

The Observer

VOL XIX, NO. 6

the independent student newspaper serving notre dame and saint mary's

MONDAY, SEPTEMBER 3, 1984

Joan McGrath displays the six numbers drawn in the Illinois State Lottery Lotto game at a Chicago television station Saturday night. The

first prize in the game has snowballed to more than \$40 million. For more details see the Associated Press story above.

If big debts paid Corby's to reopen

By MARGARET FOSMOE
Executive Editor

The widow of murdered Corby Tavern owner Harold Rowley Jr., is negotiating with relatives of Rowley following a Superior Court decision Friday that allows her to become administrator of her husband's estate.

Rose Rowley, of Orland Park, Ill., is attempting to settle disagreements with other heirs so that she can begin work on obtaining a loan before the Internal Revenue sells the seized bar for nearly \$13,000 owed in back taxes, said attorney Michael Scopelitis.

Rose Rowley would like to open the popular student bar "as soon as possible," said Scopelitis.

Most of the negotiations will involve the murdered bar owner's father, Harold Rowley Sr., who has been administrator of the estate since his son's death.

Judge William Whitman ruled that, according to Indiana state law, preference must be given to a surviving spouse to act as administrator when a will does not specify someone to act in that capacity. Rose Rowley and Rowley Jr., were involved in divorce proceedings when Rowley Jr., was murdered.

Rose Rowley may be appointed administrator as soon as she files the necessary papers, the judge ruled.

"We are negotiating with all the heirs for an agreement to satisfy everybody," said Scopelitis. "We are attempting to determine who will put up the money and who will run the bar," he said.

In addition to the money owed to the IRS, other creditors have filed claims against C.T.I., Inc. and the Rowley estate totalling more than \$26,000. C.T.I. is the corporation that owns the tavern.

"If (Corby's) can be opened, and it can be run efficiently, it can make money and the debts can be paid," said Scopelitis. "We are trying to agree on who will put up the money and who will run the bar," he said.

If the bar is opened, the income generated will go toward payroll

and inventory, with "the balance applied to repayment of the loan, with interest," said Scopelitis. After that, "the other bills owed by C.T.I. and the estate will be paid off as well," he said.

A possible source for the loan is James Broad, a Chicago accountant, said Scopelitis. Broad is reportedly a partial owner of the corporation.

Broad also reportedly has filed a claim against the estate for debts owned him by Rowley, said Scopelitis.

Rose Rowley says she is president of C.T.I. and owns all the stock not held by Broad, said Scopelitis. Rose Rowley was president when divorce proceedings between the couple began approximately 18 months ago, said Scopelitis.

Rowley Jr., apparently renewed the Alcoholic Beverage Commission application in his name in either 1982 or 1983, according to Scopelitis. Rose Rowley "would have to have been given some notice" of it in order for the move to be legal, said the lawyer.

Although no deadline has been announced for the payment of the taxes, the IRS usually places a property on the market "within 30 days of when the property was seized," said Thomas Forsgren, the IRS official who seized and closed the bar Aug. 23.

Rowley Sr., could appeal the court decision regarding the appointment of his son's widow as administrator, said Scopelitis. "I don't think he will," said the lawyer. "It's really far more important that the bar be opened." Rowley was murdered shortly after midnight on August 1st in what has been dubbed an "atypical execution-style slaying" by the South Bend Police Department. He was shot once in the chest and twice in the back of the head as he entered his home at 2609 York Road.

The murder was reported by a Corby's employee, James Eichorst. Eichorst was reportedly tied up by the unknown assailants prior the shooting of Rowley.

Illinois Lotto game could yield \$40 million jackpot to one winner

Associated Press

CHICAGO - Today, Labor Day, may produce a new Lottery multimillionaire who could forget about laboring the rest of his or her life.

With a U.S. record \$40 million lottery jackpot at stake after a week of hectic ticket-buying, the six Illinois Lotto numbers - 02-03-10-26-30-43 - were drawn Saturday evening at the WFLD-TV studios.

A single winner is guaranteed a \$40 million annuity - \$2 million annually for 20 years - but the jackpot could be larger depending on how many tickets were sold Saturday.

Multiple winners will have to share the actual money in the grand prize pool - \$15 million.

Long lines were reported Friday and Saturday in front of many of the state's 2,300 businesses where lottery agents are located.

On Saturday alone, 7.3 million \$1 tickets were sold to bring the week's total to 31.7 million - an all-time high for the Illinois lottery, according to lottery spokesman Joel Feldstein.

"This has certainly been the most exciting week, and certainly the most hectic since I've been superintendent," said lottery chief Michael Jones.

The lottery computer will determine how many people, if any, picked the winning six numbers. The results were to be announced at a news conference this morning, but the names of any winners won't be known until they contact lottery officials.

For three straight weeks, no one has won the Lotto grand prize, setting the stage for the \$40 million jackpot.

"I'm glad we had a successful drawing and hopefully we'll have a winner or winners," Jones said, adding that his reaction would be "absolute disbelief" if no one wins the record jackpot.

"We'd be facing another week of

such incredible sales," Jones said, but quickly added, "It would still be a lot of fun."

For a Lotto player to collect the grand prize, the player has to match all six numbers drawn - a 3.5 million-to-1 longshot - but the order of the numbers doesn't matter. Players matching four or five numbers share money from smaller, separate prize pools.

On Saturday evening, one of eight sets of 44 numbered balls were chosen and loaded into a tumbling machine for the big drawing.

Beforehand, the Lotto balls were kept in a sealed cabinet stored in a cinderblock room at WFLD. Burglar alarms, heat sensors and smoke detectors guarded the room against unauthorized entry or fire. Access to the drawing room required two keys

carried by two certified public accountants from two firms.

Thousands of Illinoisans, clutching their Lotto tickets, watched the drawing on WFLD-TV, which is carried on many cable systems around the state. People from as far away as California said they flew to Chicago just to buy a Lotto ticket this past week.

Martha Peshon of the Chicago suburb of Lake Forest said she spent \$10 on Lotto tickets this week and "if there is no winner this week, I'd sure do it again."

"I'd leave my husband if I won the money," she joked.

Evelyn Phillips, a Chicago supermarket clerk, just missed the 6:55 p.m. deadline Saturday for buying tickets.

"Well, there's always next week," she said.

Libertarian presidential candidate to speak

By MAURA MANDYCK
Staff Reporter

David Bergland, the Libertarian candidate for president, describes his party as the "only organized political movement working for everyone's liberty on all issues."

Bergland, who is speaking at Washington Hall tonight at 7 p.m., has been campaigning since October in order to offer voters an alternative to what he calls a "very poor choice" between Reagan and Mondale.

"I can't think of anything more important than for students to know of their alternatives," Bergland said. He has travelled to forty states to "present a case for freedom."

A non-interventionist foreign policy comprised of three steps - neutrality, free trade, and nuclear arms reduction is part of Bergland's

platform. It calls for the immediate withdrawal of United States troops from foreign countries and provide defense at home but not meddle in foreign governments.

"Free trade is a powerful inducement to world peace," Bergland states, "and would lead to the lowering of the trade barriers in other countries."

He advocates the immediate withdrawal of tactical missiles in order "to take the U.S. finger off the nuclear trigger in Europe." Bergland calls for a clearly stated policy of no first use of nuclear weapons and the elimination of all land-based missiles in the United States. This would remove them as targets, Bergland believes, and indicate an unmistakable commitment to world peace.

Concerning draft registration,

Bergland says the Libertarian party is "opposed to slavery in any form."

The imposition of a national drinking age is "totally inappropiate" as is "taking the taxpayers' money and holding it ransom (for a drinking age of 21)."

According to Bergland, the national government has no role in the issue of abortion. "There should be no criminal penalties for women who choose to terminate a pregnancy but also no government subsidizing."

"The only legitimate function of the national government is to provide national defense at home and protect constitutional rights from violation by state and local governments," Bergland said.

Libertarianism has been influenced by the political theories of John Locke and is "dead center of the natural rights tradition," accor-

ding to Bergland. "In fact, the earliest and most influential leader in the natural rights tradition, in my opinion, was Aquinas," he concluded.

Todd Young, chairperson of the Student Activities Committee on Ideas and Issues, describes the Libertarians as being concerned with "freedom as the ultimate goal, their policy stems from that." He continued, "They believe in the reduction of welfare and social programs because they believe that it (the use of tax money) infringes on another's freedom. They would encourage charity programs instead."

In 1976 and 1980, Ed Clarke ran for president with the Libertarian party. Their goal, as stated by Young, is "not to undermine the two party system but to have the Republican and Democratic parties absorb some of their ideas."

In Brief

Off-campus parties at both Campus View and Notre Dame Apartments were the scene of police action this past weekend. Parties that became large were broken up by South Bend police who deferred comment until a later date. According to eyewitnesses there were some arrests. - *The Observer*.

Comedian Jerry Lewis began his 19th Muscular Dystrophy Telethon yesterday with calls from President Reagan and Democratic challenger Walter Mondale as Lewis sought to top the \$30.6 million raised last year. The 215-hour entertainment blitz began last night and is scheduled to run until 3:30 p.m. PDT Monday. Overall the telethons have raised more than \$300 million. This year's show will be carried by 194 stations in the United States and cable television in Canada. - *AP*

A Long Island boy who found a bar of gold worth at least \$10,000 will get to keep it if no one claims it within six months, police said. Joseph Errico, 12, of Franklin Square was riding his bicycle Saturday when he fell off and landed on the gold bar, which was lying by the roadside, said Detective Harry New of the Nassau County police. New said the youth took the bar home and then went with his mother to a jeweler, who confirmed that it was indeed solid gold. Police estimate its value at \$10,000 to \$12,000. - *AP*

Cigarette giveaways on the streets of Boston will be banned under a new law signed by Mayor Raymond L. Flynn. Fines up to \$200 will be levied against violators. Boston is the fourth city in Massachusetts to adopt such an ordinance, and the sixth in the nation. Similar bans have been enacted in Newton, Cambridge and Somerville as well as Minneapolis and St. Paul, Minn. Flynn said Saturday he approved the ordinance out of concern for public health and to keep young people from getting the samples. - *AP*

Former President Jimmy Carter and 40 other church group members from Georgia arrived yesterday to rehabilitate a burned-out building shell in Manhattan's East Village as housing for the poor. The project is sponsored by Habitat for Humanity, a non-profit Christian organization based in Americus, Ga. Carter is a member of the board. - *AP*

Margaret Thatcher, the pig not the prime minister of England, won the annual pig race in Arazuri, Spain on Saturday. Thatcher beat out competitors called Ronald Reagan and Carl Lewis as 3,000 spectators cheered in the northern Spanish town. Six animals ran the 600-meter course on Saturday after what local officials said was 17 days of training by their respective owners. A seventh, named Pasionaria after the famous Spanish Civil War orator, was scheduled to compete, but was scratched before the race due to a leg injury. - *AP*

A killer cow strangled its owner in Islamabad, Pakistan yesterday. The owner, Noor Alam, 60, took his cow out to graze Saturday in order to fatten it up. He was fatally injured when he put one end of the cow's tether around his neck and the animal ran away. Alam died Saturday after he was dragged "quite a distance" by the cow he had purchased to sacrifice later this week in the Moslem festival Second Christmas. After purchasing his cow, Alam took it out to graze in order to fatten it up. He made a loop in the rope holding the cow and put it around his own neck to free his hands. Onlookers stopped the cow as it was dragging him and took him to the hospital. - *AP*

Weather

Partly sunny and cool today. Low in the upper 50s to low 60s. Highs in the upper 70s. Dry throughout the week and warming towards Friday. - *AP*

The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556. The Observer is a member of The Associated Press. All reproduction rights are reserved.

