

The Observer

VOL. XXV. NO.18

WEDNESDAY, SEPTEMBER 16, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Art experts discourage removal of art exhibit

By KATIE CAPUTO
News Writer

A panel of experts in art and philosophy discouraged the removal of Marcia Kaplan's sculptures from the Le Mans lawn at Saint Mary's, saying that censorship is wrong and art should stimulate discussion.

"The work confronts us and we are forced to respond," said Father Austin Collins, sculptor and associate professor of art at Notre Dame. "Our artistic expression should be as broad as our educational pursuits."

About 100 people, both students and faculty, attended the discussion of censorship on college campuses, which resulted from the removal of Kaplan's sculptures two weeks ago and "concern over the operation of censorship on the campus."

"This is a constructive and educational way of raising

issues regarding censorship of the arts," said Bob Hohl, a reference librarian at the Cushwa-Leighton Library. Informal discussions and concerns among faculty and students led to a formal meeting, according to Hohl.

Collins said that the intolerant attitude evident on the Saint Mary's campus is "totally inappropriate in an academic environment."

By removing "something that is going to stimulate conversation," we are rejecting the opportunity to know and learn, said Ann Plamondon, chairman of the department of communications, dance, and theater at SMC.

"People have different ideas of what art ought to be," but that does not make censorship right, according to Ann Clark, chair of the department of philosophy at Saint Mary's.

She discussed the female

see ART / page 4

The Observer/Pat McHugh

Ion's eye view

Located in the bowels of Niewland Hall is one of Notre Dame's two nuclear particle accelerators. The other accelerator was an integral part of the original nuclear research in the 1940's and has since been decommissioned.

Panel addresses the future of news and new media trends

By JENNIFER HABRYCH
News Writer

A panel of four members of the media addressed the issues of news and the new trends in the media in a panel discussion yesterday at Saint Mary's.

Included on the panel were Janis Dowell, morning show producer for WNDU radio; Diana Stephen, Michigan Editor of the South Bend Tribune; Mark Kelly, anchor at WNDU television; and Doug Cunningham, news director of WVPE, a public radio station.

There was a consensus among all the panelists that what constitutes news and a "good" news story is dependant on the medium.

"News should reflect what people are thinking, as well as be entertaining," said Dowell. "You must determine what the public needs to know."

The future of radio news, consists of more on-location reporting and human angles, she said.

Stephen believes that every edition of a newspaper "should

be a snapshot of our community."

Newspapers need to present a balanced picture of the story from the beginning, address more diverse populations, become more issue oriented and bring local connections to national news stories, according to Stephen.

She believes that most "smart papers are doing this kind of thing, it is a little trend."

In the commercial mass media you must sell your product, and there is a tendency to serve the people who are already part of the

system and who already benefit from it, said Kelly.

"What we do is enhanced by people reading elsewhere," he said. "We can't keep up with newspapers in terms of amount and depth of coverage."

He feels the trend in television is more consumer oriented "news you can use stories," an attempt to be entertaining and a tendency to be more sensational with all stories.

"Public radio marches to a different drummer," Cunningham said. Public radio tends to have stories that are

more issue oriented, and longer and more in-depth stories.

He "has no idea where we really are headed, but I believe that in public radio we will fine-tune our stories, and have more confrontation with public officials. Also, we have too many 'pale' and 'male' persons making decisions, we need more women and minorities in news."

The panel was sponsored by the local and student chapters of Women In Communications, Inc (WICI).

The Observer/Pat McHugh

Preparing to cast a ballot

Jim Schmiedeler, a Cavanaugh Hall freshman, registers Stanford Hall junior Karl Schleidt as an Indiana voter for the upcoming Presidential election, thus bypassing the need for an absentee ballot. One may re-register upon returning home.

Senate votes for additional \$3 billion for Hawaiian hurricane relief efforts

WASHINGTON (AP) — Rushing to keep up with Mother Nature, the Senate voted Tuesday to provide \$3 billion to help Hawaii rebuild from Hurricane Iniki and to satisfy growing pleas for help from Hurricane Andrew's victims.

On a voice vote, senators tacked the aid onto a measure that initially contained \$7.5 billion in loans and grants for residents of Florida and Louisiana battered last month by Andrew. They also neared final approval of the overall bill.

"Kauai is a scene of unimaginable devastation," said Sen. Daniel Akaka, D-Hawaii, referring to a weekend trip he made to the island that bore the brunt of the Iniki's destruction. "Whenever you see a coconut tree and its leaves stripped, you know that its winds were strong."

The bill's chief sponsor, Appropriations Committee Chairman Robert Byrd, D-W.Va., said he hoped final legislation could be sent to President Bush by week's end. But the bill's immediate future was clouded because it included two unrelated provisions — dealing with abortion and labor regulations — that drew veto threats from administration

officials.

The \$10.5 billion measure would be easily the biggest federal relief package ever for a natural disaster, dwarfing the \$2.9 billion approved in 1990 for California's Loma Prieta earthquake. It would also further swell the federal deficit.

The original \$7.5 billion hurricane bill, completed last Thursday, was rendered moot a day later when Iniki slammed Hawaii with 160 mph winds and 30-foot waves. Iniki left three dead, 8,000 homeless and caused an estimated \$1 billion in damage.

Meanwhile, estimates of Andrew's damages continued to swell.

"This is one time I think this place is moving too quickly," said Sen. Connie Mack, R-Fla. "We keep getting information."

Andrew, the costliest natural disaster to ever hit the United States, is so far blamed for 55 deaths and nearly \$22 billion in damage. The storm left more than 250,000 homeless.

Mack and other Florida officials, bargaining behind closed doors until the last minute, won more aid for their state, but less than they initially hoped.

On a voice vote, the Senate accepted an amendment by Mack and Sen. Bob Graham, D-Fla., that would provide \$66 million to rebuild some of the facilities at destroyed Homestead Air Force Base.

The money would allow enough reconstruction to let the U.S. Customs Service and other agencies that use the base to resume functioning. But no money was provided for work that would allow a fighter wing to return to the air base.

An additional \$26 million to remove rubble and begin planning for possible reconstruction was already in the measure, bringing the total for Homestead to \$92 million.

The base's fate has become a political issue, as President Bush pledged to resurrect the South Florida air base shortly after it was destroyed by Andrew on Aug. 24. Florida is a key state in Bush's re-election bid, and the base was a major local employer.

The president sought \$480 million to begin the reconstruction. But the Senate Appropriations Committee stripped virtually all of the money in a bipartisan 12-8 vote last Thursday.

INSIDE COLUMN

All we're sayin' is give the Bend a chance

I have seen the light. I used to hate South Bend. Notre Dame, a little xenophobic enclave of suburban America, made me feel as safe as Lawrence Powell during a routine traffic stop in Simi Valley. But the rust belt city south of campus scared the living corn out of me.

Rolando de Aguiar
Associate Sports Editor

Crime was rampant, the weather rivaled that of Moscow, and the people of Michiana loved my school's football team, but hated me and my roommates.

Those were the old days. Over the last month, I've come to a realization. South Bend is a great little town. And if Notre Dame and Saint Mary's students would stick their necks out far enough to see the Society Bank building, they might also see a community which actually has a lot to offer.

Yesterday, I went to the library. But this library didn't display a garish, 130-foot brown-on-brown mosaic of the Christian savior on its façade. Rather, it was sleek, chic and full of stuff you can't find on campus.

The South Bend Public Library has a huge collection of records, tapes and compact discs, as well as video tapes. You can check them out for free if you have a library card. Their selection of newspapers makes the Hesburgh Library's look like the coffee table in my living room.

Is your room under-decorated, or looking like a studio in Haight-Ashbury circa 1969, with old Jefferson Airplane black light posters papering the walls? Then take a trip to the library, and check out a painting for six weeks.

Maybe you are not satisfied with free music, movies and art. Then how about almost-free furniture, clothes and gadgets?

South Bend is the home of what I believe to be the world's largest Goodwill. In fact, after the Boeing Vehicle Assembly Building and the Pentagon, it is the biggest building in North America. They've got everything from candles to lawn jockeys. And the last Saturday of every month is half-off day. So get out there and buy a barometer, because in Michiana, you need one.

I'm from Florida, a peninsula renowned for its sudden, drastic weather changes. I love the unpredictability and randomness of South Bend's weather, too. Yesterday we had 85 degrees. We had thunderstorms. Today a major cold front is moving in. This is meteorological beauty, Dick Addis-style.

But the beauty of South Bend isn't in its weather. Michiana is actually filled with great people who like Notre Dame students.

Unfortunately, few Notre Dame students are willing to involve themselves in the everyday goings-on of South Bend and Mishawaka. Lots of us take part in service activities, but most of us are also guilty of distancing ourselves from the community of which we are a big part. The people of South Bend tend to see us as rich college kids, aloof toward all those in the real world of Michiana.

So try a little harder. Make an effort to enjoy South Bend. After all, you do live here.

The views expressed are the views of the author and not necessarily those of The Observer

WEATHER REPORT Forecast for noon, Tuesday, September 15

FORECAST
Partly cloudy and warm tonight. Low 65 to 70. Partly sunny and warm Wednesday with a 30 percent chance of thunderstorms.

TEMPERATURES

City	H	L
Anchorage	60	36
Atlanta	80	62
Bogota	66	45
Boston	75	54
Cairo	90	72
Chicago	82	68
Cleveland	80	60
Coronado	99	79
Dallas	90	73
Detroit	80	64
Green Bay	74	55
Indianapolis	82	61
Jerusalem	81	63
Lewisburg	79	60
London	68	52
Los Angeles	98	75
Lovington	94	72
Madrid	90	61
Minneapolis	75	56
Moscow	55	46
Nashville	86	62
New York	75	57
Paris	73	50
Philadelphia	78	57
Rome	86	61
Seattle	60	48
South Bend	82	69
Tokyo	73	56
Washington, D.C.	76	57

TODAY AT A GLANCE

WORLD

Hotel rejects American AIDS patient

■ **TOKYO** — A Tokyo hotel refused to provide accommodations for an American AIDS sufferer who was in Japan to speak at a symposium on the disease, hotel officials said today. Organizers of the symposium, entitled "Living with AIDS," requested reservations at the Hotel Toshi Center for Sean Duque, 38, who addressed the one-day event last Thursday. But the hotel rejected the request. "We don't want AIDS patients to stay because our customers will feel uneasy. ... And we're not equipped with hygiene measures," said an official at the hotel, who spoke on condition of anonymity.

Seven 2-week-old puppies fell down a 4-inch sewer trap line in Gonzalez's yard Sunday morning. He discovered the canine catastrophe when the mother began behaving frantically. He even borrowed a neighbor's shop vacuum and to suck three of the pups safely from the pipe. The couple went to bed about 2 a.m., planning to get a backhoe to tear up the yard the next morning. But they couldn't sleep because the trapped puppies "cried and cried," and their whimpering mother refused to leave the hole, Gonzalez said. "It was ugly."

NATIONAL

Puppy owner ruins yard to save dogs

■ **SAN ANTONIO** — His home is flooded, his plumbing system destroyed and his yard is full of deep holes, but Aaron Gonzalez doesn't mind. His puppies are safe.

Miss Tennessee is an Army Officer

■ **ATLANTIC CITY, N.J.** — Leah Hulan traded her combat boots and fatigues for high heels and a swimsuit, as the Army Reserve intelligence expert — don't say spying, she dislikes the word — competes to become the 66th Miss America. Hulan, Miss Tennessee and a second lieutenant, has been involved in undercover work and electronic warfare in Central America. She's also expert at firing an M16 semiautomatic rifle and a .45-caliber pistol, and holds the military's highest marksmanship award.

OF INTEREST

■ **The Balet Folklorico Azul y Oro** will dance on the Fieldhouse Mall at 5 p.m. to celebrate Mexican Independence Day.

■ **An alternative music program, Nocturne Tonight,** will be hosted by Tony Leonardo, on 88.9 WSND-FM at 12 p.m. To make requests, call 239-7342.

■ **Science Placement Night** will be at 7 p.m. in the auditorium of Hayes-Healy. Representatives from Hewitt Associates, the Upjohn Company and Vista Chemical will present career information. The event is sponsored by Career and Placement Services.

■ **The Catholic Worker House** is sponsoring a luncheon Thursday, September 17 at the Center for Social Concerns from 11:30 a.m. -1:30 p.m.

■ **The Pre-professional Society,** now known as Club Pre-Med, will hold its first meeting for all new and present members in the auditorium of Cushing Hall. For information call Paula at 283-4271.

MARKET UPDATE

YESTERDAY'S TRADING September 15

VOLUME IN SHARES 221,973,300	NYSE INDEX +1.68 to 230.78
	S&P COMPOSITE -5.50 to 419.77
	DOW JONES INDUSTRIALS -48.90 to 3,327.32
	GOLD -.40 to \$346.90
	SILVER +.035 to \$3.806

ON THIS DAY IN HISTORY

- **In 1908:** William Crapo Durant formed the automotive company General Motors.
- **In 1927:** German President Hindenburg denied that Germany was responsible for World War I.
- **In 1955:** A military revolt erupted in Argentina against Juan Peron.
- **In 1966:** The New Metropolitan Opera House opened in New York.
- **In 1974:** President Ford offered conditional amnesty to draft evaders who agreed to work for two years in public service.
- **In 1987:** Seventy nations signed an accord to save ozone layer.

