 - 51 Composer
 - 52 Lincoln's second Secretary of War
 - 53 Event at Tanglewood
 - 54 Singer John
 - 55 About 10 gallons, in Europe

ANSWER TO PREVIOUS PUZZLE

LADD MENUS WALE
 OMER ORATE ERIC
 FILIBUSTER AMMO
 TRAVOLTA VERBAL
 ELI LEANER
 SPOONS INTRUTH
 CLAUS HADTO SAO
 LIST TODOS ATIS
 ADS AREEL SMELT
 DEMETER ACTORS
 UNEASE AAR
 LUSTED PORTIERE
 ANTI LACKLUSTER
 ODER ELORO TRIO
 SORE SETAT SENS

- 25 Mother of Zeus
- 26 Hockey great
- 28 Turner of filmdom
- 29 Fleece
- 30 Seoul G.I.
- 31 Sly ___ fox
- 32 Areas in cafes
- 33 Art lover
- 34 Gridiron pass
- 36 Praise effusively
- 37 Building boards
- 38 Declare
- 40 Violinist from Russia
- 41 Gambol
- 43 Syncope
- 44 Ideate
- 46 Pub order
- 47 Cartoonist Soglow
- 48 U.S. humane org. since 1866
- 49 Disney movie: 1982

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

CAMPUS THURSDAY

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

MENU

NOTRE DAME	SAINT MARY'S
Meat Loaf Baked Sole Manicotti	Mexican Bar Pasta Bar Sweet & Sour Pork

Do you write?
 Do you draw?
 Do you take pictures?

Tell us.
 Join us.

The Observer

WELCOME Weekend '92

National Comedian
CARROT TOP
 at ND for 2 days only

Aug 29, 30
 8 p.m. Washington Hall
 \$3 @ LaFortune Info Desk

Encino Man

FREE @ Cushing Auditorium
 7 p.m., 9:30 p.m., 12 a.m.
 Tonight

Beach Party

Aug. 29 Stepan Courts 1 - 5 p.m.
 One Ton Sundae
 Tie - Dying
 Giveaways & More

Rockfest LIVE Aug. 28, 4p.m. - 12 a.m. @ Stonehenge
 Dysfunktion, Access Denied, XYZ Affair & Many More

GEORGE DOHRMANN

The Jock Strip

My beloved Giants heading East and I have no choice

There are many cliches to describe an absence in one's life, such as, A man without a country, a sailor without a ship, and a boy without dog.

Each case is terrible in it's own right, but nothing is worse than the cliché which stands under my name at the present moment— fan without a team.

After weeks of avoiding it, I finally let myself in on a well known secret. The San Francisco Giant's are moving and they're not taking me with them.

There new place of residence is the brand new Florida Suncoast Dome, in St. Petersburg, where they will be known to as the Tampa Bay Giants.

I've heard all the talk about the financial advantages the move has for the Giants franchise, but as a fan who makes slightly less than the 111 million dollar price tag on the Giants, I only concern myself with the emotional ties that myself and the rest of the Giant faithful have for our team.

I have been told several times that the Giants can still be "my" team, despite their relocation, but there are a number of factors which make that impossible.

The first of these issues deals with the stadium. I can't quite fathom why a state which boasts of the slogan "The Sunshine State" would build a domed stadium. Even a kid who can't spell baseball knows that domed stadiums ruin the game. If baseball inventor Abner Doubleday wanted baseball to be played indoors, then he would have invented it in his garage.

The second problem which prevents the Tampa Bay Giants from remaining my team is the name. Everyone knows that nothing Giant has ever come from Tampa Bay. Especially football fans who have followed the history of the Buccaneers franchise.

So here I stand, teamless.

Shortly after the announcement of the proposed sale of the Giants, I watched a TV show which gathered a number of sports writers, who took turns stating who was to blame for the team's departure. The answers varied, but the majority stated that the move was the fault of the fans, due to the four stadium initiatives which failed to pass at the election boxes.

Being one of those fans, I am quick to push the blame elsewhere. It isn't as easy as in New York where every piece of blame falls on George Steinbrenner's shoulders, so I started a comprehensive search.

To my surprise my digging reveled a single culprit responsible for the Giants' move, Mother Nature.

Ma Nature's part in the Giant's move is abstract, but after taking a longer look at her role in the scheme, it

see **JOCK**/page 13

INSIDE SPORTS

■ **Penn State players suspended**
see page 14

■ **Cowboys acquire Haley**
see page 13

■ **Braves up Deion's offer**
see page 14

Former Irish quarterback Tony Rice has recently taken his talents to the Arena Football League.

Rice's inner strength fuels his big dream

By **GEORGE DOHRMANN**
Sports Writer

Tony Rice sat alone in the small dressing room, quietly undressing the Sacramento Attack uniform which had been given to him only five days earlier.

He blended in with his teammates physically, but there was a feeling about Rice which set him apart from the other players in the room, a wave which signified something larger than the Arena league and the game which took place moments earlier.

All the players felt it, and the people who mingled in the room as well. It did not take much to feel. Anyone who caught a glimpse of Rice in his days at Notre Dame, and witnessed that moment as he rounded the

see **RICE**/page 12

Jarc leads rise of ND women's soccer

Senior co-captain heads Irish attack

By **RIAN AKEY**
Sports Writer

For a young program, the Notre Dame women's soccer team is well on its way to becoming a powerhouse. In only its fifth year of existence, the Irish should begin their 1992 campaign among the top 20 teams in the country.