Today's issue was produced by:

Design Editor.....Chris Bowler
 Design Assistant.....Paul Bruce
 Typesetters.....Kevin Williams
 News Editor.....John Mennell
 Copy Editor.....Mark Potter
 Sports Copy Editor.....Phil Wolf
 Viewpoint Copy Editor.....Dave Grote
 Viewpoint Layout.....Paul Bruce
 Features Copy Editor.....Mary Healy
 Features Layout.....Mary Healy
 ND Day Editor.....Kathleen Doyle
 Ad Design.....Suzanne LaCroix
 Photographer.....Thom Bradley

A wet social life still possible

Sarah Hamilton
News Editor
Inside Monday

Just because Notre Dame has become a 21-campus Notre Dame students do not have to remain dry.

Rafferty's, a bar located on the St. Joseph River in downtown South Bend, closed last year, but the East Bank still provides a wet alternative in what some may categorize as an otherwise parched social season.

The East Race is a restoration of an old mill race on the St. Joseph River. The city of South Bend constructed this \$4.5 million facility as a water feature for recreational, instructional and competitive canoeing, kayaking, rafting and innertubing.

When Mayor Roger O. Parent dedicated the East Race on June 29, 1984 he opened one of the most creative and unique social options Notre Dame and Saint Mary's students ever may have known.

In the 1950s the channel of the St. Joseph River, now known as the East Race, was utilized for power generation and mill process water. In the early 1960s the headgate structures were filled. Within the past few years the waterway has been lined with concrete and specially designed to create rapids. Although engineers met with some difficulty when the East Race ruptured earlier this year, the problem was corrected and it opened according to schedule.

Now the East Race has become an integral part of the community. On Saturdays, Sundays, Wednesdays and Thursdays it is open to the public. People, even Domers, are welcome to rent innertubes or rafts, and shoot the rapids.

But the East Race is not only for the rough-and-ready. An extension of the South Bend park system, the East Race is set apart from the hub of the city and the stress of the campus. Students can wander the 1,900-foot course, absorbing the pastoral scenery or go to watch a whitewater kayak slalom competition, such as the one run yesterday. (Incidentally, the East Race is being considered as a possible training location for the U.S. kayak team.) Or students can bring a picnic to the East Race park and escape from under the shadow of the Dome for an afternoon.

Although the current heat and humidity may seem stifling, winter's frigid temperatures and blizzards can do more to suffocate a social life. Once the white season arrives there will be plenty of chances to dance, and the movie projectors have not yet begun to roll. The Huddle will never run out of huddleburgers, though students can only pray. And there is always time to complain that the administration is killing student social life. But the East Race's 1984 season ends Sunday, Sept. 23.

So students will have to take the plunge before then. Transportation should present no obstacle. The waterway is within bike riding distance. The South Bend bus system stops at the main circle and also within blocks of the Race.

Saturday from 10 a.m. to 5 p.m. and Sunday from 1 to 5 p.m. the East Race is open for public use for rafting and kayaking. Wednesday and Thursday from 5:30 to 7:30 p.m. innertubing is the activity available. On Sunday from 9 a.m. to noon clubs or groups are invited to rent rafts. Perhaps this gives an idea to class officers.

Innertubes and rafts cost \$1 per ride per person. People interested in canoeing or kayaking must provide their own equipment and transportation from the end of the course back to the beginning. There is a \$4 charge per session or \$1 per ride per person, not craft.

The park system requires that everyone wears rubber-soled shoes and suggests long pants, knee pads and gloves be worn. Experience is a key factor in kayaking. Therefore a brief test will be given in the water before a new participant enters the Race. No one will be permitted to use the East Race if he is wearing sharp objects or jewelry.

The demand for a student voice in matters concerning student social life must never fade. On the other hand students should not sit in their dorms behind closed doors sipping their beers, griping that social life is dead. Social alternatives more varied than the different kinds of beer do exist. The East Race is proof.

The Observer publishes its official opinion in the form of an unsigned, large-print, wide-column article on the Viewpoint page. These columns represent the opinion of a majority of The Observer editorial board. All other columns, on the Viewpoint page or otherwise, are the views of their authors and do not necessarily reflect the views of the editorial board or The Observer staff.

Sobering Advice can save a life

TYPING

- ★ Term Papers
- ★ Resumes
- ★ Letters
- ★ Manuscripts
- ★ Word Processing

Call Chris At: 234-8997

You Can be a Navy Pilot

The Navy will train you!

Must be a qualified college graduate or be within 18 months of graduation, under age 29 (30 for veterans)

There are other Navy career opportunities available in:

- Systems Inventory Management
- Acquisition Contracting
- Computer Systems
- Financial Management
- Nuclear Engineering
- Flight Surgeon

Starting salary \$17,500 plus medical benefits, travel, and rapid advancement.

FOR MORE INFORMATION OR APPOINTMENT CALL:
 Navy Officer Programs at
1-800-382-9782
 Navy representative on campus Oct. 10 & 11 at the Placement Office

The Observer/Thom Bradley

Jazz Band Tryouts

Auditions yesterday for Notre Dame's Jazz Bands and Combos were held in the Band Annex

Building. There were openings for all instruments.

University receives alcohol award

By DIANNE MCBRIEN
News Staff

The University has received an award from the Greater Indianapolis Council on Alcoholism for the report released last spring by the Committee for the Responsible Use of Alcohol.

Father William Beauchamp accepted the "Service in Preventing Alcoholism" award on behalf of the University last Thursday at a dinner at the Indianapolis Sheraton Meridian Hotel. The award is presented annually to the institution which does the most to prevent al-

coholism.

Beauchamp said the award was presented to the University for the Alumni Association's 1984 spring break program in Fort Lauderdale as well as the Committee's report. The program aimed to offer vacationing students an alternative to the bar-centered college social life by sponsoring concerts and social functions.

The Council, a branch of the National Committee on Alcoholism, also presented an award to former Indiana Governor Otis Bowen for his work for BACCHUS, an organization formed to reduce alcohol abuse.

Students partake in St. Joe beach party

By JOHN GORLA
Staff Reporter

More than 500 Domers took to the beach at St. Joseph's Lake this past Saturday to soak up the last few rays of the summer sun. The Beach Party, sponsored by the Student Activities Board, started with an early morning biathlon and included a windsurfing clinic, canoeing, in-ner-tube water polo, and demonstrations by the crew and sailing teams.

Sally Derengoski, Coordinator of Recreational Services, was pleased with the turnout. She said, "There was no promise of good weather until the biathlon was over. When the

sun finally appeared the people just came and came."

"The atmosphere was great," exclaimed sophomore Kris Novotny. She added, "I think everybody had a good time." Senior Dave Martin said, "This is one of the few opportunities that the students can get together and enjoy the beautiful natural facilities on campus."

The plans for the beach party have been in the works since spring. Ms. Derengoski hopes that in the future there will be other events similar to this. Also, a special thank-you is in order for Brother Louis Hurcik and his team of lifeguards for the safety features of the beach party.

C.S.C provides social life

By PAT SAIN
Senior Staff Reporter

Looking for a better "social life"?... How about joining groups that tutor children, provide community service, or help the handicapped?

During Activities Night this evening at Stepan Center, nearly twenty clubs and organizations will be present to show how one can help others and have fun at the same time.

Some of the clubs, like the Neighborhood Study Help Program, and the Council for Fun and Learn, help tutor school children who are disadvantaged or handicapped.

Other organizations, like Big Brothers/Big Sisters and the National Collegiate Athletic Association Volunteers for Youth, match Notre Dame and Saint Mary's students with local youth in need of friendship and support in one-to-one relationships. Several groups offer community

service. The American Red Cross provides first aid at Notre Dame events and also gives Safety Education classes. Sister Marita's Primary Day School offers children a second chance to master basic learning skills, and child care is provided by the Circle of Mercy Day Care Center.

The Notre Dame chapter of the Knights of Columbus, a member of the national Catholic service organization, is involved in a variety of activities, including community service.

A large campus organization which holds retreats is The Community for the International Lay Apostolate, (CILA). CILA also provides other community services such as visiting the elderly and the handicapped. The World Hunger Coalition is a community of students from Notre Dame trying to promote awareness of world hunger. Nearly 800 students participate in the

WHC's weekly mid-day fast. The money saved by the fast is used to provide direct aid for starving people in other countries.

All of these clubs and organizations are part of the Center for Social Concerns, located on the mall just west of Memorial Library. Information about these clubs and many other organizations is also available there during weekdays.

Bush honored in ceremony

Associated Press

NORFOLK, Va. — Vice President George Bush, shot down during a naval bombing mission in the South Pacific exactly 40 years before, was honored yesterday at a Navy ceremony that Democrats branded a political event.

Bush was the guest of honor on a stage erected on a sun-baked pier at the Norfolk Naval Station for the anniversary ceremony.

The Navy insisted that the event, at which Navy Secretary John Lehman called Bush a man of outstanding courage, was non-political.

Democrats contended it was intended to score points against his Democratic challenger, Geraldine Ferraro.

The vice president toured a nuclear-powered submarine, the USS Finback, which bears the same name as the sub that rescued him on Sept. 2, 1944, after his plane was downed by anti-aircraft fire. Then he donned a leather jacket and climbed into the cockpit of a torpedo bomber identical to the one he flew in his Navy days.

The pier was flanked by the nuclear aircraft carriers Nimitz and John F. Kennedy.

Lehman said Bush's naval service began a career "which went on to mark some of the most remarkable achievements in the annals of American politics."

The Navy secretary said the ceremony also marked the 39th

anniversary of the Japanese signing of surrender papers on the battleship Missouri to end World War II.

Bush called the ceremony "a very moving occasion," and paid tribute to the two crew mates who died on the bombing mission.

Ann Lewis, political director of the Democratic National Committee, said in an interview last week that Bush was indulging in "cpanulet-flexing" by putting a spotlight on his war record.

"We were kids then," the 60-year-old Bush recalled. "But we knew that we were fighting for something very important."

He said, "We learned in World War II that you cannot appease totalitarians with weakness. In fact, it was the very pacifism of the democratic nations before the war that tempted the aggressors on."

"I think events like this for the purpose of a national campaign trivialize the very values they claim to commend," she said.

STUDENT SENATE is accepting applications for:

- Parliamentarian
- Secretary

applications available in Student Govt. Office
2nd floor LaFortune
Deadline Friday, Sept. 7, 4:30 p.m.

Buddhism

Doctrine, Meditation, and Devotion

THEOLOGY 475

TTh 9:30

CONTACT COLLETT COX 17126

An immersion in the religious perspective of Buddhism through an examination of its diverse forms of religious expression in doctrinal insight, meditative cultivation, and devotional worship. Early and Later Indian Buddhism, and Chinese and Japanese Pure Land and Zen will be emphasized.

GIVE US TIME TO REPAY YOUR LOAN.

