

an independent student newspaper serving notre dame and st. mary's
Vol. XIII, No. 8
Thursday, September 7, 1978

by Mark Rust
Staff Reporter

The name of the subject has not been released.


"Evidently, the suspect broke the inside lock and simply hauled the property into his own rented

According to the police, the whereabouts of the suspect are known and, upon issuance of an arrest warrant, "an arrest will be forthcoming."


on alcohol directive

Carter himself has expressed limited expectations for the summit, saying "no one can ensure the degree of success which we might enjoy."


"I only heard two shots. I did not hear the shot that hit me. I heard another shot, the third. It hit with a loud impact."

News Briefs

World

Japan to help restore site

ATHENS, Greece—Greece has approved \$270,000 in credits for the importation of titanium from Japan to help restore the 2,500-year-old Acropolis monuments, officials said Wednesday. Greece stopped all imports from Japan last June because the trade balance favored the Japanese. The decision to import the highly costly metal was seen as an attempt to get the Japanese to import more Greek goods. The metal, resistant to erosion and temperature changes, will be used to support the marble temples.

Crawford trial ends

MOSCOW—A Soviet prosecutor asked for a five-year suspended sentence for American businessman Francis J. Crawford yesterday at the end of Crawford's two-day currency speculation trial. A suspended sentence could free Crawford to leave the country, although the judge could order him kept here. The maximum sentence is eight years in a labor camp. Judge Lev Mironov said a verdict would be handed down today.

National

Cross burning seen

NASHVILLE, Tenn.—Police spotted a flaming, three-foot-high, cotton-wrapped cross burning on the lawn of ABC-affiliate WNGE during Tuesday night's repeat showing of "Roots." The show, based on a book by Henning, Tenn., author Alex Haley, depicts Haley's search for his heritage and traces the history of slavery in the United States. Cross-burnings in the United States have historically been associated with white supremacist groups.

Weather

Clear and mild tonight with lows in the low 60's. Sunny and very warm today and tomorrow with highs both days around 90.

On Campus Today

- | | |
|-----------|--|
| 4 pm | seminar, "radical processes in model lipid systems," dr. l. k. patterson, conf. theatre-radiation lab., sponsor: rad. lab. |
| 4:30 pm | convocation, army rotc convocation, library aud. |
| 4:30 pm | meeting, all interested in trying out for varsity hockey, acc auditorium |
| 5:15 pm | mass and dinner, sponsored by campus ministry, bulla shed |
| 7 & 10 pm | film, "papillon" sponsored by student union, engr. aud., \$1 |
| 7:30 pm | movies, "bells of st. mary's" & "knute rockne, all-american," o'laughlin aud. |

*The Observer

Night Editor: Tom Behney
Asst. Night Editor: John Dondanville, Sue Wuetcher
Layout Staff: Tom Smith, Kim Convey, Lenore Koczon, Chris Dolan
Editorial Layout: Rosemary Mills
Sports Layout: Debbie Dahrling
Typists: Beth Willard, Rosie Rodgers, Tricia Meehan
E.M.T.: Katie Brehl
Copy Reader: Tim Joyce
Michael Ridenour
Ad Layout: Matt De Salvo
Photographer: Beth Cutter

PEP RALLY

The first Notre Dame Football Pep Rally of 1978 will be held this Friday, September 8 at 7 p.m. in Stepan Center. Guests will include, Coach Dan Devine, Joe Montana, Bob Golic, Jerome Heavens, Officer Tim McCarthy and the Notre Dame Marching Band.

The Observer is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana, 46556.

The Observer is a member of the Associated Press. All reproduction rights are reserved.

Ticket office prepares for scalpers

by John McGrath

Officials at the Athletic Ticket office are bracing for the annual bout with a perennial problem that accompanies Notre Dame football -- ticket scalping.

Mike Busick, ticket manager, says that the situation this year is no different, and that standard procedures will be followed.

"If we know of any instance or get any proof that a person is charging an inflated price for tickets, we will revoke that person's privilege of purchasing tickets in the future", Busick said.

According to the ticket office manager, South Bend police, both uniformed and plain-clothes, will aid in the detection of potential scalpers at Saturday's game and

throughout the season. In addition to South Bend police, campus security personnel will be stationed at the student gates.

"The police are instructed to confiscate the tickets and to ask any scalpers to leave the university grounds", Busick said. "If we catch any student, (scalping) we will confiscate their I.D. as well as their ticket and turn the card over to the Dean of Students office for disciplinary action", the manager said.

According to Busick, there are

Graduate tests hold registration

Students planning to take one or more of the admission tests required by graduate and professional schools are advised to register for the tests immediately. A disruption in mail service could prevent those who delay from being registered for the early fall examinations.