Today's Staff

Production	News
Peggy Crooks	Frank Rivera
Bryan Nowicki	Sarah Doran
Sports	Systems
Rolando de Aguiar	Matt Carbone
John Rock	
Scoreboard	Accent
Tony Pottinger	John LoGiudice
Viewpoint	
Kelly O'Rourke	

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

Business conference to discuss income distribution inequality

By **BECKY BARNES**
Assistant News Editor

The College of Business Administration will sponsor a conference September 17 and 18 addressing the growing inequality of income distribution in the U.S.

The conference, "The Changing Distribution of Income in an Open U.S. Economy," will feature a panel discussion Friday afternoon in the auditorium of the Center for Continuing Education, including Nobel laureate Kenneth Arrow, "American Economic Review" managing editor Orley Ashenfelter, and "Journal of Political Economy" co-editor Sherwin Rosen.

The panel discussion will focus on potential monetary, fiscal, educational and other public policy reforms," said

Jefferey Bergstrand, assistant professor of finance and one of the coordinators of the convention.

The conference is part of the Sesquicentennial Conference Series that has taken place since last October. According to Bergstrand, the topic was chosen because "there has been a good deal of attention associated with a growing inequality of the distribution of income in the 1980s."

The conference hopes to provide a "better understanding of the causes of the growing inequality of income distribution" and look for possible remedies, he continued.

Bergstrand hopes the conference will lead to a "sense of possible repercussions or implications for society of the growing inequality."

The Observer/T.J. Harris

And now for your future.....

Kevin Keyes of Dean Witter Renolds addresses a student on the post college job market at "Meet the Firms Night". It was held in the Monogram Room of the JACC on Monday night and was sponsored by the Finance Club.

Notre Dame security reports suspicious person; vandalism

By **JULIE BARRETT**
Assistant News Editor

A man approached two Notre Dame students sunbathing on the dock of St. Joseph beach Sunday claiming he was a photographer for The Observer and asked to take photographs of the women, according to Phil Johnson, assistant director of Notre Dame Security.

The students became suspicious of the man and reported the incident Monday. There was no physical confrontation reported, Johnson said.

The suspect is described as being a white male, 5'10", between the ages of 30 and 35 with light brown hair and a mustache, Johnson said.

In a separate incident, 13 paintings were vandalized sometime this weekend in the basic painting room in Riley Hall of Art and Design.

Three of the paintings were ripped and 10 had paint smeared on them, Johnson said. There are no suspects at this time.

Johnson requested that anyone with information about these incidents notify Security.

HPC discusses taxi voucher program

By **BEVIN KOVALIK**
News Writer

A taxi voucher program was introduced last night to the Hall Presidents' Council.

The goal of the program, introduced last year by a group of seniors, is to prevent drinking and driving and to encourage safety by allowing students to charge a taxi and be billed later, according to Mark Pogue, coordinator of the Office of Drug and Alcohol Administration.

"This voucher system will be a safe option for students, but if this program is going to fly," he said, "it is going to have to be a student-run project."

Members of the organization Students Against Drunk Driving (SADD) will be helping to organize this project, he said.

More orders for "The Shirt" are being placed today, according to Steve Hank from Alumni Hall. So far the net profit is \$100,000 and shirt sales have doubled the original estimate, he said.

The Lyons Hall volleyball tournament will be September 27 and teams comprised of six students can register for \$10 September 21 in both dining halls during the lunch and dinner hours, said Wendy Holthaus, coordinator.

Lyons Hall will donate all

proceeds to the American Heart Association in memory of Karen Whitman, a Lyons resident who died of a haert attack over the summer.

Because there is a lack of places to host formals this year, Senior Bar will be available for non-alcoholic formals only, said Mary Glode, manager of the Senior Bar.

Senior Bar will also be incorporated into the Weekend Wheels project, she said.

"This is a great service because it helps to reduce the liability of bars and gets students home safely," Glode said.

Wednesday is "SUCK IT THROUGH THE STRAW NITE"

TUES. - 50% OFF
WED. - PENNY CUP NIGHT
 8-2 A.M. \$3 WITH STUDENT I.D.
THURS. - DOLLAR NIGHT
VELCRO JUMPING COMPETITION

1150 Mishawaka Avenue, South Bend, Indiana 288-0285

Don't forget to fast today if you signed up for Lunchfast

Hey Megan Murphy-

We've got your number!
 Happy 20th Birthday!
 We love you!
 -Your admiring Millions!

The Polish Community of Notre Dame bids farewell to our friend

Krzysztof Trautman
doctoral student in mathematics

ŻEGNAJ KRZYSIU

Russian unemployment figures expected to skyrocket in 1993

MOSCOW (AP) — Russian unemployment could jump nearly 20-fold to more than 5 million people next year as cuts in subsidies drive more businesses into bankruptcy, a senior official said in remarks published Tuesday.

In a sign of discontent, farmers picketed in cities across Russia on Tuesday, protesting that reforms have driven up the prices they must pay at a faster rate than prices they receive for their produce.

Inflation has skyrocketed since President Boris Yeltsin accelerated reform by freeing prices last January. But so far

his government has balked at cutting subsidies to unprofitable state-owned businesses for fear of sinking them and throwing millions out of work.

Yeltsin vowed last week to fight hyperinflation by slashing subsidies. A wide-scale privatization program he promised to launch Oct. 1 is expected to cause bankruptcies and social hardship.

Economics Minister Andrei Nechayev said the number of people needing work next year could rise to about 7 million people, or 8 percent of the work force — about the same as the

U.S. rate.

Nechayev, quoted in the government's Rossiskiy Vesti (Russian News), said about 5 million of the 7 million would be officially 'jobless,' of which about 4.7 million will receive unemployment relief.

Under the old Soviet system, officials claimed that no one was unemployed. The number of people now registered as jobless is 248,000, the daily Moskowsky Komsomolets reported.

Authorities have said the real jobless figure may be twice the official one.

Russian cosmonauts move antenna on Mir

MOSCOW (AP) — Russian cosmonauts on Tuesday completed a series of spacewalks to install an engine and move an antenna on the Mir space station, partly in preparation for docking with a U.S. space shuttle in 1994.

Anatoly Solovyev and Sergei Avdeyev, who have been in space for a month and a half, made their fourth space walk in just 12 days — an unusual burst of activity around the aging Mir.

The ITAR-Tass news agency said the three-hour, 33-minute walk was successful and that both cosmonauts were feeling fine.

Among Tuesday's tasks was the repositioning of a radio antenna to ensure good communications during docking with spaceships that use a so-called "androgynous" docking system, including the U.S. space shuttle.

Most Soviet spaceships use a different docking system, a so-called "male-female" hook-up in which a probe from one ship fits into a cone on the other, according to James Oberg, an American expert on the Russian space program.

The Russians are preparing for the space shuttle linkup well in advance, giving themselves plenty of time to test the androgynous system, in which the two ships have identical interlocking docks. Oberg said in a telephone interview from his home in Houston.

The spacewalk began at 11:49 a.m. Besides moving the antenna, the cosmonauts retrieved samples from the Mir's solar energy panels and other exposed parts. Examination of the samples will help the Russians determine how much wear and tear the 6-year-old craft has suffered.

Feature film to be shot on campus

Special to The Observer

A new feature film based on the true story of a 1975 Notre Dame football player will be shot on campus this fall.

The film "Rudy," recounts the experiences of 1976 ND graduate Daniel "Rudy" Ruettiger, a walk-on football player who became a campus legend for his appearance in the final moments of the final home game of 1975, a victory over Georgia Tech.

A transfer student, Ruettiger had spent two years on the

team's scout squad before playing in the last game of his collegiate career.

The film reunites director David Anspaugh and screenwriter Angelo Pizzo, who last worked together on the 1986 hit "Hoosiers."

On-campus South Bend

filming of "Rudy" will take place from mid-October to mid-November. A Tri-Star Pictures production, the film will be the first theatrical release to be shot on the Notre Dame campus since "Knut Rockne, All-American" in 1940.

Art

continued from page 1

imagery in Kaplan's sculptures, saying "it is a sad thing that in this all women's college, we reject that image of the power of the female body."

Although a member of the audience said the sculptures are offensive to women, art major Valerie Hicks disagreed.

"I was impressed with the voluptuous forms because of their power," she said "If anything, that power embodies the spirit of a woman."

Hicks went on to say that she was not offended by the sculptures, but by the vandalism on them.

Susan Visser, executive director of the South Bend Regional Museum of Art, said that she often is caught between the artist and the public and that she feels that keeping open communication is the greatest challenge in the world of art.

She suggested that we need to "have communication, keep an open mind, examine the other side and know our own side." She stressed that when dealing with art, we should "constantly re-examine and test our own personal courage."

"If art is to nourish the roots of our culture, society must set the artist free to follow his vision wherever it takes him," said Collins, quoting President John Kennedy.

Correction

The headline to a story on page three of yesterday's Observer was incorrect. There was no immediate confirmation of who was responsible for shelling in Sarajevo Monday that killed at least three and injured 32. The Observer regrets the error.

PRINCIPLES of SOUND RETIREMENT INVESTING

IRONICALLY, THE TIME TO START SAVING FOR RETIREMENT IS WHEN IT LOOKS LIKE YOU CAN LEAST AFFORD IT.

Can't afford to save for retirement? The truth is, you can't afford not to. Not when you realize that your retirement can last 20 to 30 years or more. You'll want to live at least as comfortably then as you do now. And that takes planning.

By starting to save now, you can take advantage of tax-deferral and give your money time to compound and grow. Consider this: set aside just \$100 each month beginning at age 30 and you can accumulate over \$192,539* by the time you reach age 65. But wait ten years and you'll have to budget \$227 each month to reach the same goal.

Even if you're not counting the years to retirement, you can count on TIAA-CREF to help you build the future you deserve—with flexible retirement and tax-deferred annuity plans, a diverse portfolio of investment choices, and a record of personal service that spans 75 years.

Over a million people in education and research put TIAA-CREF at the top of their list for retirement planning. Why not join them?

Call today and learn how simple it is to build a secure tomorrow when you have time and TIAA-CREF working on your side.

Start planning your future. Call our Enrollment Hotline 1 800 842-2888.

Ensuring the future for those who shape it.™

© 1992 Teachers Insurance and Annuity Association/College Retirement Equities Fund.

*Assuming an interest rate of 7.5% credited to TIAA Retirement Annuities. This rate is used solely to show the power and effect of compounding. Lower or higher rates would produce very different results. CREF certificates are distributed by TIAA-CREF Individual and Institutional Services.

Collegiate officials defend rising costs, despite study

WASHINGTON (AP) — College officials on Tuesday disputed a congressional study that blamed skyrocketing college tuition and fees on administrative bloat and costly academic research.

Richard Rosser, president of the National Association of Independent Colleges and Universities, said that the House Select Committee on Children, Youth and Families had provided an "incredibly simplistic" explanation for the skyrocketing costs of public collegiate education Monday.

Rosser, one of six higher education officials who met with reporters to discuss wide-ranging education issues, said officials "would welcome a meeting" with Rep. Patricia Schroeder, D-Colo. and the committee chairwoman.

Schroeder's committee released results of an investigation that found that tuition and fees rose by 141 percent at public four-year colleges and universities from 1980 to 1990, and by 12 percent for the 1991-92 school year. Inflation was 63.6 percent in the 1980s, 3.2 percent last year.

Despite the increases, Schroeder said, the amount of teaching time went down and class size went up, with colleges increasing their use of graduate assistants to teach undergraduate courses. Schroeder attributed the changes to an increased emphasis on research.

Also, the investigation found

that the number of academic support professionals — such as financial aid counselors and coaches — grew by more than 60 percent between 1975 and 1985. Full-time faculty rose by 6 percent, while executive and administrative employees increased by 18 percent.

"I think what we have is really a distortion," said Rosser.

James Appleberry, president of the American Association of State Colleges and Universities, said that over two years higher education lost \$3.2 billion in purchasing power, mainly because of budget cuts and inflation. Appleberry said that last year 22 state institutions began the year with less money appropriated than the year before, while 35 schools cut their budgets in mid-year. This year, 15 institutions had their budgets cut from the previous year, he said.

"We don't see any end in sight now," said Appleberry.

Peter Magrath, president of the National Association of State Universities and Land-Grant Colleges, acknowledged that "there is some imbalance between research and teaching functions at a limited number of schools and universities, maybe 200."

Robert Rosenzweig, president of the Association of American Universities, said "we need a better way to evaluate teachers" but stressed that the use of teaching assistants is essential.

Welcome to the working world

Philip Delaney of Northern Trust Bank discusses career options at "Meet the Firms Night". Most of the firms that participated will be interviewing on campus through the Office of Career and Placement.

The Observer/T.J. Harris

Endeavour astronauts' experiments yield 'really unexpected' observations

SPACE CENTER, Houston (AP) — Endeavour's astronauts today peered at tiny tadpoles hatched in space as they wriggled around in a flurry of motions that one scientist called "really unexpected."

The quarter-inch tadpoles hatched aboard the shuttle during the last two days from frog eggs fertilized on the ground before flight. They

darted, swam rapidly in circles or floated, tails wriggling, inside two experimental flasks.

The tadpoles' weightless aquatics were "certainly not what one would see on Earth," said scientist Ken Souza of NASA's Ames Research Center in Mountain View, Calif.