If you've gone to college on a National Direct Student Loan, a Guaranteed Student Loan or a Federally Insured Student Loan made after October 1, 1975, and your loan is not in default, here's a way to get your loan repaid.

Use the Army's Loan Repayment program. Each year you serve on active duty reduces your indebtedness by one-third or \$1500, whichever amount is greater. In a three-year enlistment, you eliminate your debt.

Additionally, you could learn a valuable skill and take advantage of many other Army opportunities. If you have the time, we have the money.

Check it out with your Army Recruiter.

SGT JONES 234-4187

**ARMY.
BE ALL YOU CAN BE.**

WELCOME BACK Notre Dame Students from

Beacon Bowl

Specials
75¢ games
50¢ beer
with student ID

4210 Lincoln Way W.
234-4167

located on US 20 by S.B. Airport

Watch for more specials this year

President Ronald Reagan, pictured here last week at the Goddard Space Flight Center in Greenbelt, Md., will address a campaign opening rally in Orange County, Calif., today.

Reagan, Mondale kickoff campaigns

Associated Press

Walter F. Mondale said yesterday that President Reagan's linking of religion with politics is "not the American way," as challenger and incumbent poised for the traditional Labor Day kickoff of their campaigns for the White House.

After attending church in Minneapolis and delivering a paid radio address heavy on religion, Mondale flew to New York, where he will launch his underdog candidacy Monday in a coast-to-coast blitz with his running mate, Geraldine Ferraro. Reagan flew to California Sunday, prepared to launch his "last campaign" in the friendly territory of his home state.

But Mondale didn't wait for the Labor Day opening to take the offensive against Reagan, who enjoys a double-digit lead over his Democratic challenger in most public opinion polls.

Referring to the president's statement last month that "politics and morality are inseparable," Mondale said in his broadcast that "government must not be permitted to dictate the religious life of our people."

Reagan defended his earlier statement Sunday. "I was speaking about people who would deny such things as chaplains in the military ... I'm not seeking to install a state religion in any way," he told reporters as he left the White House for the West Coast.

Sen. Robert Dole, R-Kan., said, meantime, that the Republican Party may be identifying too closely with religious groups. Conservative groups such as the Moral Majority, led by the Rev. Jerry Falwell, stand solidly behind Reagan.

"I think religious conventions are very good. But I think there is a fine line. I think we are near the edge," Dole said on ABC's "This Week With David Brinkley."

Keep School From Getting Boring.

Put some excitement in your life. Visit Skyports Unlimited, Inc and learn to fly in just one hour. Become a **Paraplane Pilot**, experience the safety of a parachute and the freedom of flight of an Ultralight.

20 minutes from campus
SKYSPORTS UNLIMITED, Inc.
 Route 1 Tyler Road
 Walkerton, IN
 219-586-2663

Shuttle waste system clogged

Associated Press

CAPE CANAVERAL, FLA. - A buildup of ice, blocking lines that dump excess water overboard from the space shuttle Discovery, prompted Mission Control yesterday to order the five-man, one-woman crew not to use the ship's toilet.

"We would like you to use the on-board Apollo bags," the astronauts were told. On the Apollo moon flights, astronauts used plastic bags for human waste and 48 of the bags were stored aboard Discovery for just such an emergency.

Mission control said there was enough space in the rapidly filling waste water tank for one or two crewmen to use through the end of the mission and it was presumed that it would be made available to Judy Resnik.

The ice buildup, on the port side of the new shuttle, at first blocked only the nozzle used to dump the excess water that is a by-product of the electricity created by the ship's fuel cells.

Mission control decided to see if water still could be forced through, but that caused a second outlet - the toilet drain - to be blocked.

Television, beamed down from the camera on the shuttle's robot arm, dramatically showed the almost-instantaneous formation of the second ice blob and the doubling in size of the first.

"The bottom line is that we got buildup now on both nozzles," said commander Henry W. Hartsfield. It appeared the first chunk extended 2 to 3 feet from the shuttle; the second was smaller.

Outside the discomfort of having no toilet, the astronauts were not threatened in any way. The concern about the ice was that it might come off during the flaming re-entry into Earth's atmosphere on Wednesday and damage the ship's tiles.

Reagan will address a campaign-opening rally Monday in Orange County, Calif., which proved its long-time loyalty to him in 1980 by giving the former California governor the largest majority of votes of any county in the nation.

As Reagan leaves the state today, Mondale and Ms. Ferraro will arrive for a rally in Long Beach, the final leg of their day-long journey across America. The Mondale campaign has indicated it has not given up on California, with its 47 electoral votes.

Toxic cloud threatens

Associated Press

OMAHA, Neb. - Police went door-to-door evacuating hundreds of Omaha residents and closed a stretch of Interstate 80 last night after a cloud of eye-irritating nitric oxide was released in a chemical leak at a computer firm, officials said.

There were no immediate reports of injuries.

The chemical cloud, which could be toxic in heavier concentrations, was reported about 8:30 p.m. by Control Data, said Omaha police and the Douglas County Sheriff's Office.

By about 9 p.m., residents were being evacuated from 96th to 120 Streets and from I to Harrison

Streets, about a 2-square-mile area. Police said Interstate 80 in the area was also closed to traffic.

Officers in squad cars used loud speakers to tell residents south and east of the evacuated area to stay inside and close their windows to prevent inhalation of toxic fumes. More than 10,000 people live in the affected area, an official said.

The Red Cross set up an evacuation center at a church.

Winds were blowing the cloud south and east of the computer firm.

About 4,500 gallons of nitric acid, which formed the gas, began leaking slowly after a gasket between the valves on a tank apparently gave way, said Capt. Joe Welge of the Millard Fire Department.

THE ARMY NURSING CHALLENGE

You've worked hard getting your degree, hard enough that you'd like to continue the challenge. That's what Army Nursing offers. The challenge of professional practice, new study opportunities, continuing education and travel are all part of Army Nursing. And you'll have the respect and dignity accorded an officer in the United States Army. If you're working on your BSN or if you already have a BSN and are registered to practice in the United States or Puerto Rico, talk to our Army Nurse Corps Recruiter.

SGT JOHN MOORE
 (815) 727-9120 CALL COLLECT

ARMY NURSE CORPS.
BE ALL YOU CAN BE.

The easy, but time-consuming solution for the problem was to turn the ship toward the sun and that was done. But that threatened to delay the continuation of tests Monday on the 102-foot solar sail being tested for the first time on the flight.

Mission control said the solar array will not work properly if it gets too cold.

Miss Resnik raised the golden solar wing 10 stories high above shuttle Discovery's cargo bay yesterday - almost like a sail on a tall ship of old - in demanding tests of a method that may one day harness the sun's power for space stations.

The shiny "solar sail" was stretched first to 73 feet, then to its

full 102-foot height to check its stability.

It was raised like a giant movie screen from the cargo bay upon computer commands issued from Discovery's cockpit by Miss Resnik.

"We extended successfully to 100 percent," she said. "When we did so, all the panels ... popped free, very nicely, one at a time." The 15-inch plastic panels - 84 of them - had been stored, accordion-like, in a box less than 4 inches high until they were pulled out.

Engineers reported that at its full height, the top of the solar array moved 19 inches - considerably less than had been predicted before the flight.

Hey Mate!

The Observer needs you. The news department is accepting applications for the following

● Copy Editor

For more information contact Dan, Sarah or Anne at 239-5313. Applications are due Thursday at 5 p.m.

THIS OLDE HOUSE PIZZERIA & PUB Welcome Back

This Tuesday we will deliver a Medium 16" pizza with 1 Topping for \$6⁹⁵

Each additional item is \$1.00 ALSO

1 Free Liter PEPSI

277-4519

CALL BEFORE 11:30 p.m. FOR DELIVERY

EXPIRES 9/4/84

Made in Hollywood, USA

presents

THE ORIGINAL MOVIE POSTER EXHIBIT AND SALE

Hundreds of original movie posters and memorabilia from the silent days to the present.

WHEN: TODAY THRU SEPT. 7

WHERE: BASEMENT OF LAFORTUNE STUDENT CENTER

Browse through our fine selection of movie posters, T.V. and movie scripts, lobby cards, and much, much more!!!

DON'T MISS IT!!

Including such hits as...
 Gone With The Wind
 Indiana Jones and The Temple of Doom
 Star Trek III: The Search for Spock

Purple Rain
 Gremlins
 Dune

And Hundreds More!!!

Student Activities Night

122 groups participate - How to find them

- | | |
|--|--|
| 1. Information | 50. Admissions |
| 2. Calendar Sales | 51. UND MacClub |
| 3. Student Activities | 52. Accounting Association |
| 4. Student Government | 53. AIESEC |
| 5. Alph Phi Omega | 54. American Institute of Architecture-ASC |
| 6. CILA | 55. Physics Club |
| 7. Big Brother/Sister — ND/SMC | 56. Judo Club |
| 8. Big Brother/Sister — St. Joe County | 57. Men's Volleyball |
| 9. Circle K | 58. Squash Club |
| 10. World Hunger Coalition | 59. Rowing Club |
| 11. Council for the Retarded | 60. Sailing Club |
| 12. Council for Fun and Learn | 61. Windsurfing Club |
| 13. NCAA Volunteers for Youth | 62. Chapel Choir |
| 14. NSHP | 63. Shenanigans |
| 15. Madison Center | 64. Voices of Faith |
| 16. St. Joe Med Center | 65. Skateboard Club |
| 17. Red Cross | 66. Ski Club |
| 18. Red Cross | 67. Water Polo Club |
| 19. Women's International League | 68. Weightlifting Club |
| 20. Catholic Charities | 69. Women's Softball |
| 21. Holy Cross Association | 70. Women's Golf |
| 22. Urban Plunge | 71. Women's Track and Cross Country |
| 23. NISH | 72. Non Varsity Athletics |
| 24. Summer Service Project | 73. SWE |
| 25. American Lebanese Club | 74. Sociology Club |
| 26. Black Cultural Arts | 75. Alpha Epsilon Delta |
| 27. International Student Organization | 76. Boxing Club |
| 28. Foreign Studies | 77. Gaming Club |
| 29. Dome | 78. Gymnastics Club |
| 30. Scholastic | 79. League of Black Business St. |
| 31. Observer | 80. Management Club |
| 32. WVFI | 81. Marketing Club |
| 33. Ombudsman | 82. Math Club |
| 34. WSND-FM | 83. Minority Science Club |
| 35. Hawaiian Club | 84. Society of Black Engineers |
| 36. Japan Club | 85. Pre-Law Society |
| 37. Ground Zero | 86. Pre-Professional Society |
| 38. Right to Life | 87. Sr. Marita's |
| 39. Knights of Columbus | 88. STEP |
| 40. Ladies of Columbus | 89. Judicial Council |
| 41. L-5 Society | 90. Bacchus |
| 42. Pep Rally Committee | 91. Hospice |
| 43. Progressive Musik | 92. DuComb Center |
| 44. Social Alternatives | 93. ASCE |
| 45. Thomas More Society | 94. ASME |
| 46. Science Quarterly | 95. Architect |
| 47. Counseling/Psych. Services | 96. Arts and Letters Business Society |
| 48. ND/SMC Theatre | 97. Finance Club |
| 49. Spanish Club | |

Stepan Center

- | | | |
|------------------------|----------------------------|-------------------------------|
| 98. French Club | 106. Young Democrats | 115. People of Praise |
| 99. Historical Society | 108. Abiogenesis Dance | 116. Voluntary Action Center |
| 100. Italian Club | 109. Baptist Student Union | 117. Nuclear Weapons Freeze |
| 101. S.P.E.R.O. | 110. College Republicans | 118. Youth Runaway Shelter |
| 102. ALC-Snite Museum | 111. F.L.O.C. | 119. Cleveland Club |
| 103. Student Managers | 112. FCA | 120. Southern California Club |
| 104. Toastmasters | 113. Legal Aid & Defender | 121. Wisconsin Club |
| 105. Women's Caucus | 114. Mary's Di Hards | 122. Martial Arts |

Shamir, Peres acknowledge block hampering government formation

Associated Press

JERUSALEM — Caretaker Prime Minister Yitzhak Shamir and the man designated to succeed him, Shimon Peres, said yesterday serious obstacles were blocking formation of a bipartisan government, but they were not giving up.