Registration Deadlines for the examinations are:

- | | |
|-----------|---|
| Sept. 11; | Dental Admission Test (DAT), |
| Sept. 14; | Law School Admission Test (LSAT) |
| Sept. 21; | Graduate Management Admission Test (GMAT) |
| Sept. 28. | Graduate Record Examination (GRE), |

usually about a half-dozen scalpers caught each game. "As long as people are willing to pay, there is going to be scalping", he said.

Busick offered no consolation to those who might be cheated by scalpers, saying only "our best advice is not to pay the price, and they will eventually come down (to a more realistic figure.)"

Dillon holds annual pep rally

Dillon Hall President Marty Paulson has announced that the annual Dillon Pep Rally will take place tonight at 8 p.m. in the Dillon-Alumni courtyard. The theme for this year's event is "National Lampoon's Animal House."

Speakers at the rally will include Coach George Kelly, Coach Merv Johnson, co-captains Bob Golic and Jerome Heavens, Joe Montana, and Dillon Hall's Dave Huffman.

FORUM I

NOW! Weekdays 7:20 - 9:40
IN Sat. Sun. 2:00-4:30-7:20
4 9:40

Just Max, have been the Greatest
track THE BUDDY
stereo HOLLY STORY

FORUM II

FAYE DUNAWAY-TOMMY LEE JONES

—IN—
"THE EYES OF LAURA MARS"—R.

SLF holds organizational meeting

Any sophomore interested in helping with the Sophomore Literary Festival should attend an organizational meeting Monday Sept. 11 at 7 PM in the Grace Hall penthouse.

The festival is an annual event which has, in the past, brought to campus such writers as Tennessee Williams, Edward Albee, Kurt Vonnegut, Jorge Luis Borges, Ken Kesey, Allen Ginsberg, William Burroughs, Denise Lavertov and Leroy Jones.

For further information, call Tom at 1595.

Student Players reset auditions

Auditions for the Student Players production of "You're A Good Man, Charlie Brown" have been rescheduled and will take place tonight at 7 p.m. in the basement of LaFortune Student Center.

Audition materials can be picked up in the Student Union office, second floor LaFortune.

All Notre Dame and Saint Mary's students are invited to try out. For more information call Chris at 6872.

SUNNYSIDE BEVERAGES


1340 South Bend Ave.

234-1114

2 blks. south of Campus

Daily 8-4:30 PM

Sat. 8-10:30 AM


DRAFT TRUCK
TAPPING EQUIPMENT
CUPS AND ICE
KEG BEER ONLY SOLD AT RETAIL

michael & co.

Hair Concepts

'Hair designs for Men & Women,
with the emphasis on Easy Care'

mon-wed-fri 8:00-5:30 tues-thur 8:00-8:00
sat 8-5

1/2 mile east of notre dame

18381 Edison at Ind 23 272-7222

North

south

2041 E. Ireland at Ironwood
291-1001

master charge

visa

AIR FORCE ALWAYS NEEDS MORE LEADERS.


We're looking for pilots... navigators... missilemen... engineers... math majors... people managers... doctors... scientists... journalists... and more. And the Air Force ROTC program is a great way to get into a job like one of these which can help you improve your leadership ability and your professional competence.

As a commissioned officer in the Air Force, you can be proud of the role you play in your community and the contribution you make to your country's security. You can know that you're doing a job of importance, a job with responsibility.

The Air Force ROTC program offers a way to help you achieve these goals. As an AFROTC cadet, you'll learn about leadership, management, and more. You'll learn about benefits of being an officer later on, like an excellent salary, medical and dental care, housing and food allowances, and 30 days of paid vacation each year. You'll discover a whole new world open to you in the Air Force. And you can get there through AFROTC.

Look into it right away. You'll be glad you did. Contact:

Captain Dan Bess

(219) 283-6635

University of Notre Dame

AIR FORCE

ROTC

Gateway to a great way of life.

ND looks into new check-out system


New devices are being investigated to combat the theft of books from the library. [Photo by Beth Cutter]

by John Ferroll

The University is currently investigating the feasibility of a new computer check-out system, according to David E. Sparks, Director of University Libraries.

The mini-computer would assist the libraries in keeping track of book loans, and would keep the bookshelves, which are now in 'disarray', in better order, according to Sparks.

Library administrators were given

a demonstration of the computer system in action at Western Michigan University and were impressed with its efficiency. The computer, which is manufactured by Computer Library Systems Inc. of Boston, would cost the University an estimated \$350,000, excluding installation fees.

Sparks is optimistic about the computer, but stated that the University must depend on "a gift from some alumnus" in order to invest in the new checkout system.

Phones needed to open

OBUD still unable to function

by Pat Mangan

As of yet, the Ombudsman office has not been able to resume its services to the Notre Dame-Saint Mary's community. Normally, the Ombudsman Service (OBUD) is in operation seven to ten days after the beginning of the fall semester. This year however, OBUD was edged out of its former office to accommodate the unusually large cabinet of Student Body President Andy McKenna. Although moving has been an inconvenience, it is not OBUD's main problem since their new location is only a door away from their old office on the second floor of LaFortune. The real problem is that OBUD's new office is yet to be equipped with telephones.