"They were swimming in backwards somersaults, forward somersaults. Some froze, some swam normally," Souza said. "We had a real hodgepodge of swimming behavior from these tads, and that was really unexpected."

Previous low-gravity tests had led scientists to expect the tadpoles to either remain still or do forward flips, Souza said. The tadpoles will be looked at later in the flight to see how they are adapting to space, he said.

Also unexpected was the high mortality rate in one of the flasks: Five of six frog embryos in it failed to develop, possibly because of Spacelab's warmth, Souza said. Another flask, in which the tadpoles were a day older, had at least five

survivors, he said.

Astronauts Jan Davis and Mae Jemison had to use a video recorder to beam down pictures of the creatures after a microscope intended for use in the experiment malfunctioned.

Earlier today, Jemison levitated drops using sound waves, balancing reddish beads of mineral oil in an acoustical chamber using sound from three speakers.

Some of the eight or so drops drifted off and burst, but scientists said they had some success manipulating a few of the drops, which ranged in size from less than a half-inch to nearly an inch.

The experiment may help scientists develop methods of processing materials without contaminating them by touching container walls.

Monday, Endeavour's astronauts got some good news on their frog embryology experiment.

Four South African clawed frogs aboard the space shuttle were injected Sunday with hormones to induce ovulation.

MOREAU CENTER FOR THE ARTS

FRIDAY, SEPTEMBER 25, 8 P.M.
O'LAUGHLIN AUDITORIUM

YESTERDAY A LIVE TRIBUTE TO THE BEATLES

SAINT MARY'S STUDENTS \$5
ND STUDENTS \$8 ADULTS \$10

MOREAU GALLERIES, through Oct. 2 - Barbara Shinn, photographs; Cheryl O'Neill, drawings; Marcia Kaplan, sculpture. Admission free. Information: 284-4655.

COMING ATTRACTIONS... *Lend Me a Tenor* national touring production, Oct. 14... American Choral Directors Association Central Division Collegiate Honors Festival Choir concert, Oct. 31...

Tickets on sale at the Saint Mary's box office, located in O'Laughlin Auditorium. Information and charge card orders: 219/284-4626.

Saint Mary's College
NOTRE DAME, INDIANA

Come Home to Hacienda
Hacienda

ALUMNI SENIOR THE CLUB

KARAOKE

Wednesday night
at the club!

The place to be for the
"Class of '93"

9-2
must be 21

Startline™

CHECKING ACCOUNT

- NO MONTHLY SERVICE FEES
When you write 8 checks or less
- FREE FIRST ORDER OF CHECKS Standard design
- NO MINIMUM BALANCE
- PAYS INTEREST AT COMPETITIVE RATES
- FREE INSTANT CASH ATM ACCESS

Come to expect the best.

South Bend • New Carlisle • Granger
Norwest Bank Indiana, N.A.

© 1991 Norwest Bank Indiana

Member FDIC

ELECTION '92

Candidates continue to bash opponents' former records

SALT LAKE CITY (AP) — President Bush told a military group Tuesday that Bill Clinton's draft record matters since any president "might have to decide if our sons and daughters should knock early on death's door." Clinton steered clear of the draft issue while telling the group he was ready to lead the military as commander in chief.

The candidates addressed the National Guard Association an hour apart in appearances that had been seen as a chance for a hard-hitting exchange on Clinton's descriptions of how he avoided the Vietnam draft.

Bush spoke of "controversy swirling around" the issue, but his references were brief and, for the most part, indirect.

Aides said Clinton had prepared a response in case Bush attacked directly on the draft issue, as other Republicans have, but decided it was unnecessary after hearing Bush's speech.

The Democrat emphasized the subject he considers at the center of the campaign: the economy. "National security begins with economic security," he told the group.

Bush, speaking first, raised the draft issue even as he said it was not his intention to make a political assault.

"There's been a lot of controversy swirling around about service to country, and influence to avoid the military,

and I've read a great deal of speculation that I was going to come out here and use this forum to attack Gov. Clinton," he said.

"I didn't come here to attack him," Bush told the group. Still, "I want to tell you I feel very strongly about certain aspects of the controversy swirling around Gov. Clinton."

"Despite all our problems at home, we can never forget that we ask our presidents to lead the military — to bear the awful authority of deciding to send your sons and daughters in harm's way," he said.

Bush, a Navy flyer shot down in World War II, said, "Does this mean that if you've never seen the awful horror of battle that you can never be commander in chief?"

"Of course not. Not at all," said Bush, who followed non-combatant Ronald Reagan into the White House. "But it does mean that we must hold our presidents to the highest standard."

Clinton, who watched Bush's speech on television before arriving at the hall, rearranged his schedule to be on hand to respond to Bush directly. But he ended up ignoring the president's swipes.

"I will never allow a hollow army," Clinton vowed. "We still must have the best-equipped and best-trained military to meet today's threats," he said, echoing Bush's own remarks.

Perot: Candidates' economic strategies not specific enough for American voters

WASHINGTON (AP) — Business executive Ross Perot today said the economic strategies offered by both presidential candidates are not specific enough and urged them to present "hard plans that people will buy."

"The thing they always underestimate is how smart the American people are," Perot said. "The American people understand what's going on. They understand shams and finesses, and so far these plans are soft."

The Dallas data processing billionaire who flirted spectacularly with making an independent run

for the White House offered his assessment in an interview on ABC's "Good Morning America."

The interview came as a Washington Post-ABC News poll found one out of six voters saying they would cast their ballots for Perot even though he suspended his campaign in July. In the survey, it was Democrat Bill Clinton 45 percent, President Bush 33 percent and Perot 16 percent.

Without Perot as a choice, it was Clinton 54 percent and Bush 39 percent in the Sept. 9-13 telephone poll by ICR Survey Research. The error margin was plus or

minus 4 percentage points.

"I don't want to be negative, I do want to be constructive," Perot said. "They need to come down with hard plans that people will buy."

He said the plan presented by Bush last week "was soft, it was conceptual ..." He said he could not tell if salary cuts for top government officials under Bush's plan would include elected office holders. "That needs to be reworked," he said.

"I think it is a mistake to say, read my lips and never, never," Perot said.

**Best Buddies
Organizational Meeting**

**Wednesday, September 16th
7 p.m. at the CSC**

Note: only attend if you missed the first meeting
Contact Bonnie Tyler x4023

UNIVERSITY OF NOTRE DAME
INTERNATIONAL STUDY PROGRAMS

TOLEDO, SPAIN

INFORMATION MEETING

Wednesday, September 16
7:00 pm
Room 204 O'Shaughnessy

Returning students will be on hand to answer questions

Alumni Senior Club presents

Grad Night
all Fridays
during non-home
football game weekends.

featuring this week
the graduate student band

"WAY PAST TENSE"

must be 21 years old

9 - 2

Gender Studies invites you to attend a lecture by and workshop with

Micaela di Leonardo

**"Gender, Ethnicity, and the
Temptation of American Invented
Traditions"**

Thursday, September 17

4 pm

Hesburgh Library Auditorium

Pedagogical Workshop with Professor di Leonardo in attendance will be held

Friday, Sept. 18

11 am

Foster Room, LaFortune Student Center

Micaela di Leonardo is Associate Professor of Anthropology at Northwestern University. She is the author of *The Varieties of Ethnic Experience: Kinship, Class, and Gender among California Italian-Americans* (Cornell University Press, 1984) and editor of *Gender at the Crossroads of Knowledge: Feminist Anthropology in the Postmodern Era* (University of California Press, 1991). She has taught in Women's Studies programs at Yale, Oberlin and Northwestern. Co-Sponsored by the Department of Anthropology

Being "green" means living simply

First of all, let's get one thing clear. You don't have to be "crunchy" to consider yourself an environmentalist. You don't need to change your hair or your clothes . . . just your habits.

Start small—don't try to save the planet all at once. It all adds up. You've probably heard the phrase, "Think globally, act locally." That's all it really means. Little things like recycling and turning off the lights when you leave a room, or turning off the water while you're brushing your teeth, really do make a difference. If everyone paid attention to the little things they do that waste our planet's resources, the sum of all of these little efforts would have a profound effect on our environment.

The fact is, every American produces five pounds of trash per day. While Americans make up only about five percent of the world's population, we use 25 percent of the world's energy. Much of this waste can be easily eliminated.

The idea of "green consumerism" plays a large part in the trimming of this excess. When you shop, buy products which are recyclable and use recycled materials in their packaging. Avoid excess packaging. It may look nice on the shelf, but let's face it, you're just going to throw it away. Buying products in bulk not only saves you money, it also cuts down on packaging. Avoid single-serving products, and stay away from disposable products when you have a choice.

Now, you might be thinking that that sounds a little too simple, and you're right, it is. While a change in your habits will effect the trend of environmental degradation we see, it isn't quite enough. It's important to see the inter-connection of different environmental problems and how they fit into the "big picture."

Environmentalists are sometimes criticized for trying to save the world at the expense of humankind, but in reality this could not be further from the truth. Strict policies and regulations advocated by "green" groups are aimed not at restricting individual or corporate freedoms, but at ensuring a safe and comfortable planet for future generations to enjoy.

Environmental goals and economic well-being do not have to be conflicting issues. For example, the entire field of renewable energy research and development promises a favorable economic impact. In general, common sense tells us that saving resources means saving money.

Basically, the message is: Be Aware. Be aware of what you are doing to affect the world around you, and be aware of what others are doing as well. Make a change to impact your environment more favorably, and encourage others to do the same. **LIVE SIMPLY, SO THAT OTHERS MAY SIMPLY LIVE.**

Julie Robinson and George Smith are co-presidents of Students for Environmental Action, which meets Sunday nights at 7:00 p.m. in Montgomery Theater in LaFortune.

EARTH BRIEFS

Chemical fire kills three

■ **KANSAS CITY, Mo.** — An explosion and fire at a chemical plant Sept. 8 killed three people, authorities said. The explosion occurred shortly before 1 p.m. at Chemtech Industries Inc. in the far northeast part of the city. It wasn't immediately known what business Chemtech Industries is involved in.

Grants save energy, dollars

■ **INDIANAPOLIS** — Lieutenant Governor Frank O'Bannon announced last week that the Indiana Department of Commerce and the U. S. Department of Energy will award \$702, 929 in energy conservation measure grants to 23 schools and hospitals throughout Indiana. According to O'Bannon, the grants will help Indiana schools and hospitals conserve energy.

ND power plant meets regulations

By BECKY BARNES
Assistant News Editor

Energy at Notre Dame is produced by a cogenerating power plant that operates 24 hours a day, 365 days a year on a scale incomparable to the average residence, according to John DeLee, director of utilities.

The power plant is basically a heating plant, designed to keep campus buildings warm, said DeLee. It uses coal, gas and oil in a process of heat co-generation.

"In a standard plant, that heat would be wasted, but on our campus it goes to heat dorms," he said.

Emissions from the plant are "standard emissions from boilers," said DeLee. However, "our boilers are more efficient so you don't have as many losses as you do with smaller boilers," he continued.

The plant must comply with federal and state regulations, which are "many and varied," said DeLee. The plant is inspected every two years and has not had to make any modifications so far.

The new Clean Air Act has forced many larger plants to make changes, but it has not touched the ND plant. However, the act calls for states to make individual regulations, and the University plant "probably will be affected by that."

Along with providing heat for the campus, the plant also supplies air conditioning to campus buildings through chillers, steam turbine driven machines that pump cool water to air conditioning units. The plant has 13,300 tons of chilling capacity, "which is a lot," said DeLee.

The plant also maintains an energy management system, which looks for problems in the system and provides the controls for decreasing the heat supplied to dorms at night, said DeLee.

The energy cut back program was installed in 1978 with a loan of over a million dollars from the government. According to DeLee, setting back the thermostat at night saved over \$300,000 the first year of the program and more every year since.

The power plant supplies about half of the electricity used by the University while the rest is purchased from Indiana and Michigan Power Co. The plant is in the process of relocating a substation, presently located by Fischer Graduate Housing, in order to increase the capability to buy more electricity at a higher voltage, said DeLee.

The switch will take about three years to complete, but the conversion will provide more reliable and cheaper energy, he continued.

Observer file photo

The University's power plant, located west of Stepan Center, operates on a 24-hour a day and 365-day a year basis, providing Notre Dame with approximately half of its power needs.

Superfund program failing to do its job

Editor's note: This is the first in a three-part series examining the federal Superfund program. Following are excerpts from a letter written by Jan Edelstein, director of the National Environmental Trust Fund.

Ironically, in an election year where change is discussed so vigorously, policy failures are under attack and environmental issues are so prominent, there has been a marked lack of attention to one of the largest, costliest, and least effective environmental programs in this nation's history: Superfund.

The law is up for reauthorization in the next Congress and is likely to be the environmental issue for the new Congress and a new or revitalized Administration in 1993. Environmentalists, local officials, citizens, and the business community are all dissatisfied with the current program.

The federal Superfund program was enacted in 1980 to promote rapid and long-term cleanup of our nation's worst hazardous waste sites. After 12 years, it has proven to be a dismal failure. Only 84 of the over 1,200 sites on the National Priorities List (NPL) have been completely cleaned up.

Billions of public and private sector dollars have been spent. Nearly 20,000 potentially responsible parties (PRPs) have been ensnared in a morass of Superfund litigation. And hundreds of communities are struggling with the economic and environmental consequences of delayed cleanup and endless legal wrangling over Superfund sites within their borders.