Shamir said they would meet again in the next few days to continue their talks, which appear to have stalled over the make-up of a joint Cabinet and who will head it.

Last week the two leaders agreed to alternate as prime minister, each holding the job for half of the proposed government's 50-month term.

But Shamir said Sunday he and Peres still disagreed over policy and the division of power in the new Cabinet.

Shamir, who heads the Likud bloc, and Peres, leader of the Labor Party, hold widely divergent views on the construction of new Jewish settlements on the occupied West Bank, and on launching a peace initiative with Jordan. But they had announced previously they had reached a compromise on those two issues and that sharing power in the government was the last problem to overcome.

Labor sources said Shamir had agreed to let Peres serve as prime minister first, while Likud officials denied such an agreement, and reports Sunday said Likud demanded that Shamir have the job first.

"There were very important obstacles and we have to try to find a way to overcome them," Shamir told reporters after the two-hour

meeting at the King David Hotel.

Peres said in a separate interview, "We have found our differences to be very serious ones, and we shall try through various contacts to see if we can overcome them."

Likud was reportedly dissatisfied with the two-year rotation scheme, and wanted the premiership to alternate every year.

Parliament member Ehud Olmert, of Likud, said Sunday on Israel army radio that his party feared Labor might refuse to hand over power in two years, either through guile or because of changes in political alliances.

Labor spokesmen warned before yesterday's meeting that the talks might break down if Labor thought Shamir was reneging on his agreement.

"If the Likud backs down on the promise reached last week, that means they are not interested in national unity," said Labor's Moshe Shahal, a leading member of Parliament.

But Shamir said he was "still committed to forming a government of national unity. One should not give up."

shenanigans
All interested performers, musicians, technicians, and choreographers

shenanigans
 Notre Dame's
 Singing & Dancing Ensemble

will be holding an informational meeting at 7:00 p.m., Tuesday, Sept. 4 in 242 O'Shag

Stop by our booth at Student Activities Night on Monday

Auditions will be Monday and Tuesday, Sept. 10 & 11

There will be a MEETING for all those interested in **Features** writing or page design for *The Observer* Wednesday, Sept. 5 at 7 p.m. in the *Observer* office

Writing topics include record, movie and concert reviews, human interest articles, and humor columns.

For more information contact Mary Healy at the *Observer* office, 239-5313.

GARRET ELECTRONICS
 We repair all makes of stereos and VCRs
 We sell all makes of stylii (needles)
 3318 Mishawaka Ave. 234-3739

Seniors Interested in Law School Don't Miss the PRE-LAW SOCIETY MEETING

Monday, September 3
 7:00 Library Auditorium

Rocco's Hair Styling

531 N. Michigan St.,
 Phone 233-4957

Running with God

I expected Ronald Reagan to choose the God-country-family strategy for his campaign, but few foresaw how blatantly he would make God part of his ticket. He has geared his strategy to the evangelicals and the Catholic hierarchy and has gone far toward a dangerous linking of religion and politics.

It may be healthy for a Republican victory, but it isn't healthy for the nation. Religion is

Max Lerner

The Lerner column

important, but in a democracy like the American it should be ecumenical, not Christian or anything else.

It is true that secularism has taken over the West since the 18th-Century French philosophers, and has led to Nietzsche's "death of God" and to Martin Buber's "eclipse of God."

It is Paul Johnson's theme, in his sometimes overstated but always powerful world history of the 20th century, "Modern Times" (Harper), that the "death" of God created a vacuum of beliefs and a relativist ethic, and that the will to power moved into it. Hence Lenin, Hitler, Stalin, with their barbarous political religions.

If American liberals had not been imprisoned in their dogmatic secularism they would have found ways of moving into the vacuum themselves. But it was the evangelicals who did, with their Moral Majority and their fundamentalist TV preachers.

Ronald Reagan inherited the evangelical bonanza in 1980, even against a twice-born Jimmy Carter. He could have done it again this time, without the explicit political theology of his prayer breakfast talk at Dallas. But he chose to give history a nudge by making God an honorary convention delegate.

The liberal Christian theology has been

strong among the Democrats, as a Social Gospel theology. All three candidates who made it to San Francisco were theological in background - Walter Mondale as the son of a stern preacher, Gary Hart as a Yale theological graduate, Jesse Jackson as a radical revivalist preacher. The Jackson night at the Democratic convention was awash with a stirring religious tide. And the "liberation theology" of our time, both Catholic and Protestant, puts the clergy on the side of the left guerrilla fighters, themselves godless.

Thus religion and politics have been locked in an impassioned embrace, despite Madison's "double wall of separation." Think of Lincoln's inaugural addresses, think of William Jennings Bryan's "Cross of Gold" speech. But in a secular age no one has figured out a workable theology for a capitalist, pluralist America. Reinhold Niebuhr, with his anti-fanatic democratic face, and Will Herberg, with his "three-religion culture," came closest. But the problems of state-subsidized abortion and school prayer and tuition tax credits are still unresolved.

It was strangely left to Geraldine Ferraro to blurt out that Reagan wasn't so hot as a churchgoer or a Christian, and it was left to Ferraro's sponsor Gov. Mario Cuomo, and to Reagan's close friend, Sen. Paul Laxalt, to cross swords over Bishop O'Connor's intervention on abortion. If these were pump primings, Reagan's Dallas speech was a Niagara of response.

But campaign sledgehammers are not the way to find a resolution. In the end it will have to assert that God is alive and doesn't need the state to help him live, that the constitution is religion-blind as well as color-blind, that no religion can have priority over others in America, but that children can't grow up in a vacuum of belief.

If Americans can't make these propositions square with each other they don't deserve to be called a civilization.

(c) 1984 Los Angeles Times Syndicate

What Ronald Reagan really believes

As November 4 draws near, Americans are once again faced with the decision of who should hold the highest office in the land. In deciding whether the incumbent President deserves four more years of tenure, one helpful element for Americans to consider would be a review of what Ronald Reagan really believes. In examining the President's underlying values, it is interesting to see that Reagan has been remarkably consistent throughout his entire span of public service.

On the domestic front, Reagan has always espoused the belief that government is evil and that its role in society should be min-

revealed in a quote since denied by the President in the July 10, 1967 issue of *Newsweek*. "I don't think anyone would cheerfully want to use atomic weapons. ... (But) If we ask American boys to fight and die for their country then we should do all in our power to aid them to win a victory as quickly as possible. I'd like to see the end in 24 hours (in Viet Nam) if it could be done."

Reagan consistently displayed his staunch anticommunist views after his 1980 victory. Charging the Soviets with being the root of nearly every evil in the modern world, Reagan launched an unprecedented peace time military build up and became the first President since World War II that did not meet with Soviet leaders. In fighting what Reagan calls the spread of communism in our backyard, the U.S. has undertaken a covert war against Nicaragua in an effort to destabilize the Marxist oriented Sandinista leadership. Reagan went so far as mining Nicaraguan harbors to frustrate shipping. Similar military tactics were not even performed at the onset of Viet Nam for fear they would be too provocative.

If November sees a Reagan victory, hard-line foreign policy will certainly continue. The Reagan administration has already prepared contingency plans for a military invasion of Nicaragua by 1985 or 1986 if CIA efforts fail to achieve the stated U.S. goal. Reagan has expressed keen interest in "star wars" space technology, and given the current stagnation in arms talks with the Soviets, a major arms control agreement does not appear likely in a second Reagan term, leaving the way wide open for the militarization of space.

Thus, in preparing to vote on November 4, one should realize that a vote for Reagan is a vote for the policies he has consistently espoused for nearly 20 years. The domestic scene will surely be marked by less emphasis on social programs and possibly a regressive tax measure such as the value added tax which would continue to shift the tax burden from the rich to the poor. Foreign policy will continue to be one of communist confrontation and continued military increases. In a world where Reagan views accommodation as being synonymous with appeasement and surrender, the prospects for real arms control agreements appear dim. The President has displayed the same domestic and foreign beliefs for nearly two decades. This is what Reagan really stands for, and a Republican vote in November should be seen by Americans as a vote and mandate for the continuation of these policies.

Paul Komyatte is the president of the ND-SMC Young Democrats and a senior in the College of Arts & Letters at Notre Dame.

Paul Komyatte

guest column

imized. The President has consistently spoken out against excessive governmental social programs. In campaigning for Governor of California, Reagan called the state's welfare recipients "a faceless mass waiting for hand-outs." Indeed, Reagan's old Hollywood associates vividly remember this belief of his. In a 1968 book about Reagan, one Hollywood wag is quoted as saying, "Ronnie always envied Errol Flynn's role in Robin Hood, but he thought the script should be changed from having the hero take from the rich to give to the poor. He wanted to make it the other way around."

It should thus have come as no surprise when the President carried out his plans after his 1980 victory. The Reagan tax cut ended up lavishing the vast majority of savings to the very top percentage of income earners, a statistic verified by David Stockman's *Atlantic* interview in which he admitted the tax cut was merely a Trojan horse for the rich. Reagan's social cuts complemented the tax plan by making across the board slashes in virtually every social program, from food stamps to Medicare to Veteran benefits.

This trend will likely continue if Reagan is granted a second term. While hedging on whether he would raise taxes, Reagan aides have leaked reports that one possible tax plan would be a value added tax similar to an additional sales tax. Reagan has always stated a personal preference for sales taxes, measures which shift the burden from the wealthy to the poor in a regressive manner.

Reagan's foreign policy beliefs have also displayed remarkable consistency. During the 1960s Reagan was charging the liberal establishment with supporting a policy of appeasement and a choice "only between fight and surrender." Just how far Reagan may be willing to go in fighting communism was

P.O.Box Q

Not at all amusing

After reading Marc Ramirez's "Freshmen's Comprehensive Guide to the Campus," I felt compelled to respond immediately. I am a freshman and I was not at all amused by the infantile nature of the article.

Mr. Ramirez showed very poor taste in writing such asinine "guide." While we may not be fully accustomed to campus life, we

most certainly are not the simpletons or children the author seems to think we are.

What is really disturbing in this case is that heretofore I had been impressed by the quality of *The Observer* and the genuine kindness shown to me by most everyone I've met. Perhaps Mr. Ramirez should stick to writing sports and leave the sarcasm to someone else.