Third-year coach Tim Petrucelli feels that the play of captain Margaret Jarc, along with an intense schedule, will contribute to the Irish's success this season.

"Margaret has come back from the summer in great shape, and with a great attitude," he noted. "She has worked on and improved a few areas of her game, such as her quickness."

Jarc began her collegiate career in impressive fashion. As a freshman, she was third on the team in goals scored. Her numbers have decreased since then due to a change in her role on the squad.

"Margaret plays offense well," Petrucelli commented. "She's very quick on the attack, but we've moved her to sweeper—a defensive position. That accounts for her lower numbers."

Jarc is joined by two other captains: Michelle Lodyga and Denise Chabot.

Photo courtesy of Notre Dame Sports information Senior Margaret Jarc will be a key leader for the Irish this season.

However, each has been temporarily sidelined with an injury.

"At first I was concerned about being the only remaining captain," Jarc said, "but now I realize Michelle and Denise are still here for the team mentally. I'm determined to prevent that situation from affecting my play."

And determination is not foreign to Jarc. Last season, she broke her toe the

night before the Michigan State game, but still competed in 70 of the contest's 90 minutes, helping the Irish roll to a 4-0 victory.

Efforts such as Jarc's will be required from all members of the Notre Dame squad as they face stiff competition throughout the season.

"There is not one game on the schedule which we can win by just showing up. We need to focus and play hard to win every single game," said Petrucelli.

The Irish open their season at North Carolina State on September 5.

"The Wolfpack has consistently been the best of second-best team in the country for the last 9 years," said Petrucelli.

In late September, the Irish face four probable top 10 teams—Duke, Portland, Wisconsin, and Stanford—within a two week period.

The competitive schedule, however, "Should help our chances to qualify for the 12-team NCAA tournament," said Jarc. "If you play weak teams and blow them away, it's still not as impressive as playing well against better squads."

Come out and support the Irish at Alumni Field, as the first home game in the Irish's quest for an NCAA bid is September 20, against Dayton.

Local sox poised and ready for stretch run

By **JIM VOGL**
Assistant Sports Editor

Many Notre Dame students have visited Coveleski Stadium downtown to root for the Irish baseball team.

But Rita Baxter, Vice President of sales and promotions for the South Bend White Sox, also hopes to draw students to root for the Cove's true home team.

"Notre Dame baseball plays 99 percent of their home games at Coveleski, plus they will be practicing here this season," says Baxter. "So we feel close to Notre Dame, although maybe they don't to us."

"Students call a lot for tickets, and we also get a lot of groups."

As incentive to bring Domers closer, the Sox will be offering students free tickets to tonight's game with the Beloit Brewers. Tickets can be picked up at the LaFortune Information desk. Gametime is 7 p.m..

"We had a Notre Dame/Saint Mary's night in the spring," explained Baxter. "But it was cold and right before finals so they had some trouble coming out."

Tonight's game pits two teams deadlocked in a tie for first-place in the Midwest League's Northern Division. With around two weeks left in the season's second-half, South Bend (34-27) now holds an identical record to Beloit, losers of six straight.

The Brewers will send their stopper to the hill in right-hander Kevin Kloek, who sports a dominating 9-1 record and a league-leading 1.92 ERA. The Sox, leading the league in team ERA, counter with Robert Ellis (5-5, 2.44).

The Baby Sox offer a look at past, present and potential future Major Leaguers.

First-year manager Terry Francona, just 33, spent ten years in "the Show." Starting in 1982 with the Montreal

Expos, the well-travelled first-baseman also played for the Cubs, Reds, Indians, and most recently, the Brewers in 1989.

Michael Huff, on a habilitation assignment with the Chicago White Sox, should be the center of attention. Huff, hitting .429 including a double, triple and homer in just 21 at-bats, has Chicago manager Gene Lamont anxious to see him again. But the speedy outfielder will likely be with South Bend until at least Saturday nursing a shoulder injury.

Milwaukee Brewer fans will recognize shortstop Billy Spiers, also on rehab from the parent club. South Bend also features two brothers of Major League players, shortstop Glen DiSarcina (brother of Angels' Gary) and first-baseman Troy Fryman (brother of Tigers' Travis).

As for the future, keep an eye on Sox second-baseman and lead-off man Essex

Burton, whose 58 stolen bases lead the league. Closer Jeff Pierce (3-5, 1.98 ERA, 29 saves) hopes to follow the road Scott Radinsky and Roberto Hernandez blazed from the bullpen in Coveleski to the one in new Comiskey.

The South Bend White Sox have great success at the box office. Since their initiation in 1988, the club has drawn over one-million home fans. At Tuesday night's doubleheader, South Bend resident Dan Czerna was the lucky millionth to cross the turnstiles, winning a trip for two to Montigo Bay among other prizes.

Although the Sox can't offer all Notre Dame students a Jamaican vacation, they are offering a free night of quality baseball.

"We'd just like to let students know that there's a good, quality Single-A baseball team in South Bend and we always welcome them out to the park," says Baxter.