Superfund has failed so terribly in part because it was crafted to solve what was thought to be a modest, relatively inexpensive problem. In fact, the scope and cost of hazardous waste cleanups vastly exceeds what anyone imagined. Yet, Superfund is

still trying to raise cleanup funds through the system designed for the original problem.

Congress hoped to make individual "polluters" pay for cleanup and so gave EPA extraordinary powers to raise money by establishing individual liability on a site-by-site basis. The system has turned out to be completely inadequate and inappropriate.

Virtually everyone involved in the program is decrying its waste and ineffectiveness, voicing what is painfully evident after twelve years: the program is broken and needs to be fixed.

Without question, Superfund is the upcoming, hot environmental issue. Raising it with our elected and would-be elected officials during this campaign is timely and relevant to determining their ability to ensure that Superfund meets its cleanup goals quickly and cost-effectively.

Controversy arises over Great Lakes' water

MARQUETTE, Mich. (AP) — Long unused as a natural resource exploited for profit or export, Great Lakes water now claims government protection as the "gold of the next century."

Michigan has 3,200 miles of shoreline on four of the five Great Lakes. Nicknamed "the Great Lakes state," Michigan seems to be taking a leading role in the fight to preserve the resource.

"Water is the gold of the next century," said Glenda Daniels, executive director of the environmental group Lake Michigan Federation. "We already have a job drain away from this region, and if water is going to control

where people are, we want to bring jobs back here.

"We don't want to send our water away to support jobs somewhere else."

The eight U.S. states bordering the lakes — Michigan, Wisconsin, Minnesota, Illinois, Ohio, New York, Pennsylvania and Indiana — signed the Great Lakes Charter in 1985.

The agreement ensures the states will confer with one another before granting any requests for diverting Great Lakes water.

A year later, the United States bolstered that with the Water Resources Development Act. That requires diversion measures to meet unanimous

approval from all eight Great Lakes states.

In May, Michigan Gov. John Engler used that veto power to block water diversion from Lake Michigan to Lowell, Ind.

The town of 6,400 about 25 miles from Lake Michigan's southern shore had sought lake water to dilute its fluoride-soaked drinking water. The town had been ordered by the Environmental Protection Agency in 1987 to find another water source.

"We feel any out-of-basin diversion must be done only as a last measure and then only in cases of imminent danger to public health, safety and welfare," he said in a news release.

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

Information is provided about virus protection

Dear Editor:

The Sept. 9 story on the Michelangelo virus found on a computer at the Law School raised questions concerning virus protection available at Notre Dame.

The information provided below addresses virus protection. Further information can be obtained by calling the Information Resource Center at 239-8111.

Anti-virus programs are available which are specifically designed to detect and eliminate computer viruses.

No anti-virus program can claim absolute protection from virus damage, as new viruses or strains (variations of previously discovered viruses) continue to appear on an almost daily basis.

The Office of University Computing has researched several of the leading anti-virus programs and currently recommends McAfee Associates ViruScan for DOS computers and Disinfectant for Macintosh computers.

Both of these programs are available free of charge to students, through the Information Resource Center (IRC) in room 111 of the Computing Center/Math Building. If you own your own computer, we strongly encourage you to obtain some type of anti-virus program.

It is important to stay current with the latest versions, to reduce the possibility of being infected by a new virus.

If you previously obtained either ViruScan or Disinfectant, you should check the version number of the program you are

currently using, as both of these programs have been updated over the past summer. ViruScan is currently at version 95, and Disinfectant is at version 2.9.

To obtain either of these programs, bring a blank diskette to the IRC and request either the DOS or Macintosh program.

University faculty and staff should call the IRC to find out how they can obtain the latest versions of these anti-virus programs.

All campus clusters administered by the Office of University Computing continually monitor diskettes used in the cluster for the presence of viruses.

If you are concerned that one of your diskettes may have been infected with a virus, you may visit any of the clusters and request that your disk be scanned for a virus.

This is actually a requirement to use any of the DOS computers in the Hesburgh Library, Hayes-Healy or DeBartolo clusters, and is done automatically on Macintosh computers in the clusters.

To further protect your data against viruses or any other damage, always make a backup copy on a separate diskette of any work you cannot afford to lose.

If you have further questions or concerns about viruses please call the IRC at 239-8111.

Denise Moser
Marilyn Van Bergen
Office of University Computing
Sept. 10, 1992

Demonstrators went too far People have a right to protest peacefully...

Dear Editor:

The presidential candidate of one of the U.S.'s two major political parties spoke on campus Sept. 11.

Unfortunately, some members of the Notre Dame community chose to extend a less-than-gracious welcome.

As an ardent advocate of the First Amendment, I believe people have an absolute right to peacefully protest and express their views. Those persons who stood outside Stepan Center and displayed signs or distributed literature or discussed their views with others have my full respect and support for the exercise of their freedom to

speak.

But those who, having entered the hall, sought to disrupt the candidate's speech merely "demonstrated" their complete lack of understanding of the true meaning of freedom of speech.

When anyone, minority of majority, seeks to shout down, drown out, or silence other speakers through intimidation, heckling, or other tactics, we as a community should stand in condemnation.

Such behavior is never the exercise of free speech, it is its suppression.

Notre Dame, as an institution devoted to knowledge, should not condone such acts. The majority of the Notre Dame community conducted itself admirably today.

Unfortunately, the television screens of America will reflect the intolerant, immature, and unprofessional behavior of the few.

Those who acted this way, whatever the cause they espouse, should be ashamed.

Daniel O. Myers
Law School
Sept. 11, 1992

...but disruption of speech was intolerable

Dear Editor:

During Bill Clinton's speech Friday, I was appalled by the behavior of Notre Dame's Right to Life group.

They were rude, intolerant and immature. The result of their behavior was to turn me, and many other people, against the Right to Life group.

While waiting in line outside before the speech, the Right to Life group distributed tasteful pamphlets welcoming Clinton and explaining their point of view.

The literature and posters demonstrated to all present that the Right to Life group is against Clinton's views on abortion. This should have been an adequate demonstra-

tion.

The group became offensive when Clinton began his speech, however. Throughout his speech, they yelled, booed, and often prevented both Clinton from speaking and the crowd from hearing.

Notre Dame is supposed to be a liberal arts school. An important part of that is being tolerant and listening to all the sides of an issue.

Not only did the Right to Life group turn deaf ears to Clinton's many other viewpoints on issues other than abortion, but they prevented the 2000 other students and staff present from listening to him.

I am well aware of the Right

to Life's opinions; let me hear the presidential candidate's opinions, since I have the right to make an informed decision.

Many other people feel the way I do. They are all embarrassed by the behavior of the Right to Life group. They portrayed Notre Dame as rude children, not willing to listen nor allowing opposing points of view.

Previously, I had felt ambivalent to both pro-life and pro-choice groups, but after this display I feel too embarrassed and disgusted to side with Notre Dame's Right to Life group.

Beckie Brothers
Notre Dame Staff
Sept. 12, 1992

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Extremism, in the defense of liberty, is no vice. And moderation, in the pursuit of justice, is no virtue.'

Barry M. Goldwater

Get straight, meditate, submit.
QUOTES, P.O. Box Q, ND, IN 46556

Jahnelle Harrigan

Things, Life,
Whatnot

Longing For The TV of Our Youth

Greg Brady was never my favorite Brady son.

In fact, Peter was much cuter. Especially after the perm.

Lenny and Squiggy always kind of repulsed me, in a cute sort of way.

What ever happened to the television of the 70s and early 80s? Can shows like "Blossom" and "Alf" truly replace "Diff'rent Strokes" and "M.A.S.H." in the hearts of America?

I think not.

I grew up as a disciple of the boob tube. Year after year, my parents would try to set limits on the amount of time I spent glued to the set. But it didn't work. I was hooked.

"The Bugaloos" fascinated me. "Sigmund the Sea Monster" made me laugh. I wanted to be either Electra Woman or Dyna Girl.

Waking up extra-early guaranteed time to watch the end of Gary Gnu's newscast on "The Great Space Coaster." Wasn't life great?

But afternoon TV was just as good. Maybe even better.

From "Bosom Buddies" with Tom Hanks and Peter Scolari to "Good Times" with Jimmy Walker (a.k.a. Kid Dynamite), afternoon television in the 70s couldn't have been better.

Remember sitting in front of the TV watching "The Facts of Life" or "Three's Company," ready at any given moment to change the channel if Mom walked in? I never really understood why Mom didn't think Jack Tripper should live with two women, but I figured if *she* didn't like it, it *had* to be good.

Even game shows were great. "Tic Tac Dough's" Wink Martindale and Richard Dawson of "The Family Feud" entertained and wooed countless American women.

Saturday mornings would not have been the same without television—most importantly, "Schoolhouse Rock" on ABC. There was some kind of great satisfaction in watching that bill sit on Capitol Hill and become a law.

From "Conjunction, junction, what's your function?" to "Lolly, lolly, lolly, get your adverbs here," the phonics and grammar skills of America's youth were forever improved.

The original "Captain Caveman" and the "Superfriends" could hold their own against a Ninja Turtle any day. Between Wonder Woman's invisible jet and "Wonder twin powers, activate," the world was theirs to conquer.

Musical television was always close at hand. The words "originality, style and showmanship" would never be the same after being first uttered by Denny Terrio, and how could lipsinc have become such a staple of American life without the help of Alan Faucett and "Puttin' on the Hits?"

Marilyn McCoo and the Solid Gold dancers brought disco to new heights, as Donny and Marie squabbled over country vs. rock 'n' roll.

Nighttime TV was always classic. "Charlie's Angels," "The Love Boat" (how did Dr. Bricker get all those babes?) and "Fantasy Island" all shaped and molded us into the people we are today. OK, maybe not.

But it does appear that the television of our youth is making a comeback.

How else can you explain the success of Barry Williams' book "Growing up Brady?" Or the fact that Donny Osmond is starring in the current musical "Joseph and the Amazing Technicolor Dreamcoat"?

Re-runs of our favorites are forever popular, and we're always interested in the latest scandals involving the Drummond and Brady kids.

It's time to re-vamp American television. The desire of the American public is there. How hard could it be? After all, as the Brady's say: "When it's time to change..."

Jahnelle Harrigan is Accent Editor for The Observer. Her columns appear every third Wednesday in Accent.

Tesla brings 'Psychotic Supper' to South Bend

Heavy metal rock band, named after a scientist, performs tonight at the JACC

By **ROLANDO DE AGUIAR**
Music Critic

The last year has been a tough one for Tesla.

A band which claimed several major pop-rock successes since 1988 suddenly disappeared on the radio, as new musical icons, fertilized by Nirvana and Lollapalooza, sprouted from the west coast.

But Tesla hasn't been forced to sell its equipment—yet. While Pearl Jam and Red Hot Chili Peppers are this season's talk among the masses, Tesla's *Psychotic Supper* has quietly reached the top 15 of the Billboard album chart and sold a mildly impressive 500,000 copies. The band's three previous albums were platinum sellers.

Tonight, Tesla will play in the south dome of the JACC. The band comes to South Bend after shows in Noblesville and Evansville kicked off September.

The group's gimmicky reverence of scientist Nikola Tesla, inventor of the Tesla coil and, according to Tesla-sponsored propaganda, the radio, has grown quite old in the days since their first major album, *Mechanical Resonance*, gave the band national

attention.

Tesla continues to acknowledge the work of the scientist, and their own astute acknowledgement of it, with at least one song per album. This trend is continued on *Psychotic Supper*.

The album's most megalomaniacal song, "Edison's Medicine," is a misdirected monologue about Nikola Tesla's devotion to science, despite the

Tesla is already well on its way to the same flavor-of-the-month obscurity into which Great White, Warrant, Winger, and Whitesnake fell.

scarcity of material rewards for those in his profession.

Whether correct or not, the parallels Tesla likes to draw between itself and the man after which it is named are simply ridiculous, self-aggrandizing poses which parallel Spinal Tap more closely than Nikola Tesla.

But despite the laughs that can be drawn from Tesla's work, the band's core supporters remain willing to buy their product. Tesla is already well on its way to the same flavor-of-the-month obscurity into which Great White, Warrant, Winger, and Whitesnake fell.

Tesla's opening act, Firehouse, looks like it, too, is headed down that road. After "Baby, Don't Treat Me Bad," the group vanished into the hair spray vortex created by Poison and Bon Jovi.

Hopefully, fans won't confuse Firehouse with the infinitely more talented FIREHOSE, the veteran Los Angeles trio led by virtuoso bassist Mike Watt, which signed a major-label contract last year.

Tesla's JACC concert is its third Indiana date on the current tour, which has recently bounced the band around the northeast quadrant of the United States. In addition to dates in Noblesville and Evansville, Ind., Tesla played Chicago's World Music Theater, the same venue catering to the U2 extravaganza this week.

Tickets for Tesla and special guest Firehouse are still on sale for \$17.50 from the JACC box office.

Tesla members Frank Hannon, Troy Luccketta, Jeff Keith, Brian Wheat, and Tommy Skeoch entertain fans with songs from their new album, "Psychotic Supper," tonight at the JACC.

Photo courtesy of Geffen Co.

Marten

continued from page 16

That is the sport of cross country in a nutshell. There's one more thing that you should know about cross country at Notre Dame. Our teams are pretty good this year.