Chris Skorcz
Morrissey Hall

The Observer

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

(219) 239-5303

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 as objectively as possible. Unsigned editorials represent the opinion of a majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief Bob Vonderheide
Managing Editor Mark Worscheh
Executive Editor Margaret Fosmoe
News Editor Sarah Hamilton
News Editor Dan McCullough
Saint Mary's Editor Anne Monastyrski
Sports Editor Michael Sullivan
Viewpoint Editor Dave Grote
Features Editor Mary Healy
Photo Editor Pete Laches

Department Managers

Business Manager Dave Taiclet
Controller Maripat Horne
Advertising Manager Jeanie Poole
Circulation Manager Jeff O'Neill
Systems Manager Kevin Williams

Founded November 3, 1966

A visit from Ol' Buddy Ted

by Marc Ramirez
features columnist

There was too much blank space on the wall. Something had to go there, between the Marilyn Monroe calendar and the Budweiser sign. I figured that's where I'd put up the "Risky Business" poster.

I had just pulled out the masking tape when there was a knock at the door.

"Yeah?" I said, not expecting anyone important. "Come on in."

And in did come in someone I hadn't seen in quite a long time, probably since freshman year. I was pleasantly surprised.

"Ted!" I exclaimed. "How's it going, old buddy?"

"Fine, thanks," he answered. "How are you?"

"Oh, all right, I guess," I said. "You know how it goes, classes here, classes there, no time to do anything. Why don't you have a seat?"

He sat in the chair near the window, and gazed out onto the South Quad. "Don't mind me," I told him as I returned to the business of putting up the poster. "I'm just trying to liven up the room."

"Yes," he said. "I noticed your Budweiser sign."

"Oh, that," I said. "Well, it's not really mine, you know. I just found it and it was the only thing that would fit there." Yeah, Marc, I thought to myself, I'm sure he buys that.

"Uh," I began, trying to change the subject. "So, Ted, what brings you here today? Got something on your mind? Or did you just want to see my room? Sorry I haven't been by to see yours yet, but you know how it goes, here a quiz, there a quiz, everywhere a quiz-quiz."

He sat quietly in the chair, surveying the furnishings of the room. His expression never changed, not even when he saw the latest issue of *National Lampoon* sitting on the dresser. It was too quiet for me.

"Do you like it?" I asked him abruptly. "The room, I mean? It just needs a little work here and there, and I thought maybe this poster..." I stopped, and saw the girl stretched out on the Porsche at the bottom of the poster. It fell from my hands and I turned, smiling a little.

His expression still hadn't changed. "Someone gave that poster to me," I said. "I really didn't want it, but you know how it goes..."

Suddenly he spoke. "About your columns, Marc," he started.

Ah, so that's what this is all about, I thought. Maybe if I butter him up a little, then... "Hey, Ted, old buddy, old pal," I said. But he was quicker than I on this particular afternoon.

"So, I'm never here, huh?" he demanded. "What's that supposed to mean?" No change in the expression yet, but I could tell he was a little hot under the ol' collar.

"Well, you know, Ted, I really didn't mean anything by that. I just don't see you around here a whole lot. I mean, you could drop by for Mass or an interhall game or a party — well, scratch that last item."

Oops. I had blown it again.

"Why is it you never anything good to say about this University?" he asked me. "All Ed wanted to do was to found a nice little school here in the forest by the lake and now here you go cutting it down every chance you get."

Boy. Did I feel like a heel. Excuse me while I crawl under the cabinet over here.

"Well, you know, that's not entirely true, Ted," I said in a desperate effort to retain some sense of survival. "I do have some good things to say about Notre Dame. Like, I don't know what the Admissions Office is doing different now but those freshmen girls are something else. I saw one walking out on the Quad the other day who should have been against the law or something. You'd have liked her."

Oops again. Open mouth, insert foot. Take two of these and call back in the morning. "Uh, you know what I mean, Ted."

"Yes, well," he replied, trailing off.

Uh, oh, I thought, it's the ol' "yes, well" again. Those "yes, wells" of his always bothered me.

"You know what I want you to do, Marc?" he said. "I want you to write something good about Notre Dame in one of your columns. Your next one, as a matter of fact." That expression had yet to change. That bothered me more than his "yes, wells."

"Can I write about the girls?" I asked timidly.

He just stared at me. His expression never changed. Some things never change.

"Didn't think so," I muttered. "Well, maybe I'll write about you coming by to see me. I mean, that's not something I anticipate every day, you know what I mean? But it's certainly a welcome change."

"This is a special case," he answered. "I'm a busy man. And I have to go."

"Well, thanks for coming by," I told him. "Be sure to drop by again. Let's have lunch, what do you say?"

"We'll see after your column comes out Monday. I'm counting on you. We're all counting on you." And with that he turned and walked out the door.

"See you, Ted!" I shouted after him. "Hey, we're still friends, aren't we?" But he was already out of hearing range.

Well, I guess I blew that lunch date. But you know how it goes. A column here, a column there. And some things never change, anyway.

Bridging the social gap

by Kevin Williams
features staff writer

I am a bridge junkie. Unlike alcoholism, the fact that I admit this is not a significant step towards a cure. I have no intention of seeking help.

I never wanted to be a bridge junkie. For years I resisted my grandmother's best efforts to teach me the game. At the time it just didn't seem worth the effort since I already knew how to play gin rummy and at least four different kinds of solitaire.

Years later, I met a Grace quad full of math majors (and Karl the Business-Spanish major) who all played bridge. For nearly two semesters I resisted *their* best effort to indoctrinate me - a feat made easier by their built-in foursome.

Then, last summer, years of restraint were wiped out as one of the four finally convinced me to buy a book and learn the basics (John still won't admit that I learned the game from him). It all started innocently enough. We only played when it was convenient. Later, convenient came to mean merely that no long distance phone charges were involved. And the concept of four bridge players living in the same room began to take on Utopian characteristics.

After a year of playing bridge with the same five or six people, we discovered duplicate bridge - the

game that brings together bridge junkies of all ages, shapes and sizes.

It was a humbling experience. Those cute little old ladies we all regard as the harmless

grandmother-type took great joy in making it painfully evident that we were in the big leagues now.

But it had its rewards. The governing body, the American Contract Bridge League, awards Master Points - MPs - (or rather, hundredths of an MP) for doing well in sanctioned games. After about two months, I managed to accumulate one entire MP, and with it the lofty rating of Junior Master. By then, the quest for MPs was all-consuming. A typical week this summer went something like this:

- Sunday afternoon - My favorite day for bridge; people bring food. Today it's Swiss teams in the B Flight. This gives each player three other people to blame instead of just one partner. We do well. I'll hear about John's brilliant play on hand six for days.

- Monday night - Small club game in Niles. This is supposed to be one of the easier games in the area. Not tonight. I don't want to talk about it.

- Tuesday night - Standard club game. The club is in Town & Country Mall, just behind Godfather's Pizza, where it's 25 cent

pitchers of beer tonight. We slip out before the last round to order a pizza for after the game.

- Thursday afternoon - Another club game. I take a long lunch hour (three and a half hours) to get humiliated by the harmless grandmother-types again.

- Thursday night - The regular game at the Elk's Lodge is cancelled for a big charity event in Elkhart. This sort of things brings out the best players. We make them look even better.

- Friday night - Another club game. A second place finish. More (hundredths of) MPs. John's turn to hear about *my* brilliance. No more games until Sunday, when the week starts over again.

Most of the people we talk to at the Bridge Center claim to have become bridge junkies when they were in college. To hear them talk, if you didn't play bridge, you were practically a social outcast.

It seems that times have changed. My roommates and I are always in search of a fourth for a game. We accept calls from bridge players at any time of the day or night, but our phone remains disappointingly silent.

I'm at a loss to name six bridge players on this entire campus. They say that misery loves company. I'm not sure if misery is the word that I'd use, but bridge junkies are always looking to recruit new players.

Letters to a lonely God

New brooms sweeping clean

by Rev. Robert Griffin
features staff writer

In London, I got a letter from Notre Dame saying that Fr. Van had resigned. The next day, more mail came telling me of the change of administrators in Student Affairs. In honesty, I felt frightened. At my age, any news of change brings the question, "What is going to happen next?" Notre Dame is my home; Holy Cross, the C.S.C. community, is my family; this campus is the world I have chosen out of all possible worlds to live in. How gracefully could I take the news I am obsolete here? Ordinary worries become as big as circus tents when you are as far away as London.

Getting back to New York, I found there was good news and bad news. The bad news was that the old team of leaders in Student Affairs, with whom I felt so comfortable, had stepped down; fortunately, except for Van, they were being assigned new jobs at Notre Dame. The good news was the realization I have personal ties of friendship with members of the new team; no one has to convince me how fine they are. Sister Jean and I have shared many a cup of hot chocolate after Mass, in the rector's room at Farley. John and Jackie Goldrick's children were almost charter members of the congregation of moppets and urchins for whom I used to say Mass. Dave Tyson is one of the few smoking C.S.C.'s with whom I occasionally light up at breakfast in Corby. Frank Cafarelli is a member of the same Eastern province of Holy Cross I belong to. They are all new brooms, sweeping clean. Maybe I will have to reach new plateaus of understanding with each of them. I trust them as friends who wish me well.

As for the team that just turned in their uniforms, I am grateful to them all. I would like to write a word of praise for Jim Roemer.

Years ago, a priest by the name of Fr. Collins was appointed dean of students. When he was congratulated on his promotion, Fr. Collins sounded discouraged about the toughness of his job. "The years in that office," he said, "leave you either dead or infirm." From that time on, I knew the dean of students was a person I should be concerned for.

Jim and Mary Ann Roemer and I belong, with others, to the same prayer group. My earliest impressions of Jim were that in dealing with students having disciplinary problems, he could come across gently, like a father. If that approach didn't work, he could come on tough as a lawyer, spelling out the consequences of an action in terms of a fine or a jail term. I learned to see he didn't wear two different masks. Listening to him, I started to admire a good Christian man with a lawyer's know-how and a father's caring, who was sensitive to the feelings of students and their parents. This double-barrelled vision came out of his personal experience. He had some idea of what it feels like to be twenty, not quite sure of yourself, but willing to take risks. As a family man, he could imagine what it must be like to get the letter or phone call notifying you that your son or daughter is in trouble. He has the sense of humor to be amused by the comedies of student life, and tears to shed when the tragedies happen. He has the common sense to be tolerant. In the years we have lived through at Notre Dame, if the students and rectors hadn't had a dean of students as kindly and honest as Jim Roemer, we would have had to invent one, if we wished to grow as an institution in wisdom and grace. It's my impression that student life is less wild than it used to be.

Now the new team has taken the field, and they're doing fine, as I guessed they would when I thought about it. It's not easy, when you're not many years away from sixty, to get excited at a new leader inviting you to stand at attention. It feels like the reluctance to be responsive you have when students want to enlist your support for the newest project they are promoting with quad Masses, almsgiving, fasting, and the raising of consciousness. It would really be a sign of age or burnout if I dragged my feet, becoming a spectator who watches as the parade passes by. We are always on the verge of something new that is happening. The Catholic Church is presently renewing itself as though it were living through a second spring. It would be unfortunate if the university, which serves a church that keeps being born again in a tired old world, isn't greater tomorrow than it is today. The hopeful news that is breaking forth as the good news of Christianity, reflecting on its experience, is that grace is everywhere. Grace is in the classrooms, the dorms, the chapels, the stadium, and the frisbee games. Grace is offered to everyone: the elderly brother, the retired nun, the coaches, the coeds in their summer dresses, the newest priest; to the members of the dear, old team, whatever they are doing; and to the members of the new team, now gloriously reigning. Most personally exciting, grace is given to me, if I have the courage to be young of heart, and love enough to be a faithful servant.