Impress your friends with your knowledge of the sport and see some excellent runners. Grab your Nikes for runners at Burke Memoria September 25 and October 2.

Soccer

continued from page 16

including freshman Ben Ketchum and sophomore Keith Carlson.

"Carlson has gotten some more time lately and were trying to give Ketchum more of a look," Berticelli said. "And they both looked pretty good tonight."

Carlson assisted sophomore Jason Fox for the last goal of

the game.

Notre Dame's defense was equally impressive Tuesday night, holding the Crusaders to just three shots on goal, while the Irish fired 36.

"Our guys did a decent job out there," Berticelli said. "They were out there working hard and they did some good things in tough conditions."

Notre Dame faces LaSalle Friday night at Alumni field. The game is set to start at 7:30 p.m.

Thompson cut by Cardinals

TEMPE, Ariz. (AP) — The Phoenix Cardinals on Tuesday waived running back Anthony Thompson, their 1990 second-round draft pick.

Thompson saw action in the season opener at Tampa Bay, carrying eight times for eight yards, but he did not play in Sunday's home opener against Philadelphia.

Thompson was the runner-up for the Heisman Trophy in 1989 after scoring an NCAA-record

68 touchdowns during his college career at Indiana.

But after holding out during preseason camp, Thompson was overshadowed in his rookie year by Johnny Johnson, the Cardinals' seventh-round draft pick who was selected for the Pro Bowl that season.

Thompson gained 390 yards in 1990 in 13 games and 376 yards last season, when he started only four games and scored one touchdown.

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 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

HUNGRY LIKE THE WOLF DJ SERVICE

PROVIDING A WIDE VARIETY OF MUSIC STYLES TO SUIT ANY EVENT.

CALL KEN AT 277-4103 FOR MORE INFORMATION AND ASK ABOUT THE LIMITED TIME \$25 OFF OFFER

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.

WORD PROCESSING 256-6657

TYPING 287-4082

Need Math help? Experienced tutor, all levels—Joe 2711532

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

GROUPS! GROUPS! GROUPS!

Groups are now starting at the University Counseling Center for students interested in enhancing self-esteem, dealing with relationship concerns, recovering from an eating disorder, coping with others alcohol or drug abuse/ use, graduate students in need of support and more. Call UCC at 239-7336 for details. CALL NOW!

TRAVEL FREE! SELL SPRING BREAK TRIPS TO JAMAICA, CANCUN AND FLORIDA! BEST COMMISSIONS / FASTEST TO FREE TRAVEL! CALL SUN SPLASH TOURS 1-800-426-7710

LOST & FOUND

Lost: Gold cladaugh bracelet. Possibly in NDH or Loftus. Huge sentimental value. If found please call 271-7288. REWARD

LOST: Men's black Seiko dress watch between library circle and fifth floor Flanner. Please call Gerald at X3692.

A camera was found outside of Stepan prior to the Clinton wonderful Clinton speech. If you lost a camera, call and describe it and it's yours. 283-2016

WANTED

EASY, FUN PHONE WORK. EVENINGS. HIGH PAY. 237-1988.

UNIQUE, PART-TIME, INCOME OPPORTUNITY. Seeking a creative, competitive marketing person to represent a new, low cost product to people searching for a new career. For interview call 234-1171, 8am-5pm.

BONNIE DOON HAS POSITION AVAILABLE FOR SERVERS, COOKS AND FOUNTAIN Apply in person to: 52446 Dixie Way No., South Bend 4615 Grape Rd., Mishawaka

Needed: 2 Women's Lacrosse stix. Good condition. Reasonable prices. Call Polly or Danielle 284-5504.

EXTERIOR PAINTERS Experienced Student Painters needed to paint South Bend area homes. Full or Part Time. AMERICA'S COLLEGE PAINTERS 1(800)626-6267 "painting America's homes coast to coast"

EARN \$1,500 WEEKLY mailing our circulars!...Begin NOW!...FREE packet! SEYS, Dept. 100, Box 4000, Cordova, TN 38018-4000.

NEED RIDE TO MICHIGAN STATE 9/18 & ANY WEEKEND \$ 284-5053 \$

I need a ride to Miami(OH.) University ANY weekend.

Will help pay for gas. Call Brian x2081

Need ride to Milwaukee/Area on 9/25. Will help pay gas/tolls. Please call Lisa 284-5200.

WANTED 2 BUY: 2 GA TIX FOR ANY HOME GAME PLS CALL MARIA (716)256-2923 ASAP!

FOR RENT

BED 'N BREAKFAST for ND-SMC families. 2 bdrms. w/twin beds; 1 bdrm. w/single. 10 mins. from campus in attractive neighborhood. For football & special weekends. Call 234-2626.

SHARP RIVERFRONT HOME-FOOTBALL WKND/SHORT TERM RENTALS. ALSO APT. & BEDROOMS.257-9101.

need to sublet turtle creek studio apt. call Damien 283-1870

BED 'N BREAKFAST REGISTRY 219-291-7153

2 room efficiency, private utilities paid, male preferred \$7 a day. Call 288-0955

FOR SALE

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

CHEAP! FBI/U.S. SEIZED 89 MERCEDES.....\$200 86 VW.....\$ 50 87 MERCEDES.....\$100 65 MUSTANG.....\$ 50 Choose from thousands starting \$25. FREE Information-24 Hour Hotline. 801-379-2929 Copyright #IN11KJC.

STUDENT TIX BOOK 4-SALE. JENNIFER 284-5503.

Sofa for sale.Please call 258-0298

TICKETS

I NEED ONE STANFORD GA,

THAT'S RIGHT ---JUST ONE.

CALL ERIC AT 277-4103

WE NEED YOUR GAS WE ARE WILLING TO TRADE GAS WE ARE WILLING TO BUY YOUR GAS WE WANT TO HELP YOU KYLE 287-9118

I NEED ND FOOTBALL TICKETS.272-6306

WANTED: GA'S/STUDENT TIX FOR ANY/ALL HOME GAMES-MICH. A MUST! ALUMNI IN DESPERATE NEED!! 708-843-6947.

I need GA's and/or Student tix for all or any game. Please call Aaron @ 271-2908.

I need 4 BOSTON COLLEGE tix. PLEASE call Robin at x2867 if you have some to spare.

\$

I NEED 2 GA'S AND 1 STUDENT TICKET FOR PENN STATE. WILL PAY BIG BUCKS Call John X4478

\$

I need student and/or GA Purdue football tickets and Boston College GA football tickets; please call Dave at x4506.

MY BRO IS A GREAT H.S. QB. HE LUVS TO GET PLAYS FROM ND. HE NEEDS PLAYS. THERE'S ONE WAY. SELL ME YOUR PU, ST, BYU, BC, PENN GA'S! CALL ERIN 284-5128.

HELP! NEED TO TRADE 4 BC GA'S FOR 4 BYU GA'S. PLEASE CALL COLLECT AFTER 8 PM (609) 769-0721.

WANTED: STANFORD GA'S &/OR STUD'S WILL PAY \$ \$ \$ \$ \$ PLEASE CALL TODAY! DANIELA 284-4346 OR BOB 283-1090 THANKS!

NEED 1 STANFORD AND 1 BC GA. CALL X2805

PLEASE SELL ME 2 GA TIX FOR PURDUE. CALL SHIRLEY AT 239-5303 BEFORE 4 PM OR 272-3753 AFTER 5 PM.

STUDENT TICKETS FOR SALE CALL 283-1747

I'VE GOT TWO PURDUE GAS YOU'VE GOT TWO PENN STATE GAS WANNA TRADE? Call Bret (me) at 1248. I love you.

NEED 2 BYU GA'S BADLY-CALL X3625

Need 2 tickets-GAs-for Oct. 3 Stanford game. Call Angela 283-4058

NEED 2 TICKETS Penn State game Nov 14. BIG \$ Call Sam Collect (D)908-687-1330 (N)201-376-9427

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$ \$ I Need 2 BYU GA's \$ Patty x4637 \$ \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

Alumni needs 2 PURDUE GA's Please Help. Call Maria x1347

I need 2 Stanford GA's. Andrew - 1881

I HAVE 4 MICHIGAN STATE GA'S -Vince x1251

I have 2 Stanford GA's—call Gabrielle at 283-3023

Need 2 GA's for Purdue. Call 283-4519.

Need Penn St. Tix Tony x1786

Help out the ND Family

We need tickets to any and or all HOME GAMES (GAS) Kyle 287-9118

I need 2 Stanford GA's Call Chris X2727

I NEED 5 PURDUE GA'S and I'm rich enough to buy and sell you! Call Joe - x1854

ND Parents need 2 Stanford G.A's Will Pay Big \$\$ Meg x2985

HAVE: 1 BYU st; NEED: 1 BYU GA! ERIC or JASON—273-2941!!

player needs many PU GAs and 2 stud tix call Rich or Tom-1121

Need Purdue and Stanford GA's. Money no object. Ron x2001

NEED BYU TIX! WENDY X1264

SELLING 4 PURDUE GA'S HIGHEST OFFER BY 9/17. CALL DANNY AT: 273-2856

NEED 3 STAN GA'S—WILL PAY BIG\$\$\$ CALL PHIL-283-3542\$\$\$

NEED STANFORD FEM. STUD. TICKET. JAY X1528

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

HELP!! I Need 4-5 GAs for Nov. 7 BC game. Please call x3799. Thanks.

HELP! NEED 2-10 STANFORD GA'S CALL JOE X1560

I need 2 GA's for both B.C. and Penn State. 283-4607.

MARRIED STUDENT TIX BOOK FOR SALE BOB 287-9118

NO ID REQUIRED NO ID REQUIRED

BOSTON COLLEGE SUCKS! So why don't you sell me your tickets? Call Delli 283-1693

NEED PENN STATE TICKETS. WILL PAY \$40 EACH. CALL COLLECT 614 -354-5716

STUDENT TICKETS 4 SALE CALL X1547 TONY OR MARK

NEED TICKETS TO ANY HOME GAMES 277-1659

Need Purdue Tix, will trade SYR date!

—Scot # 4013

Need GA's for all home games Brian 273-8368

Need GA's for all home games Kim 284-4401

***** LOOK *****

I need stud tic packets & GA's all games. JASON 233-4008

Need 1 Stanford GA- Trade for Purdue GA call 3351

NEED TO TRADE 2 STANFORD GA'S FOR 2 BC GA'S CALL 283-4194.

NEED 1 Penn State GA - x3958.

Will provide "SPECIAL FAVORS" for Stanford tix!! You'll be glad you called! x4355 ask for Sheena the tigress!

Need Stanford GA's Call Mike x1528

I need BYU tix!! Call Joel at 289-5563

I NEED 2 PURDUE GA'S HAVE 2 GA'S FOR STANFORD CALL X1234

NEED PURDUE GA'S. CALL SANDY AT 272-6194.

Michigan State GAs for SALE will sell on Wed evening to best offer Michael 283-1161

MSU (4) 50 yrd row 25 Call Bill 1-517-351-0911 ext 831

Wanted: Stanford vs Notre Dame 1-415-991-3416 call collect

NEED 2 BOSTON COLLEGE GA'S. Morrissey Hall & Law School Alumnist. Please help. Call David at 816-931-1267.

MICHIGAN STATE TICKETS!!! You want them. Badly. I have them. Two of them. Let's talk. Call Delli 283-1693

WILL TRADE 2 BYU or 2 BOSTON COLLEGE STUDENT TIX FOR 2 STANFORD GA'S. CALL SEAN @ X1213

****NEED STUD TICKS**** NEED PURDUE STUD TICKS IN ORDER TO REALLY ENJOY THE GAME!!! CALL GREG X1857

HELP!! I NEED 2 GA'S FOR THE PENN ST GAME!! PLEASE CALL AT 277-5980

PERSONAL

Hey Niif

A M A N D A K A Y have a wonderful day

JUDGEMENT DAY IS COMING!!!

CLUB 23 TONIGHT! Quarter Cups!

MEN AND WOMEN NEEDED FOR FREE HAIRCUTS. CALL COSIMO'S 277-1875.

Be: Clue #2: a girl's best friend -Ryan

Hungarians only claim they do it better. Italians are the men.

Desperately need ride to/from Terre Haute or nearby this weekend (9/18). Will pay gas+ \$ & be n debt to u. Please call Clay x1188.

Happy 18th Birthday, Margie McCormack! Love, Your Roommates

SENIORS: Are you disgruntled with dining hall food? Disheartened by the lack of stimulating conversation in your lives? Then join a Senior Rap-Up group! More info and sign-ups at the CSC.

MAUREEN TITLER—COME OUT OF THE CLOSET WITH YOUR HANDS UP!!!

ADOPT: A loving, happy Calif. family can provide financial security, excellent education and wonderful future for your baby. Please let us help you in this difficult time. Confidential and legal. Medical expenses paid. Collect anytime. (818) 246-1763

MARGE

when the screen door slams, does your dress sway?

No draft dodgers for VICE PRESIDENT, either, for that matter...

Hey! Hey! Hey!

Lost: a cross made of nails, strung on leather. Tremendous sentimental value. Call Rex @ *1613.

Hey! Hey! Hey!

283-HELL needs Stanford GAs! P.S. We're two horny girls!!!

HEY, ARE YOU A BIG FAN OF REJECTION MAN? DO YOU REALLY HAVE A CHOICE? BECOME A MEMBER OF THE NOW-FORMING REJECTION MAN FAN CLUB! CALL THE MOST REJECTED MAN ON CAMPUS, CALL ROCK@ 239-5303 FOR MORE INFO. ABSOLUTELY EVERYONE TURNED DOWN.