It's a long, long time from June to September. I'm no longer nervous as I was in the spring. I don't know what's going to happen this year, but I'm curious to see. I'm hopeful of being of service on the new frontier envisioned by the young leader taking over from Van, as once in the lifetime of the country, the young Kennedy took over from the elder statesman Ike.

Baseball Standings

AMERICAN LEAGUE				NATIONAL LEAGUE				
East				East				
W	L	Pct.	GB	W	L	Pct.	GB	
Detroit	88	49	.642	—	Chicago	82	54	.603
Toronto	79	57	.581	8.5	New York	77	59	.566
Baltimore	73	62	.541	14	Philadelphia	73	62	.541
New York	72	63	.533	15	St. Louis	68	66	.507
Boston	72	64	.529	15.5	Montreal	67	68	.496
Cleveland	61	77	.442	27.5	Pittsburgh	58	78	.426
Milwaukee	56	80	.412	31.5				
West				West				
Minnesota	69	67	.507	—	San Diego	78	59	.569
Kansas City	68	68	.500	1	Houston	69	68	.504
California	67	68	.496	1.5	Atlanta	66	70	.485
Chicago	63	72	.467	5.5	Los Angeles	64	73	.467
Oakland	63	74	.460	6.5	San Francisco	57	79	.419
Texas	61	74	.452	7.5	Cincinnati	57	80	.416
Seattle	60	77	.438	9.5				

Saturday's Results
 Toronto 12, Minnesota 4
 Boston 4, Cleveland 1
 Oakland 7, Detroit 5
 Chicago 6, Kansas City 1
 Texas 8, Milwaukee 4
 California 11, New York 6
 Seattle 10, Baltimore 9

Sunday's Results
 Toronto 6, Minnesota 0
 Kansas City 6, Chicago 4, 10 innings
 Cleveland 8, Boston 3
 New York 5, California 3
 Detroit 6, Oakland 3
 Baltimore 4, Seattle 3
 Milwaukee, Texas, postponed

Saturday's Results
 Los Angeles 4, Montreal 3
 Chicago 4, Atlanta 1
 New York 7, San Diego 4, 1st
 New York 10, San Diego 6, 2nd
 San Francisco 7, Philadelphia 2
 Cincinnati 7, Pittsburgh 5, 11 innings
 Houston 8, St. Louis 4

Sunday's Results
 Montreal 4, Los Angeles 0
 Cincinnati 7, Pittsburgh 1
 Philadelphia 8, San Francisco 3
 New York 3, San Diego 2, 12 innings
 Chicago 4, Atlanta 2
 St. Louis 4, Houston 1

At U.S. Open

McEnroe and Connors win easily

Associated Press

New York - Top-seeded John McEnroe and defending champion Jimmy Connors posted straight-set victories, while Great Britain's John Lloyd upset Johan Kriek yesterday to move into the fourth round of the \$2.55 million U.S. Open Tennis Championships.

Also posting third-round victories yesterday on the hardcourts at the National Tennis Center were ninth-seeded Henrik Sundstrom of Sweden, No. 13 Tomas Smid of Czechoslovakia, No. 14 Anders Jarryd of Sweden, and Robert Green, a qualifier from Brookline, Mass.

The final fourth-round spot in the men's singles was decided last night when Guillermo Vilas of Argentina played Gene Mayer in a battle of unseeded players.

Connors swept past Henri Leconte of France 6-4, 6-1, 7-6 in his bid to win his third consecutive U.S.

Open title and sixth overall. The left-hander never was in trouble against his French opponent, who alternated brilliant winners with sloppy play.

A subdued McEnroe, in perfect control of his game and his on-court behavior, breezed past "lucky loser" Kevin Moir of South Africa 6-3, 6-0, 6-3, while Lloyd, after dropping the opening set, won the second-set tiebreaker 12-10 en route to posting a 2-6, 7-6, 6-2, 6-3 victory over Kriek, the 1981 and 1982 Australian Open champion.

It is the second straight year Lloyd, husband of Chris Evert Lloyd, has gained the fourth round here.

Sundstrom defeated Israel's Shahar Perkiss 7-6, 6-4, 5-7, 6-4; Smid ousted Tom Gullikson 4-6, 6-4, 7-6, 6-4; Nyström downed Sandy Mayer 5-7, 5-7, 6-3, 6-3, 6-0 and Green surprised Australian John Fitzgerald 4-6, 6-4, 6-3, 7-6.

In women's singles, fourth-seeded Pam Shriver, No. 8 Claudia Kohde-Kilsch of West Germany, No. 9 Lisa Bonder, No. 13 Wendy Turnbull of Australia, and No. 15 Barbara Potter also moved into the fourth round,

where they were joined by two unseeded players, Czechoslovakia's Helena Sukova and Susan Mascarin.

Shriver eliminated Peanut Louie 6-3, 7-5; Kohde-Kilsch downed Sweden's Caterina Lindqvist 2-6, 6-2, 6-2; Bonder defeated South African Yvonne Vermaak 6-1, 6-0; Turnbull stopped South Africa's Beverly Mould 6-3, 1-6, 6-1; Potter ousted fellow American Patty Fendick 6-2, 4-6, 6-2; Sukova topped 14-year-old Gabriela Sabatini of Argentina 6-4, 6-4; and Mascarin downed Romania's Virginia Ruzici 6-2, 3-6, 6-2.

The fourth-round pairings will send top-seeded Martina Navratilova against Potter, Bonder against Sukova, Shriver against Mascarin and Turnbull against Kohde-Kilsch in the top half of the draw.

In the bottom half, Petra Delhees Jauch of Switzerland will face No. 14 Carling Bassett of Canada, Lori McNeil will play No. 3 Hana Mandlikova of Czechoslovakia, West Germany's Sylvia Hanika will take on Petra Huber of Austria and No. 12 Bonnie Gadusek will place Chris Evert Lloyd, the No. 2 seed.

Clothing for all occasions

AT PRICES
YOU'LL
LAUGH AT!

GOODWILL
EDDY ST.
MON-THURS 9-7 FRI 9-8 SAT 9-5:30

Tigers confident about AL East division 'race'

Associated Press

Detroit had just battered the Oakland A's 12-6 and Tigers' right-hander Milt Wilcox, who had posted a career-high 14th victory, was saying that the team didn't know how good it was.

And he was serious. "We've got guys on this team who are just starting to hit," Wilcox said. "I'm just now beginning to pitch the way I thought I could pitch my whole career. Who can say how good we are?"

With less than a month to go in the regular major league season, the Tigers appear destined to lead the American League East Division from start to finish.

With their magic number for clinching the division title rapidly diminishing, it no longer is a question of whether the Tigers will win the pennant, but by how much.

"The distance between us and the (runner-up) Toronto Blue Jays has made for a relaxed atmosphere," said Tigers' catcher Lance Parrish. "Everybody on our club is aware of where we are right now. I don't believe anybody on our club believes they (the Blue Jays) are going to catch us."

The race in the AL east was essentially over after the first 40 games, as

the Tigers raced to a record-setting 35-5 record. From that point on, Detroit could have played .500 ball and won 96 games.

By the end of August, the Tigers were in position to play .500 the rest of the way and win more than 100 games. The Baltimore Orioles won the title last year with a 98-64 mark.

Toronto's problem has been inconsistent relief - 23 of the Blue Jays' defeats this year have been charged to the relievers, making their failure to win the bidding war for fireballing Rich Gossage last winter all the more painful.

The collapse of the Orioles centers on a collapse of both pitching and hitting. The Orioles' offense has been so weak that Rich Dauer, the good-field, no-hit infielder, is third on the club in hits, but his average is only about .250. Eddie Murray and Cal Ripkin just haven't been able to carry the Orioles' attack by themselves, and the team's batting average has fallen to last in the American League.

The Orioles head into the final month of the season locked in a battle for third place with the New York Yankees and the Boston Red Sox. If the Yankees fail, Manager Yogi Berra may be fired. If the Red Sox fail, Manager Ralph Houk may retire.

Third-ranked Pitt falls to Brigham Young

Associated Press

PITTSBURGH - Robbie Bosco, the latest in a long line of Brigham Young's prolific passers, rifled a 50-yard touchdown pass to Adam Haysbert with 1:37 left in the game Saturday as the Cougars rallied from an 11-point deficit to shock third-ranked Pittsburgh 20-14.

Pitt, expected to contend for the national college football championship, turned two third-quarter interceptions into touchdowns to take a 14-3 lead, but BYU came back.

Bosco, a junior making his first start after playing behind All-American Steve Young in 1983, completed 25 of 43 passes for 325 yards and two scores.

BYU cut Pitt's lead to 14-9 when Bosco threw to Lakei Heimuli with 4:53 to go in the third quarter. BYU, after forcing a Pitt punt, drove from its 17 to the Panther 6 but elected to

go for a field goal on a fourth-and-goal. Lee Johnson's 23-yard kick cut Pitt's lead to 14-12 with 9:15 to play. Bosco throws of 35 yards to Glen Kozlowski and 22 yards to Richard Orr keyed the winning drive.

The Cougars needed just five plays to cover the 74 yards on the game-winning drive, with Haysbert beating cornerback Keith Tinsley for the TD, one of nine receptions for 141 yards.

BYU led 3-0 at the half on Johnson's 37-yard field goal.

Bill Callahan's 78-yard return of a Bosco pass with just over three minutes gone in the second half gave Pitt a 7-3 lead. Pitt then made it 14-3 less than three minutes later after Tinsley's 20-yard interception return to the BYU 20. A 14-yard Congemi to Chuck Scales pass set up Bailey's 1-yard run with 6:31 left in the period.

MORE ADVENTURE THAN A BLIND DATE.

Can you picture yourself swinging down a cliff? Or flying in a helicopter? Or crossing a river using only a rope and you own two hands?

We have done all this in Notre Dame ROTC and invite you to do it with us.

Army ROTC scholarships pay full tuition while you learn adventure skills, management and leadership.

The skills you learn in Army ROTC will help you realize your full potential as a leader.

After you're commissioned as an Army Officer you'll have an enriching opportunity to get the kind of experience you'll need for a military career and experience that private employers value.

For more information contact your Professor of Military Science.

**ARMY ROTC.
BE ALL YOU CAN BE.**

Call: ITC Col. Skinner
or CPT Anna Rieman
239-6264

Notre Dame finds its man

The athletic department aims toward top and picks Lambert to lead climb

By ERIC SCHEUERMANN
Sports Writer

A coach who has been successful in the past can usually produce a winner wherever he goes. Notre Dame hopes this will be the case with new head volleyball coach Art Lambert.

Lambert has been chosen to lead the team as it strives to become a national contender.

"We're competing at the highest level in men's football and basketball," said Notre Dame athletic director Gene Corrigan, "and we wanted a second women's sport in addition to basketball in which we could try to attain national recognition. We're making a serious commitment. We'll be offering the NCAA maximum in scholarships, which is 12. We're especially excited about having someone with Art's knowledge and experience lead the way because he came so highly recommended."

The 48-year-old Lambert returns to coaching after a five-year absence, and will try to bring to Notre Dame the success that has followed him everywhere.

A San Francisco native, Lambert earned both his undergraduate and master's degrees at San Jose State. After spending time in the service, he took the job as water polo coach at Awalt High School in Mountain View, Calif., simply because "the thing I'd done all my life was athletics."

While there, Lambert guided his team to four straight state championships. He continued his coaching career at DeAnza College in Cupertino, Calif., where he served as both swimming and water polo coach.

He served as coach of the United States water polo team at the 1967 Pan American Games, and led the team to a gold medal. He also guided the United States Olympic water polo team, leading the USA to a fifth-place finish in 1968 and a bronze medal in 1972.

In 1973, he moved on to become water polo coach at Stanford University, and continued his amazing success. His teams won two Pac-10 titles and took home the NCAA championship in 1976.

Lambert began his volleyball coaching career in 1974, as he took over the duties as head coach of the Cardinal men's volleyball team.

"I always had played volleyball," says Lambert, "and it struck me as something that would be fun to coach."

He took over the women's volleyball duties as well in 1976, as the program moved from the club level to the varsity level. Success followed him into the volleyball arena, as his teams consistently qualified for both regional and national honors.

After five rewarding years at Stanford, however, Lambert left Palo Alto and entered the real estate business.

"Costs were skyrocketing, especially in the Bay Area," says Lambert, "and when I couldn't get a raise I had to do something."

Lambert resided in Sandpoint, Idaho, and coached several United States Volleyball Association teams over the next five years. He enjoyed the Sandpoint area, but when Notre Dame called he decided to make the move to South Bend.

"I accepted because it is something I enjoy doing," says Lambert. "I love teaching. I love coaching. I didn't enjoy sitting behind a desk, so I made the move."

Lambert had been offered many jobs in the time previous to Notre Dame's offer, but had never really considered them.

"I had had solicitations from other schools," says Lambert, "but none I really wanted to accept. I had promised myself after I left Stanford that if I ever returned to coaching, I would return at a comparable school."

Asked about his experiences so far here at the University, Lambert has nothing but the highest praise.

"This is a great place to work," he says. "The support I have received from the students, the administration and the athletic department is something I never had before, not even at Stanford. It is a small school, and there is a tremendous amount of spirit. I feel very fortunate to be here."

And, if he lives up to his advance billing, Notre Dame will feel very fortunate to have him.

The 1984 Irish

NAME	HT.	CL.	HOMETOWN
Kathy Baker	5-9	Fr.	Fountain Valley, CA
Tracy Bennington	5-9	Jr.	Colorado Springs, CO
Mary Jo Hensler	5-7	Sr.	Cincinnati, OH
Gretchen Kraus	5-9	Fr.	Maumee, OH
Josie Maternowski	5-8	Sr.	South Bend, IN
Mary McLaughlin	5-9	Jr.	Santa Barbara, CA
Mollie Merchant	5-5	So.	Laguna Beach, CA
Kathleen Morin	5-11	Fr.	Mishawaka, IN
Karen Sapp	5-9	So.	Temperance, MI
Jill Suglich	5-8	Fr.	Chicago, IL
Jane Weldon	5-11	Fr.	Evansville, IN

Irish

continued from page 12

squad, Josie Maternowski and Mary Jo Hensler.

"Josie will start," says Lambert. "She has been working hard, playing very well, and is one of our headiest players. Hensler is also coming along very nicely after a slow start."

Sophomore Mollie Merchant and freshmen Kathy Baker, Kathleen Morin, and Jane Weldon will also be in the running for spots as outside hitter. Merchant will switch over to hitter after earning the starting job as setter in 1983. Baker is an outstanding prospect who comes out of Fountain Valley, Calif., after garnering many all-star awards. Morin and Weldon, both 5-11, should help the Irish with their height.

Although the season has not even started, injuries have already hurt the team. Junior Karen Bauters and sophomore Kathy McKeown both figured to be integral parts of this year's team, but both have suffered serious injuries which have ended their playing careers.

Inexperience is another point which troubles Lambert. He does not feel that anyone on the team is greatly experienced in volleyball.

"Inexperience is a problem," says

Lambert. "Kathy Baker, a freshman, probably has the most experience on the team, only because she has played with the California Junior team. That really shows you how inexperienced the team is."

Although some of the Irish are fine leapers, play at the net appears to be the team's weakness this year.

"For us to win," says Lambert, "we've got to keep the ball in play. We won't be able to play at the net with other teams. We don't have the leaping ability we should have for our size. So we'll have to serve aggressively, keep the ball in play, and let the other team make the mistakes."

"The improvement I've seen in the three weeks we've been practicing has been very good, though."

As for a goal for the upcoming season, Lambert can not pinpoint one.

"I'm not familiar, as of yet, with the teams that we are playing," he explains. "I have no way of knowing the caliber of teams around the Midwest. Obviously, we'd like to win as many as we can. But, if we go down, we won't go down with a whimper. However, I mainly want to improve our individual and team skills in order to set a foundation for the future. It will pay off someday."

The Irish hope that that "someday" will be in the not-so-distant future.

Art Lambert's Coaching Record

- U.S. Olympic water polo coach — 1968, 1972
- Gold medal — 1967 Pan American games
- Fifth place — 1968 Olympic Games
- Bronze medal — 1972 Olympic Games
- Stanford water polo coach — 1973-78
- National Champion — 1976
- Stanford men's volleyball coach — 1974-78
- Stanford women's volleyball coach — 1976-78

Volleyball: Next major sport?

WANTED: A third money-making sport to go along with the football and basketball programs. Must be able to draw a large amount of local residents as well as students to home games. In order to do this, must be able to compete with the best in the country. If your sport fulfills these requirements, call the Notre Dame athletic department as soon as possible.

Traditionally, college athletic departments are split into two groups: major sports and minor sports. In order for a sport to be considered "major," it must fulfill a number of requirements, all of which are interrelated. First, it must be able to field a team that can compete with the best in the country. Second, it must schedule games with the other top teams. Third, it must generate enough spectator interest that admission can be charged to home games. Finally, it must be able to pay its own bills and, hopefully, some of the bills of the "minor" sports with the money it earns.

In the present world of college athletics, it's becoming increasingly important for a school to have a third major sport. Costs for even the most minor of sports are rising all the time. Some schools, especially those on the West Coast, have had some luck with third and even fourth major sports, but most schools are struggling and have reached the point where they must drop a program or two.

Notre Dame has been fortunate that its football and basketball programs have been such big moneymakers. Both teams are among the most profitable of their kind in the country. Still, the past few years have seen a decline in the amount of money the sports bring in. One bowl game and no NCAA Tournaments have hurt. Obviously, it would be nice to have a third major sport to act as insurance in case the other two falter.

Notre Dame hasn't been so fortunate in finding a third major sport that can sustain itself, though. The athletic department decided the hockey program was not making money and knocked it down to the minor sport level again. The depart-

Mike Sullivan

Sports Editor

ment also seems to feel that soccer could not serve as a moneymaker over the long run so it hasn't put much money into the program. It has put money into women's basketball, but that sport hasn't been able to generate much fan interest at this point.

However, Art Lambert thinks he knows what sport can be Notre Dame's third major sport — volleyball. Lambert, you see, is the new volleyball coach. He is the person to whom the future of volleyball at ND is entrusted. If the program doesn't take off with Lambert leading it, it will never take off.

"Volleyball is the only sport here besides (football and basketball) that can make money," says Lambert almost matter-of-factly. "The only other one I can think of — women's gymnastics — they don't have here."

Lambert's view might seem a little biased, but he may not be too far from the truth. Volleyball does seem to have a bright future.

One indication that volleyball can be big is the support and excitement the sport generated in the Olympics. Not only was the Long Beach Arena packed for every day of volleyball competition, but ABC's coverage also spent a good deal of time with both the men's and women's teams. By the time the American teams reached the gold-medal games, the popular gymnastics competition was long over and volleyball became one of the most popular events of the Games.

This, of course, isn't enough evidence to prove that volleyball has a bright future. After all, you would expect volleyball to be popular in Southern California. But you wouldn't expect

volleyball to be a fan favorite in Kalamazoo, Mich., would you? Yes, Kalamazoo, home of the Mid-American Conference champs Western Michigan. Kalamazoo, about one hour from South Bend, where 5,000 people turned out for one match and where an average of more than 1,000 people per game gathered to watch the Broncos play some of the best volleyball east of California.

"Our immediate goal is to get to the level of Western Michigan," says Lambert, showing a picture of the Broncos playing in front of a packed house. "They may have the best team in the Midwest this year."

The success of volleyball at WMU shows that volleyball can be popular in the Midwest and that there is volleyball talent in the area. Contrary to the common opinion that all the volleyball talent is in the West, Lambert feels that the Midwest is full of talent. "As far as volleyball, the Midwest is this far away from the West," he says, holding his index finger and thumb less than one-half inch apart. "There's this California mystique about volleyball right now, but the only thing that hurts the Midwest is the caliber of competition. Here we don't quite have it yet, but it's just around the corner."

Without a doubt, however, Notre Dame is looking toward the top in volleyball. The athletic department has announced it will supply the maximum amount of scholarships (12) and will be upgrading the schedule every year. The school also is planning to help improve the volleyball programs around South Bend (where there is already plenty of talent), possibly using the programs as a feeder system.

So the pressure is on Lambert and his program. If volleyball can't cut it as a profitable sport, there probably isn't another sport at ND that can in the near future. Obviously, it will take some building, but there is so much untapped talent in the Midwest that it might not be too long before ND volleyball is one of the top programs in the country.

Bloom County

Berke Breathed

Tank McNamara

Jeff Hillar & Bill Hinds

The Far Side

"Damn! The radio's been ripped off again."

Gary Larson

"Quit complaining and eat it! . . . Number one, chicken soup is good for the flu — and number two, it's nobody we know."

Campus

•7 p.m. — **Speech**, Dave Bergland, Presidential Candidate for the Libertarian Party, Washington Hall, Sponsored by Sponsored by Student Activities Board, Free.

•7 p.m. — **Volleyball**, ND Women vs. Purdue, ACC Auxiliary Gym.

•7 p.m. — **Film**, "The Great Dictator," Annenberg Auditorium, Monday Night Film Series I.

•7 p.m. - 10 p.m. — **Activities Night**, Stepan Center.

•9 p.m. — **Film**, "Duck Soup," Annenberg Auditorium, Sponsored by Monday Night Film Series II.