Dx2 You want them. Badly. I have them. Two of them. Let's talk. Give up the minor LP goddesses

Attention! Earn \$2500! Students, Greeks, Clubs Earn Free Spring Break Trip After Selling Only 8 Trips At Your School! SpringBreak 1-800-678-6386.

SPRING BREAK '93 - SELL TRIPS, EARN CASH & GO FREE!!! Student Travel Services is now hiring campus representatives. Ski packages also available. CALL 1-800-648-4849.

Physician and Attorney wish to provide loving home for your child filled with hugs, kisses, laughter. Medical/Legal Paid. Call Betsy Collect (708) 655-3124.

To the babe (Michelle) who called for a meatlover's in Dillon on Thursday night. Call me back. I do deliver.

To Mr. BKN:

You are one hot dude! Like I always say, "here today, Hot tamale"(hee, hee,hee) Je t'aime, bébé-- Have a great day! love Princess

To the women of 1632 TCC:

I never knew that a few bottles of good wine could make such a difference in a weekend! BOONES FOREVER!!!!!! Have a good time at U2 tonight, I'll be thinking of you as I study. Love your wacky roomie

SCOREBOARD

NFL STANDINGS

AMERICAN CONFERENCE

East	W	L	T	Pct.	PF	PA
Buffalo	2	0	0	1.000	74	38
Miami	1	0	0	1.000	27	23
Indianapolis	1	1	0	.500	24	23
New England	0	1	0	.000	0	14
N.Y. Jets	0	2	0	.000	27	47
Central						
Cincinnati	2	0	0	1.000	45	24
Pittsburgh	2	0	0	1.000	56	34
Houston	1	1	0	.500	44	39
Cleveland	0	2	0	.000	26	41
West						
Denver	2	0	0	1.000	38	26
Kansas City	2	0	0	1.000	50	17
LA Raiders	0	2	0	.000	34	41
San Diego	0	2	0	.000	23	45
Seattle	0	2	0	.000	10	47

NATIONAL CONFERENCE

East	W	L	T	Pct.	PF	PA
Dallas	2	0	0	1.000	57	38
Philadelphia	2	0	0	1.000	46	27
Washington	1	1	0	.500	34	40
N.Y. Giants	0	2	0	.000	42	65
Phoenix	0	2	0	.000	21	54
Central						
Tampa Bay	2	0	0	1.000	54	10
Chicago	1	1	0	.500	33	52
Detroit	1	1	0	.500	55	44
Minnesota	1	1	0	.500	40	51
Green Bay	0	2	0	.000	23	54
West						
Atlanta	1	1	0	.500	37	41
LA Rams	1	1	0	.500	21	40
New Orleans	1	1	0	.500	41	21
San Francisco	1	1	0	.500	62	48

Sunday's Games

Washington 24, Atlanta 17
 New Orleans 28, Chicago 6
 Dallas 34, New York Giants 28
 Tampa Bay 31, Green Bay 3
 Cincinnati 24, Los Angeles Raiders 21, OT
 Detroit 31, Minnesota 17
 Kansas City 26, Seattle 7
 Buffalo 34, San Francisco 31
 Houston 20, Indianapolis 10
 Los Angeles Rams 14, New England 0
 Pittsburgh 27, New York Jets 10
 Denver 21, San Diego 13
 Philadelphia 31, Phoenix 14

Monday's Game

Miami 27, Cleveland 23

Sunday, Sept. 20

Cincinnati at Green Bay, 1 p.m.
 Denver at Philadelphia, 1 p.m.
 Kansas City at Houston, 1 p.m.
 New Orleans at Atlanta, 1 p.m.
 San Francisco at New York Jets, 1 p.m.
 Seattle at New England, 1 p.m.
 Tampa Bay at Minnesota, 1 p.m.
 Cleveland at Los Angeles Raiders, 4 p.m.
 Detroit at Washington, 4 p.m.
 Los Angeles Rams at Miami, 4 p.m.
 Phoenix at Dallas, 4 p.m.
 Pittsburgh at San Diego, 4 p.m.
 Indianapolis at Buffalo, 8 p.m.

Monday, Sept. 21

New York Giants at Chicago, 9 p.m.

AL STANDINGS

AMERICAN LEAGUE

East Division	W	L	Pct.	GB
Toronto	85	61	.582	—
Baltimore	79	64	.552	4 1/2
Milwaukee	79	65	.549	5
New York	69	76	.476	15 1/2
Cleveland	68	76	.472	16
Detroit	67	77	.465	17
Boston	65	79	.451	19
West Division				
Oakland	87	57	.604	—
Minnesota	80	64	.556	7
Chicago	77	67	.535	10
Texas	70	76	.479	18
California	64	79	.448	22 1/2
Kansas City	63	80	.441	23 1/2
Seattle	56	88	.389	31

Monday's Games

Chicago 8, New York 6
 Milwaukee 6, Boston 0
 Baltimore 2, Kansas City 1
 Cleveland 2, Toronto 1
 Oakland 3, Minnesota 2
 Only games scheduled

Tuesday's Games

Late Games Not Included
 Chicago 4, New York 2
 Milwaukee 7, Boston 2
 Kansas City at Baltimore, (n)
 Toronto 5, Cleveland 4
 Texas at Detroit, (n)
 Minnesota at Oakland, (n)
 California at Seattle, (n)

Wednesday's Games

Minnesota (Smiley 14-8) at Oakland (Witt 9-13), 3:15 p.m.
 California (Langston 12-13) at Seattle (Johnson 11-13),
 Chicago (Hibbard 10-7) at New York (Hitchcock 0-0),
 Milwaukee (Wegman 12-13) at Boston (Gardiner 4-10),
 Kansas City (Haney 1-0) at Baltimore (Mussina 15-5),
 Cleveland (Nagy 14-10) at Toronto (Stottlemire 10-10),
 Texas (Pavlik 4-2) at Detroit (Doherty 5-4), 7:35 p.m.

Thursday's Games

Milwaukee at Boston, 7:35 p.m.
 Cleveland at Toronto, 7:35 p.m.
 Minnesota at California, 10:35 p.m.
 Only games scheduled

NL STANDINGS

NATIONAL LEAGUE

East Division	W	L	Pct.	GB
Pittsburgh	83	60	.580	—
Montreal	80	64	.556	3 1/2
St. Louis	71	70	.504	11
Chicago	70	73	.490	13
New York	65	78	.455	18
Philadelphia	59	83	.415	23 1/2
West Division				
Atlanta	87	56	.608	—
Cincinnati	78	66	.542	9 1/2
San Diego	76	67	.531	11
Houston	68	76	.472	19 1/2
San Francisco	64	80	.444	23 1/2
Los Angeles	58	86	.403	29 1/2

Monday's Games

Philadelphia 6, Montreal 2
 New York 10, Chicago 8
 Pittsburgh 5, St. Louis 4, 10 innings
 Houston 5, San Francisco 0
 Los Angeles 5, San Diego 4, 11 innings
 Only games scheduled

Tuesday's Games

Late Games Not Included
 New York 4, Chicago 2, 7 1/2 innings, rain
 Cincinnati 4, Atlanta 2
 Montreal 3, Philadelphia 0
 Pittsburgh at St. Louis, (n)
 San Francisco at Houston, (n)
 Los Angeles at San Diego, (n)

Wednesday's Games

Philadelphia (Rivera 5-3) at Chicago (Maddux 17-11), 2
 Atlanta (P. Smith 5-0) at Cincinnati (Swindell 12-6),
 Montreal (Nabholz 9-10) at Pittsburgh (Walk 9-5),
 St. Louis (Magrane 1-0) at New York (Hillman 2-0),
 San Francisco (Carter 1-1) at Houston (Kile 3-10),
 Los Angeles (Candiotti 10-13) at San Diego (Benes 11-

13).

Thursday's Games

Philadelphia at Chicago, 2:20 p.m.
 Atlanta at Cincinnati, 7:35 p.m.
 Montreal at Pittsburgh, 7:35 p.m.
 St. Louis at New York, 7:40 p.m.
 Only games scheduled

TRANSACTIONS

BASEBALL

American League
MILWAUKEE BREWERS—Acquired Mark Hampton, pitcher, from the Texas Rangers to complete an earlier deal that sent Edwin Nunez, pitcher, to Texas. Assigned Hampton to Stockton of the California League.
SEATTLE MARINERS—Purchased the contract of Dan Howitt, outfielder, from Calgary of the Pacific Coast League.
TEXAS RANGERS—Recalled Cris Colon, infielder, from Tulsa of the Texas League.
National League
CINCINNATI REDS—Moved their Class A affiliate from Cedar Rapids of the Midwest League to Winston-Salem of the Carolina League. Extended their working agreement with Charleston, W.Va. of the South Atlantic League through the 1994 season.
BASKETBALL
National Basketball Association
DETROIT PISTONS—Signed Terry Mills, New Jersey Nets forward, to an offer sheet.

FOOTBALL

National Football League
GREEN BAY PACKERS—Placed Mark D'Onofrio, linebacker, on injured reserve. Signed Burnell Dent, linebacker.
INDIANAPOLIS COLTS—Placed Ashley Ambrose, defensive back, on injured reserve. Signed Willis Peguese, defensive end.
KANSAS CITY CHIEFS—Signed Darren Mickell, defensive end. Waived Stephone Paige, wide receiver.
NEW YORK JETS—Signed R.J. Kors, safety. Placed Jeff Lageman, defensive end, on injured reserve.
TAMPA BAY BUCCANEERS—Placed Randy Grimes, center, on injured reserve.
HOCKEY
National Hockey League
CALGARY FLAMES—Agreed to terms with Theoren Fleury, forward, on a multiyear contract.

OTTAWA SENATORS—Announced that the Thunder Bay Thunder Hawks of the Colonial Hockey League will serve as their secondary affiliate and the city of Thunder Bay will be the location of their minor league training and development center.
COLLEGE
BALL STATE—Named Mike Hill administrative assistant for men's athletics.
KENTUCKY—Signed C.M. Newton, athletic director, to a new four-year contract through June 30, 1996.
HARTFORD WHALERS—Signed Martin Hamrlik, defenseman, to a multiyear contract.
NEW YORK RANGERS—Signed Sergei Zubov, defenseman.

DO YOU BELONG WITH THE BEST?

YOU DO, if you want to join the leading pizza company in America and earn \$7-12 an hour (including tips)

You can if you:

- Are 18 or older
- Hold a valid driver's license
- Have an insured automobile
- Have a good driving record
- Are friendly, enthusiastic & energetic

We offer you:

- Great pay
- Flexible hours
- Free meals & uniforms
- Awards for safe driving
- Clean & friendly workplace
- Challenging, fun work
- Pay increases twice a year
- Opportunity to purchase PepsiCo stock
- Child care discounts
- Credit union
- Great career opportunities
- Reimbursement allowance (\$500 per stop)
- Paid vacation*
- Medical/Life benefits*
- SharePower buying options*

* Not effective first day of employment

YOU DO BELONG WITH THE BEST!

STOP BY OR CALL YOUR LOCAL PIZZA HUT TO SET UP AN INTERVIEW TODAY.

THE THOMAS J. WHITE CENTER ON LAW AND GOVERNMENT PRESENTS

REV. ROBERT BARRY, O.P.
 THE NEWMAN FOUNDATION
 UNIVERSITY OF ILLINOIS

ON "THE PROBLEMS AND PARADOXES OF ASSISTED SUICIDE"

FRIDAY, SEPTEMBER 18

12:00 NOON
 ROOM 220 - LAW SCHOOL COURTROOM

NOW OPEN IN MISHAWAKA

SZECHWAN GARDEN

Chinese Restaurant
 Daily Luncheon Specials Mon.-Sat. til 3:00 pm
 Sunday Buffet 11:30-3:00 \$7.95
 • 6 Entrees • Soups • Desserts
 • Salads • Appetizers

Carry Out Service Available

Hours:
 Mon.-Thurs. 11:30-9:30
 Fri.-Sat. 11:30-10:30
 Sunday 11:30-9:00
Szechwan Garden
 Chinese Restaurant

Free agency beckons Ozzie Smith may leave Cards

ST. LOUIS (AP) — As the days dwindle down to a precious few in the 1992 season, All-Star shortstop Ozzie Smith is looking forward to free agency and perhaps severing his ties with the St. Louis Cardinals after 11 seasons.

The Cardinals are expected to make Smith a contract offer for 1993 in the near future. But Smith's tired of waiting and would just as soon test the market to see what it will bear for a 37-year-old shortstop who can hit for average, steal bases, cover a lot of ground in the field and generally defy Father Time.

Smith wants a multiyear deal and the Cardinals, as they were last winter, are said to be interested only in taking it a season at a time.

"I never really wanted to test the market," Smith said. "But I think sometimes, as in this case, you're forced to do it."

"Having gone as far as we've gone now, why not? Why not find out what other people think of you?"

Smith already knows what the St. Louis fans think of him. Last month a "Save Ozzie" rally was held near Busch Stadium and hundreds of fans attended. A newspaper poll also indicated overwhelming support for signing Smith.

But with about three weeks to go in the season, Smith is still waiting for the Cardinals to make their move.

"I haven't heard anything," Smith said. "I'm just sitting at home, waiting by the phone."

If the Cardinals have anything in mind, they're not saying.

General manager Dal Maxvill has been vocal about the Smith situation in the past, defending the Cardinals' decision to pick up Smith's option at \$2 million

for this season instead of giving Smith a two- or three-year deal because of Smith's age.

In spring training he said the front office would assess Smith's contract situation in August or September after it got a chance to watch him play for several months. And just last Friday he said this about Smith: "I'll be talking with Ozzie or his representative here in the near future."

Not anymore.

"You won't hear anything more from me about Ozzie until it's resolved," Maxvill said Monday. "No comment."

Actually, it would probably be wise for the Cardinals to wait until after the expansion draft in November to sign Smith. If they sign him now they would have to include him, as a player with 10 years major-league experience and five with the same team, on their 15-player protected list.

If he declares free agency this fall, the Cardinals would be free to protect someone else. Smith's agent, Debbie Ehlman of St. Louis, said both parties have agreed to wait to announce any deal until after the draft.

"I haven't given that issue a whole lot of thought," Maxvill said, speaking of the team's free agents in general terms.

What to do?

"I don't know if they're going to do anything," Smith said.

In the meantime, Smith is taking care of business. He may be 37, but he's finishing the season on a hot streak, going 14 for 29 in his last six games. He leads Cardinals regulars with a .301 average, is second in steals with 38 in only 45 attempts, and has made only seven errors.

AP Photo
St. Louis Cardinal Ozzie Smith puts a tag on New York's Howard Johnson. Smith, who has played for the Cardinals since being traded from San Diego for Garry Templeton in 1982, is a free agent after this season.

THURSDAY NIGHT

9 - 2

Need we say more?

The place to be for the
"Class of '93"

If you don't like crowds please don't come.

must be 21

Gemini Dream

Limousine & Private Transportation Service
Available For Business & Social Engagements
(219) 273-1234
Fax (219) 271-0442

P.O. Box 109 • Notre Dame, IN 46556-0109

Very Reasonable Rates:
\$5.00 Anywhere within city limits
\$25.00 per hour
Equipped with Color TV, VCR and Stereo
Reservations strongly recommended

CLUB SHENANIGANS

**South Bend's ONLY
Alternative Music/College
Night Club!**

WEDNESDAY
COMEDY NIGHT
\$1.00 12 "OUNCERS"

THURSDAY
THE DROVERS
\$3.75 60 "OUNCERS"

THURSDAY SEPT. 17
10:00 pm
ONE NIGHT ONLY

COMING NEXT WEEKEND!!
Freddie Jones Band

**24 Hour
Concert
Connection**
277-1727

**FRIDAY & SATURDAY
SEPT. 25 & 26**

CLUB SHENANIGANS
GEORGE TOWN SHOPPING CENTER
277-1727

Catch the Action!

Notre Dame vs. Michigan State
September 19th

Round trip bus transportation
to Spartan Stadium
(Buses leave at 9:30 am from CCE)

Tickets: \$15 at the
La Fortune Info Desk

Student tickets to game available through
SUB lottery September 15

Nets must match Detroit for Mills

AUBURN HILLS, Mich. (AP) — The Detroit Pistons continued a major roster shakeup with the signing of Terry Mills to an offer sheet on Tuesday.

Mills, a former Michigan star, is a restricted free agent with New Jersey, so the Nets have 15 days to match the Pistons' offer, reported to be \$10 million over five years.

Willis Reed, the Nets vice president of basketball operations, has said the club would match any offer Mills received. Chuck Daly, the Nets new coach, also has said he would like to sign Mills.

Reed was on vacation Tuesday.

"We've received the offer sheet," Nets senior vice president Jim Lampariello said. "We are reviewing it and checking out all our options."

But Billy McKinney, the Pistons director of player person-

nel, said he hoped the Detroit offer would be too high for the Nets to match.

"We aren't disclosing the terms. But he won't have to worry about purchasing the latest Nintendo game," McKinney said. "But even if New Jersey does match this, it's just one of many moves we have on the drawing board. We intend to shake things up around here. We have contingency plans if this falls through."

The way was cleared for the Pistons to make Mills an offer when Bill Laimbeer agreed to have his \$1.9 million contract restructured by extending it one year. Laimbeer's cooperation was needed to free up more money under the NBA's salary cap of \$14 million.

After trading William Bedford and John Salley, and cutting guard Charles Thomas, the Pistons were about \$650,000 un-

der the salary cap.

"This team has a winning tradition, and we're banking on that," McKinney said. "Laimbeer's offer is an example of the winning attitude around here."

Mills, 24, who averaged 9 points and 5.5 rebounds last season, is a low-post scorer, something the Pistons have lacked since the days of Bob Lanier.

"What Terry gives us is a guy who can score in the low post, something we haven't had in the last few years," McKinney said. "He also is a rebounder, a good passer, and a big guy who can also shot a 17-footer when you need him to."

"Terry would get substantial minutes with the Pistons, and possibly be a starter here."

Detroit had hoped to work out a deal for a disgruntled Hakeem Olajuwon of the Houston Rockets. But the Pistons' offer of Dennis Rodman and a first-round draft pick didn't compare with other offers the Rockets have on the table.

The Pistons also covet Stanley Roberts, the Orlando Magic's 7-foot center.

Terry Mills, shown defending Scottie Pippen, could soon be a Piston. AP Photo

SPORTS BRIEFS

■ND/SMC women's lacrosse is still looking for members. Questions? Call Heather at 284-5103 or Cathy at 283-4998.

■The campus 2-person golf scramble will take place on September 27. The tournament is open to all students, faculty and staff. Sign up as an individual or in pairs. Entries and entry fees due by September 23.

■Anyone interested in off-campus women's football should call Theresa Forst or Marianne Haggerty at 273-2388.

■ND Tae Kwon Do Club will hold practice Monday and Wednesday in the Fencing Gym at Gate 4 at the JACC. Questions? Call Tim Kalamaroo at 277-6797 or Matt at 283-1777.

Big Ten schools under financial aid probe

CHICAGO (AP) — The NCAA will conduct its own probe of seven Big Ten schools that gave extra financial aid in non-revenue sports, delaying acceptance of the conference's report on the matter, the league said Tuesday.

"Our position is that we will

cooperate fully with the NCAA," said Big Ten Commissioner Jim Delany. "We've shared all our information with the NCAA, and it is currently reviewing the situation."

The NCAA is concerned about some inconsistencies over rea-

sons why the extra aid was paid by Illinois, Indiana, Iowa, Michigan, Minnesota, Purdue and Wisconsin, the Chicago Tribune reported in its Tuesday editions.

Michigan State, Northwestern, Ohio State were not involved.

Purdue coach apologizes for comments about Cal

WEST LAFAYETTE, Ind. (AP) — Purdue's interim athletic director apologized Tuesday to the University of California for the Boilermakers' reference to California football players arriving in straw hats and holding pieces of straw in their mouths.

The Purdue coaching staff used the supposed slight as a motivation for the Boilermakers, who beat the Golden Bears 41-14 on Saturday.

"No doubt there was a great deal of exaggeration involved in the whole affair," Purdue's John W. Hicks said in a letter to California athletic director Bob Bockrath.

"Apparently, one or two players may have had on cowboy hats (not straw)," Hicks wrote, "and a few may have been chewing stalks of grass. This news was passed along and grew and grew, until some believed these random events were a planned stab at Purdue."

"Hearing these stories, our football staff used it as a motivator with the team. I apologize for the whole affair," Hicks said.

Bockrath said he investigated the incident and found it was "a fabrication" that was "unfair to our institution and our players."

California coach Keith Gilbertson said he didn't hear anything about the incident until his father, a high school coach, called him after reading a story in a Seattle newspaper.

"I told my dad, the ol' coach, that the straw hats never happened," Gilbertson said. "I really am offended by that. But, touche. You do whatever you do to motivate your football team. If you've got to do that, well that's fine."

Purdue coach Jim Colletto said Tuesday that "a lot of this is my fault."

"Somebody ran in the locker room Friday afternoon and said he saw the California team get of the plane with straw hats on. I mentioned it, and as the story went from person to person it got worse."

HEY!

ND/SMC Students

Are you interested in working on a committee for Notre Dame/ St. Mary's relations?
We need YOU!

Call Brian 283-1069 or Heather 284-5103

MICHIGAN STATE TICKET LOTTERY WINNERS

751660	751508	752032	751993	751145	751880	751285	751601	751897	751484	751645	751367
751681	751427	751547	751708	751582	751998	751112	751581	751804	751770	751557	752008
752041	751149	751888	751680	752952	751806	751868	751511	751801	751834	751414	751501
751194	751647	751638	751855	751308	751305	751263	751221	751325	751240	751690	
751010	751198	751733	751973	751887	751994	751836	751872	751095	751485	751898	
751883	751232	751111	751787	751614	751177	751622	751117	751498	751921	751421	
751179	751924	751444	751929	751261	751702	751342	751282	751574	751641	751244	
751927	751228	751902	751586	751015	751327	751969	751272	751652	751576	751509	
751369	751157	751253	752043	751259	751575	751288	751571	751863	751923	751243	
751233	751017	751306	751109	751634	751884	751326	751977	751459	751668	751679	
751280	751752	751915	751429	751102	751148	751772	751531	751201	751191	751340	
751612	751329	751104	751032	751495	751442	751518	751867	751246	751100	751749	
751793	751669	751559	751856	751488	751311	751700	751411	752020	751814	751697	
751707	751950	751214	751621	751835	751256	751092	751972	751821	751029	751322	
751415	751386	751684	751507	751438	751276	751632	751671	751931	751918	751140	
751786	751587	751331	751334	751533	751161	751920	751825	751269	751845	751588	
751443	751354	752022	751808	751503	751861	751657	751610	751563	751606	751464	
751454	751545	751397	751396	751267	751279	751211	751688	751162	751167	751854	
751768	751738	751955	751967	751115	751895	751732	751893	751734	752014	751520	
751796	751838	751630	751933	751302	751981	751343	751812	751944	751019	751568	
751943	751827	751407	751486	751229	751012	751558	751430	751496	751160	751928	
751978	751432	752006	751946	751724	751358	751913	751715	751468	751600	751146	
751713	751030	751540	751725	751792	751284	751941	751850	751662	751689	751373	
751387	751659	752051	751922	751297	751190	751989	751781	751704	751926	751133	
751754	751800	751031	751163	751556	751497	751877	751129	751683	751658	751917	
751403	751751	751551	752011	751113	751490	751264	751281	751395	751744	751896	
751839	751565	751829	752016	751136	751426	751195	751370	751355	751372	751988	

ALTERNATES

751388	751435
752040	751216
751809	751635
751900	751265
751842	
751025	
751985	
751758	
751541	
751337	
751134	
751255	
751817	
751483	
751569	
751119	
751785	
751953	
751826	
751452	

Alternates may arrive at 4:30 pm for any available tickets.

Winners may each purchase 2 tickets for \$20 each on Wednesday, Sept. 16 from 3 - 4:30 pm in Stepan Center.

Wrecking Crew leads A&M

COLLEGE STATION, Texas (AP) — "The Wrecking Crew," fifth-ranked Texas A&M's defensive unit, is off to another destructive start in dismantling opposing offenses.

Well, almost. The Aggies struggled at times in their first two games, but the Tulsa Hurricane felt the full force of the Wrecking Crew last week. It hopes to give Missouri the same treatment on Saturday.

The rich history of the Aggies defense has started to work on the current crop of wreckers, headed by linebacker Marcus Buckley. "You hear about all the players who have been great players in the Wrecking Crew," Buckley said. "Just to be a part of that defense makes you play better."

Feeling the glare of former Wrecking Crew members pushing him on, Buckley played his best game of the season in a 19-9 victory over Tulsa. He had seven tackles — four behind the line — one sack, caused one fumble, recovered another and broke up a pass.

"We started kind of slowly against Stanford and we didn't play well at LSU, but against Tulsa we had to realize that we're the Wrecking Crew and we had to rise to the challenge," Buckley said.

Linebacking mate Steve Solari

sees much room for improvement.

"I don't think we're as good as last year but the season has a long way to go," Solari said. "We haven't peaked, that's for sure. We need to just work more on techniques and running to the ball."

The Aggies will take a 3-0 record to Columbia, Mo. They are trying to open the season 4-0 for the first time since 1978.

The last time A&M held a No. 5 national ranking was Sept. 6, 1977 prior to a 41-3 loss to Michigan.

The Aggies led the nation in total defense last season for the third time. A repeat by the Wrecking Crew this year would tie the Aggies with Auburn for the most seasons leading the nation in total defense.

"This defense is getting better and they can be outstanding before the seasons ends," coach R.C. Slocum said. "I've been pleased and a little surprised at how well they've come on."

"Our coaches have done a good job of trying to replace all those guys we lost from last year."

One of the Wrecking Crew's biggest fans in Saturday's game was offensive coordinator Bob Toledo, trying to mold his young offense into a balanced attack. The offense struggled at

times against Tulsa and the Wrecking Crew picked it up.

"You can't have one without the other," Toledo said. "When we aren't contributing, the other side has to be better. Against Louisiana State, they kind of struggled and we held our own."

"Last week, we put them in jeopardy and they did a great job of holding them to just field goals. We could have lost that game if they hadn't done that."

Slocum expects Missouri, coached by his close friend Bob Stull, will try to make a target of the Aggies' lofty national rank.