TV Tonight

6:00 p.m.	16	NewsCenter 16
	22	News
	46	Jim Bakker
6:30 p.m.	16	M*A*S*H
	22	Family Feud
7:00 p.m.	16	TV Bloopers & Practical Jokes
	22	Scarecrow and Mrs. King
	46	The 700 Club
8:00 p.m.	16	Oh God! Book II
	22	Kate & Allie
	46	Lester Sumrall Teaching
8:30 p.m.	22	Newhart
	46	Calvary Temple
9:00 p.m.	22	Cagney & Lacey
	46	Today With Lester Sumrall
10:00 p.m.	16	NewsCenter 16
	22	News
	46	Light & Lively
10:30 p.m.	16	Tonight Show
	22	U.S. Open
	46	Church Growth International
11:00 p.m.	22	The World's Greatest Lover
	46	Praise the Lord
11:30 p.m.	16	Late Night With David Letterman
12:30 a.m.	16	All In The Family

The Daily Crossword

ACROSS

- 1 Corvine creature
- 5 First family member
- 9 Out
- 13 Arab capital
- 14 Pro —
- 15 Angry
- 16 Hades
- 18 "La Douce"
- 19 Scott Joplin opus
- 20 Reporter's source
- 21 Onetime Nantucket sight
- 23 Kitchen appliance
- 25 Injury
- 26 Ogygian
- 27 Additional
- 28 Ex-GI
- 31 Despicable
- 34 Global
- 36 — Khan

DOWN

- 37 "The Man Who — Be King"
- 38 Check
- 39 The West
- 41 Cut down
- 42 Marble
- 43 Formerly, once
- 44 Vast expanse
- 45 Pontiff's vestment
- 47 World — (momentous)
- 51 — Manley Hopkins
- 53 Max or Buddy
- 54 Certain vote
- 55 Confederate
- 56 New Orleans event
- 59 It. resort
- 60 Dill, old style
- 61 "Man —!"
- 62 Org.
- 63 Count (on)
- 64 Eld

ACROSS

- 2 Elevated terrain
- 3 Galena is one
- 4 Temporal
- 5 Bellowing
- 6 Obscure
- 7 Part of NATO: abbr.
- 8 Part of a movie title
- 9 Kind of flu
- 10 Weltanschauung
- 11 Weapon: Fr.
- 12 — of the rat
- 13 See 38A
- 17 Vetch
- 22 Colored
- 24 — tironianae (old Rome shorthand)
- 25 Former NYC daily
- 27 Cast off
- 29 Actress Adams
- 30 Cultivate
- 31 Catamaran
- 32 Taj Mahal site

- 33 Wells' "The War of —"
- 34 More unpleasant
- 35 Inflict
- 37 I or II
- 40 Hold up in use
- 41 Gossip
- 44 Same as 27D
- 46 Synthetic fabric
- 47 Brackish

- 48 "Bombs bursting —"
- 49 Ingenuous
- 50 Revolve
- 51 Festive event
- 52 Olympic games site of old
- 53 "Jacques — Is Alive..."
- 57 Single
- 58 Ziegfeld

Friday's Solution

© 1984 Tribune Media Services, Inc. All Rights Reserved

9/3/84

The DOME is looking for dedicated people to join the yearbook staff.

Call Mike at 239-7085 or 272-0694

Dave Bergland
PRESIDENTIAL CANDIDATE
for the Libertarian Party

will be speaking at
WASHINGTON HALL
Monday, September 3
7:00 p.m.

THE ANSWER IS

YOU
YOU

HELP
SAVE
BABIES

Support the
March of Dimes
WITH DIRECTS FROM AMERICA

The Observer/File Photo

The Irish volleyball team, shown here in last year's home opener, opens the 1984 season tonight against Purdue at 7 p.m. in the ACC Arena. The Irish, with the financial support of the

athletic department behind them and with a highly-respected coach at the helm, are hoping to build a program that will be among the best in the country.

Beginning of an era?

ND volleyball, under first-year coach Lambert, begins building toward top

By ERIC SCHEUERMANN
Sports Writer

With a new head coach and many talented young players, the Notre Dame volleyball team kicks off the 1984 season tonight with high hopes for a successful year.

After a poor season in 1983, in which the Irish finished with an 11-30 record, the Notre Dame athletic department decided to make a serious commitment to volleyball.

"We've talked to volleyball people all around the country, and we're now prepared to do the kind of things that will enable us to compete with the top teams in the country," said Notre Dame Athletic Director Gene Corrigan last spring when the department decided to make its move.

The most important change in the program has been the hiring of highly-recommended Art Lambert to lead the drive for success on the national level. He comes to Notre Dame after a five-year absence from college coaching. Starting in 1973, Lambert enjoyed five very successful years at Stanford University, where he coached water polo, men's volleyball and women's volleyball.

The task ahead of Lambert is not an easy one, as the schedule this year is the most difficult Notre Dame has ever faced. The Irish at this point do not appear to have the talent to be successful competing against the top teams in the country, so Lambert's primary job will be to lay the groundwork for the future.

"This was a Division III program for quite awhile, and only last year moved to Division I," says Lambert. "The girls are all playing better and are giving 110 percent. But if we wish to be a national contender, we'll have to get more talent."

Nevertheless, the talent that is present should provide for a successful first year under Lambert. Lambert's first job was to find a setter for his 5-1 offense, which involves one person setting for the other five. As the one player on the floor who handles the ball every play, a good setter is crucial in plans for a successful team.

"Setters make hitters," explains Lambert. "If you have a great setter, you have a great team. If you have an average setter, you get an average-to-poor team."

Freshman Jill Suglich earned the job in practice after bringing impres-

sive prep credentials with her from Chicago. But problems with her Achilles tendon will force her to miss the home opener tonight against Purdue. So Lambert has tabbed junior Mary McLaughlin, previously a hitter, to start as setter against the Boilermakers.

"Mary has never played setter before," says Lambert, "but she has good hands. She has a lot of savvy and a good head on her shoulders."

The rest of the squad will be considered either middle hitters or outside hitters.

Three players - Tracy Bennington, Karen Sapp, and Gretchen Kraus - will contend for playing time at middle hitter. Bennington, a junior, will aid the team greatly at the net with her excellent leaping ability. Sapp comes off a good freshman year, and also should threaten at the net with her jumping ability and strength. Freshman Kraus will look for playing time after an impressive career at Central Catholic High School in Maumee, Ohio.

Lambert will have six players to choose from at outside hitter, including the two seniors on the

see IRISH, page 10

Season opener tonight

Tough Boilermakers visit Irish

By MIKE SULLIVAN
Sports Editor

The Notre Dame volleyball team, under the direction of first-year coach Art Lambert, opens its 1984 season tonight at 7 p.m. in the ACC Arena. The young and inexperienced Irish, who are struggling to get a firm foothold in Division I, jump right into the fire in the opener as they play host to powerful Purdue.

"Purdue has one of the two best volleyball teams in the Midwest," says Lambert. "I know they'll be tough on us because they smoked us last year (15-0, 15-1, 15-2)."

The Boilermakers, who finished fifth in the nation two years ago, did not fare quite as well last year but still wound up in the top twenty. Coach Carol Dewey lost only two

players from that squad, however, and the Boilermakers should challenge for the national title once again.

If a team's setter is the most important player on the court, then Purdue should be in excellent shape as its veteran setter Annette Bauer returns for her fourth year as a starter. Three other players who started last year return also. Juniors Kim Corwin and Marianne Smith, and senior Kate Crandell should make things tough on the Irish.

Lambert's squad is going to have to figure out a way to throw the talented Boilermakers off track. His squad is badly outmatched at the net and will have to use its speed to compensate for lack of height.

Bearing the brunt of the burden will be junior Mary McLaughlin, who will start as setter for the first

time in her career. It will be McLaughlin's duty to run the Irish offense. Because the Boilermakers are tall and can jump well, she is going to have to keep them off balance.

Senior Josie Maternowski will join McLaughlin in the starting lineup, but, beyond that, the other positions are still up in the air.

Lambert realizes that his squad is not as talented as Purdue's but he will make sure that the Irish put pressure on the visitors.

"We have to serve aggressively and make them make mistakes," he says. "If we go down, we'll go down aggressively."

Tonight's game is the first of two games over the next two days for the Irish. Tomorrow night they entertain IU-PU Indianapolis at 7 p.m. in the Arena.

Beuerlein heads up quarterback corps

By JOE BRUNETTI
Sports writer

Most college football coaches might feel a little uneasy starting a sophomore as their quarterback, but when the signal caller is Steve Beuerlein there is no need to feel nervous.

Beuerlein may be only a sophomore, but he has more experience than many junior and senior quarterbacks around the country. After the Irish suffered early season losses to Michigan State and Miami in 1983, Beuerlein earned the starting bid in the Colorado game, and guided the Irish to a 27-3 win while connecting on eight of 12 passes for 133 yards.

The Californian also led the Irish to consecutive wins against South Carolina, USC, Navy, and Army. In addition, he didn't throw his first interception until his 77th pass of the season. He also didn't throw an interception in five of the ten games in which he played.

"I'm very pleased with Steve," offensive coordinator Ron Hudson says. "He has thrown very few interceptions, and I expect him to minimize his mental errors as much as possible."

Beuerlein didn't prove to be a big-play-type quarterback in 1983, throwing only four touchdown passes, but Hudson hopes that the 203-pounder won't try to change things this year by concentrating on the big play.

"I don't want Steve to try and make the big play," Hudson says. "I just want him to take what the defense gives him; then the big play will come naturally."

Besides having the experience of an upperclassman, the Servite High graduate also possesses the leadership abilities usually found in juniors or seniors.

"The team believes in Steve," says Hudson. "He's a competitor, and he doesn't like to lose. That attitude breeds to the rest of the team. He's a very important team leader."

Beuerlein's greatest asset seems to be his excellent field vision. He has a knack for hitting his second and third receivers, and he has good accuracy.

"Steve has great field vision," Hudson proclaims. "He really wants to learn. He is a committed student of the game."

While the majority of the passing duties are going to fall on Beuer-

lein's shoulders, senior Scott Grooms will have the unenviable task of anchoring the back-up spot. He must be ready to play at anytime, which obviously is not an easy position to hold; however, Hudson feels Grooms has the confidence and ability to play this role.

"We have confidence in Scott," says Hudson. "He can finish the game for us. I'm very confident he can do the job."

Grooms entered the 1983 season as the number-two man, but a broken collarbone in the opener against Purdue ended his season early.

Gerry Faust received some good news this weekend from the doctor's office. Linebacker Mike Larkin, who sustained a knee injury in last Thursday's scrimmage, has been diagnosed by team doctors to have only suffered a partial tear of ligaments in his left knee. It had been feared that the injury was much more serious and would require surgery. Contrary to what was reported in last Friday's *Observer*, the knee will not have to be operated on. Larkin has been fitted with a cast, which will be on for at least four weeks. If the healing process is normal, the cast will be removed, and Larkin will be ready to play in six to eight weeks.

After playing for the Irish in 1980 and 1981, he transferred to Miami of Ohio for a semester before returning to Notre Dame in 1982. Due to the transfer to Miami he was forced to sit out the 1982 season and served as the Irish prep team quarterback.

Grooms is a smart player who is good at reading defenses and knows how to execute the fundamentals.

"Scott has some of the best fundamentals I've seen," says Hudson. "He has also worked on his arm strength. He is throwing the ball harder, which is going to make him a better player."

While the first two quarterback spots appear to be locked up, the number-three spot still is up for grabs. Three scholarship freshmen are vying for the second back-up role. High school All-American Terry Andrysiak, Terry Byrne, and Duke St. Pierre all have the difficult task of trying to learn the Irish of-fense.

"They're struggling," Hudson says, "but they are picking it up slowly."

The Observer/Pete Laches

High school All-American Terry Andrysiak hopes to get some playing time this year at quarterback for the Irish, but there are two others ahead of him on Gerry Faust's depth chart. Steve Beuerlein and Scott Grooms appear to have the top two spots locked up, as Joe Brunetti points out in his story about the quarterbacks above.