"It helps them because the coaches coach better and the players play better," Slocum said. "They'll be saying, 'We'd better get ready for these guys. They're ranked No. 5 in the nation.'"

Nittany Lions' McDuffie sentenced to rehab stint

STATE COLLEGE, Pa. (AP) — A Penn State football player who admitted he took part in a brawl at an arts festival has been sentenced to rehabilitation for first-time, nonviolent offenders.

O.J. McDuffie, a wide receiver, was one of three Penn State players accused of joining in a fight that began early July 10.

He pleaded guilty Monday to two misdemeanors: disorderly conduct and failure to disperse after ordered by police.

McDuffie, senior wide receiver Rick Sayles and fifth-year cornerback Mark Graham, 22, were accused of roles in the fracas during the Central Pennsylvania Festival of the Arts.

Police said McDuffie and Sayles interfered with officers

O.J. McDuffie

who were trying to break up the fight, which involved 30 to 50 people.

Starting wide receiver Bobby Engram and Sayles were charged with felony burglary by State College police last month. Both waived their preliminary hearings and have been ordered to stand trial. No court date has been set.

The Observer

is now accepting applications for the following paid position:

Sports Copy Editor

Please submit a one-page personal statement to Mike Scudato by Monday, Sept. 21. Contact Mike at 239-5303 for more information.

AMERICA'S ROCK 'N' ROLL BAND

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

TESLA

psychotic supper

FIRST HEADLINE TOUR WITH SPECIAL GUEST

FIREHOUSE

Wednesday, September 16 7:30 pm

Joyce A.C.C.

Tickets available at L.S. Ayres (University Park and Scottsdale Mall), Nightwinds (Niles), Super Sounds (Concord Mall), Karma (Plymouth), Boogie (Benton Harbour), and Carson Pirie Scott (Michigan City). Produced by Sunshine Promotions

Start your weekend off right!

Lunch

12 - 2

this Friday

must be 21

W
E

D
E
L
I
V
E
R

W
E

D
E
L
I
V
E
R

Pizza Hut®

Just Call For Free Delivery

Large 15" Pepperoni Pizza

FRESH!
FAST!
HOT!

ONLY \$6⁹⁹

FRESH!
FAST!
HOT!

Call Now!

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

"Remember, Calloway, this is their biggest and best warrior — so stay alert! When you knock him down, he's going to come right back at you!"

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

Crossword Edited by Eugene T. Maleska

No. 0804

ACROSS

- 1 Key letter
- 6 Milne bear
- 10 Made a hole-in-one
- 14 — ease (uncomfortable)
- 15 Garage job
- 16 Palm of the hand
- 17 Boring partners?
- 19 Soon
- 20 Bean type
- 21 Like a breezeway
- 22 Bandleader Shaw
- 23 Alloy-coated steel
- 25 Cooking direction
- 26 Mystic systems
- 29 Loop locale
- 32 "Behold — Horse," Peck movie
- 33 Other, in Madrid
- 35 Abba of Israel
- 36 Saul's uncle
- 37 Scrap for an inmate?
- 40 French friend
- 41 Spheres
- 43 Mellows
- 44 Changsha is its capital
- 46 Huxley's " — in Gaza"
- 48 Cheat
- 50 Rave's partner
- 51 Minn. team
- 52 Thread material

DOWN

- 54 Anthracite
- 55 May or Ann
- 59 Galba's successor
- 60 Witty Indians?
- 62 Impend
- 63 Unpopular egg part
- 64 Fortification
- 65 Some Dada art
- 66 Kids' moms
- 67 Up and about
- 1 Chocolate tidbit
- 2 Brahms's " — Rhapsody"
- 3 Stage offering
- 4 Velar
- 5 Had a little lamb
- 6 Simple ditties?
- 7 Outlandish
- 8 Mind
- 9 "For — a jolly

ANSWER TO PREVIOUS PUZZLE

- 10 Greed
- 11 Nicaraguan music makers?
- 12 French saint: Dec. 1
- 13 Jutlander
- 18 Author Rostov: "Eroica"
- 22 P.I. native
- 24 Power source: Abbr.
- 25 Former restaurateur Toots —
- 26 Birchbark
- 27 Little's forte
- 28 Dance for tonsorial artists?
- 29 Irascible hikes?
- 30 — Abdel Nasser
- 31 Cat: — tails
- 34 Half a deadly fly
- 38 Kiln
- 39 Rarified
- 42 Skis between gates
- 45 Remove a bottle top
- 47 Ethyl ender
- 49 Humorist Rogers
- 51 Pulitzer Prize novelist: 1981
- 52 Dancer Montez
- 53 "Believe — Not"
- 54 Boast
- 56 Amneris's rival
- 57 Culmination
- 58 Slave of yore
- 60 Disguise the gray hair
- 61 Historic period

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

CAMPUS

Wednesday

4:20 p.m. Colloquium, "Producing Charm with High Energy Photons," Prof. James Wiss, University of Illinois, Urbana. Room 118, Nieuwland Science Hall. Sponsored by the Physics Department.

7 p.m. Science Placement Night presentation. Hayes-Healy auditorium. Sponsored by Career and Placement Services.

LECTURES

Wednesday

12:15 p.m. Fall Lecture Series on Racism: Women's Voices, "Ain't Never Loved Before - Stories from the Streets and Brothers of Chicago." Edwina Gateley, minister, speaker, poet and writer. Stapleton Lounge, LeMans Hall, Saint Mary's College. Sponsored by the Center for Spirituality at Saint Mary's.

3 p.m. and 7 p.m. Lecture, "Sex and Alcohol, Self-Esteem - Finding Safety." Dr. Richard Keeling, nationally renowned speaker on HIV Disease/AIDS in the college age population. Carroll Auditorium, Saint Mary's College. Sponsored by Health Services at Saint Mary's.

MENU

Notre Dame

Roast Top Round
Turkey Turnover w/Supreme Sauce
Baked Zucchini and Tomatoes

Saint Mary's

Italian Bar
Wings and Things
Tomato Basil Haddock

Please take the time to register to vote.
This week you can register at the North and South Dining Halls during lunch and dinner.
- The Observer

JENNY MARTEN

On Top of Sports

Cross country: a viable entertainment option

"It only lasts twenty minutes?" my roommate questioned in disbelief when I asked her if she wanted to go to the men's cross country meet.

"Yeah," I replied, "They shoot the gun. The guys run five miles and it's over."

And thus I introduced two of my roommates to the the world of watching cross country meets. I dragged both of them over to Burke Memorial Golf Course on Saturday morning to watch the men race against Georgetown.

I realize that there are a number of people at this school who have run on cross country teams in the past, but as a service to the rest of the people who have no clue what happens at a cross country meet or invitational, I present a guide to the sport of cross country.

Understanding a cross country meet is quite simple. The sport has only one rule: run as fast as you can. You always know which individual is winning because, well, he or she is ahead of the pack.

There is a twist in this, because although an individual can win the race, the meet is won by a team. Points are awarded for the first six members of each team who cross the finish line, but unlike most other sports, the team with the lowest score wins.

Runners get the same number of points as the place at which they finish. For example, a runner who finishes first gets one point and a runner who finishes 16th gets 16 points. The more runners that a team has that finish well, the better a team's chance of winning the meet. An strong individual finish can never beat a solid team effort.

Notre Dame's cross country coaches understand this and encourage a strategy of running in a pack for their teams. A Notre Dame individual may not lead the race all the way through, but the team will run together and slowly chip away at the leader. Hence, a good number of the Irish runners finish high and the teams usually do well in meets.

Watching a cross country meet is not simple. You have two options. One, you can watch the start, wait around for about 20 minutes and then watch the runners cross the finish line. This option requires less work, but lets the spectator see only a portion of the race.

The second option is more physically taxing, but it is also more fun. You watch the start of the race and then follow the crowd to various vantage points along the course including the finish. You crisscross the golf course as the runners in the meet run around the outside of it and at the vantage points you get to cheer for the runners as they go by.

see MARTEN/page 10

Holtz explains closing minute of contest

By JENNY MARTEN
Associate Sports Editor

Lou Holtz

"Perfection at Notre Dame is taken for granted. If you fail to live up to perfection, people have a tendency to be disappointed."

Notre Dame head coach Lou Holtz thus summarized the reaction to the Irish's 17-17 tie with Michigan during his weekly press conference yesterday afternoon. He also talked about the last minute of the game and the reasoning behind what happened.

"The changeover occurred quite rapidly and suddenly we had the ball with 1:05 to go," said Holtz. "The first thing that went through my mind was that we don't want to punt the ball and the second thing was how were they

going to play."

"We run the draw pretty well so we ran a draw to Jerome Bettis and he picked up eight yards. We knew we needed the first down so we made the draw call to Reggie Brooks and he got the first down.

"This is where I made the mistake and this is the only

place. I was aware of the rule (the clock starting after a penalty), but I did not know the clock was running at that time. I just drew a blank and I can't tell you why I forgot about the rule."

Holtz did not want to punt the ball because of injuries to both of the long snappers. Senior Lance Johnson injured a hand in last Wednesday's practice, while sophomore Mark Zataveski suffered a six-stitch wound in one hand which prevented him from snapping Saturday. Several times during the Michigan game, the snaps, according to Holtz "rolled back like a bowling ball" to punter Craig Henrich.

While many people around campus have plenty to say about the Irish's recent dip in

the polls, Holtz was unconcerned with the issue.

"Was that the final poll? Are they going to vote again?" Holtz asked the reporters in the room.

With respect to the rest of the Michigan game, Holtz praised the play of the Notre Dame defense in the game, but was not pleased with the number of times the Wolverines were able to convert on third down.

"Defense was vastly improved in many areas," said Holtz. "We stopped the run better than anticipated and we showed more enthusiasm.

"We knocked Elvis Grbac down more than he has been except for the Washington game. I thought we put good pressure on him."

Irish assault Valparaiso to even record

Palmer scores two; freshmen contribute

By JASON KELLY
Sports Writer

It was a muggy night at Alumni Field, and the Notre Dame men's soccer team mugged Valparaiso 5-1 for their second win of the season.

Despite the slick and soggy conditions, the Irish appeared sure-footed as they jumped out to an early lead and never looked back.

"It's difficult because everything is so slippery and that caused us to make some mistakes," Notre Dame coach Mike Berticelli said. "But overall I thought we handled the conditions well."

Led by junior Mike Palmer's two goals, the Irish continued the offensive assault that they began in Friday's 7-0 win over Illinois-Chicago.

Palmer opened the scoring less than three minutes into the game, converting a throw-in from freshman Eric Ferguson.

Sophomore Tim Oates continued the barrage 15 minutes later after he stole the ball from Valpo goalie Dan Naden and slipped a shot into the corner of the net.

Kevin Pendergast notched the 26th goal of his career late in the first half on a shot from deep in the corner, giving the Irish a 3-0 lead and moving him into the top 10 on Notre Dame's all-time career scoring list.

"I wasn't even aware of that," Pendergast said of his place on the charts. "I don't really think about it."

His goal tuned out to be an important one, as the Irish came out sluggish in the second-half and Valparaiso looked like they might storm back.

In fact, it was a goal by the Crusaders' Brian Thiel's goal at the 63:11 mark that seemed to wake up the Irish.

"We should never have let that happen," Pendergast said. "The intensity that we played with after they scored should be there all the time."

After the Valparaiso goal, the Irish played with renewed enthusiasm and reopened the shelling of the Crusader defense.

On one series, Naden stopped three tough shots from freshman Bill Lanza, but he couldn't hold on and Palmer converted the loose ball from 15 yards out for his second goal of the game.

Some untested players were in the middle of the action in the second half,

see SOCCER/page 10

The Observer/David Hungeling
Freshman phenom Bill Lanza steps over a would-be tackler during action last night against Valparaiso. Lanza let go of several tough shots on goal against Valpo, but did not score.

Cougars devour Saint Mary's in reversal of 1991 meeting, 15-0, 15-11, 15-13

By EILEEN MCGUIRE
Sports Writer

Strange things happen when a team anticipates a win. A team can become lazy and not play up to its potential.

That's what happened Tuesday night to the Belles' volleyball team. After defeating Concordia University in straight games last season, 15-9, 15-9, 15-9, the Belles were shocked by the Cougars, 15-0, 15-13, 15-11.

In the first game, which took seven minutes, it was evident that Saint Mary's was looking for last year's Concordia team.

"We were going to work on coming out strong and not letting up, but we didn't come out," explained coach Julie Schroeder-Biek.

During the second game, the Belles played much better. But with many

unnecessary service receiving errors, as well as blocking errors, Saint Mary's couldn't hold on to an early lead.

"Andrea Salazar played great in the middle," said Schroeder-Biek. "We made their middle blocker stay put, but passing errors hurt us."

In the third game, the Belles came alive and established an impressive 8-2 lead, but Concordia's Linda Pfeiffer served ten points in a row to give the Cougars the lead and ultimately the match.

"We didn't show who we are in this match whatsoever," Schroeder-Biek said.

This weekend the Belles will play in the Baldwin College Tournament where they should participate in at least four matches.

"We'll make up for this loss this weekend," promised Schroeder-Biek.

INSIDE SPORTS

■ Wizard of Oz may leave Cards see page 12

■ Penn State's McDuffie sentenced see page 14

■ Defense brings A&M fifth ranking see page 14