Tom Lux, Director of OBUD said, "It takes a least seven to ten days to gather and correct our information." Lux had expected to be in service by Tuesday, but since OBUD primarily supplies information to the community by telephone, it is at the moment severely handicapped.

Lux was surprised by the delay and had expected the phones to be installed by last Friday. He was not sure of exactly who or what was causing the hold up, but Director of Student Activities John Reid offer-

ed this explanation,

"Normally it takes about ten days for the phone company to service the University's many needs at the opening of the fall semester. If for example, this order were called in in February, it would only take a day for Indiana Bell to install it."

When the phone company service-

man responsible for servicing the University was notified of the situation by a Notre Dame operator, he remarked, "I thought they were already installed".

Although OBUD has not been able to resume its services on schedule, the delay is not expected to be a long one. Lux said that he expected to be in full service by the end of the week.

78-79 season

Concert series reopens

The Notre Dame Concert Series will open its '78-'79 season with an evening of vocal duets and arias, performed by Chicago artists Patricia Romines and John Minzing at 8:15 p.m. Thursday in the Library Auditorium.

Open without charge to the public, Thursday's program will be drawn from opera, art song, and musical comedy repertoire. It will include works of Faure, Schubert, Verdi, Mozart, and Stephen Foster.

Patricia Romines, soprano, and John Minzing, bass-baritone, are active soloists in the Chicago area. Minzing, a Notre Dame alumnus, has been soloist with the Cathedral of St. Raymond, Joliet, Ill., for many years. Ms. Romines has sung with the choruses of the San Francisco Opera and Symphony. Both Ms. Romines and Minzing are from the studio of Madame Sharnova, in Chicago.

The Notre Dame Concert Series, is composed of recitals and concerts by Notre Dame music faculty

and ensembles as well as those by guest artists. Faculty recitals this semester include the complete Beethoven cello and piano sonatas, with Deborah Davis and William Cerny, Sept. 18 and 20; the Notre Dame Piano Trio, Sept. 28; the Notre Dame Woodwind Quintet, Oct. 5; and Deborah Davis, cello, Nov. 29.

Concerts by student organizations include the Notre Dame Orchestra, Oct. 15; the Notre Dame Glee Club, Nov. 1; the Notre Dame Chorale, Nov. 19; the Advent Vespers Choral Concert, Dec. 3; and the Vaughn Williams "Hodie" with the University Chorus and Orchestra, Dec. 10.

Recitals by guest artists include Mary Ann Dodd, organ, Sept. 10; Richard Reach, organ, Oct. 1; Elsa Charlston, soprano, Oct. 18; Greg Fulkerson, violin, Oct. 30; Robert Glasgow, organ, Nov. 5; Raymond Herbert, piano, Nov. 8; The Eugene Rousseau Saxophone Quartet, Nov. 15; and the Scott Wilson, organ, Nov. 26.

Ford Motors to cooperate in Pinto probe

ELKHART, Ind. [AP] - Ford Motor co. will cooperate with an Indiana grand jury's probe into the fiery crash of a Pinto, but its chairman and its outgoing president will probably not testify, the automaker said yesterday.

Elkhart County Prosecutor Michael Cosentino disclosed early yesterday that the grand jury had summoned chairman Henry Ford II and Lee A. Iacocca, ousted as president in July, to appear when the panel reconvenes Tuesday.


Ford's general counsel, H.R. Nolte, said in a statement released late in the day that he believes "the needs of the grand jury can be met with the appearance of other company personnel, and that it will not be necessary for Mr. Ford or Mr. Iacocca to appear."

Nolte said the company "is prepared to cooperate with the prosecutor to assist the grand jury in its deliberations."

Cosentino had said he wouldn't insist on appearances by Henry Ford or Iacocca and that the grand jury would be willing to hear from anyone designated by the automaker.

He said that summonses were forwarded to the Wayne County, Mich., prosecutor in Detroit.

Lee's BBQ
Pitchers of Miller
5pm-7 \$1.60
1132 S. Bend Ave


NOTRE DAME APARTMENTS

Close to Campus

Apartments still available

2 bedrooms- Completely Furnished
Complete Kitchen and Dining Room

\$280-\$300/ month Up to 4 students

Call: 233-6363 or 234-6647

Meeting For SMC Reporters

Tonight at 6:30 (thurs)
In the Saint Mary's Observer

In the basement of Regina South
Old and New Reporters welcome

RIVER CITY RECORDS

South Bend's Largest Record &
Tape Selection &
Concert Ticket Headquarters

\$1.00 OFF!
COUPON


Any album or tape with this coupon. Limit 1. Now thru Sept. 22. Not good on cut-outs, imports or other sale items.

-ND/SMC checks accepted for up to \$10.00 over purchase amount
-10,000 albums & tapes to choose from
-Peach crates available

River City Records

50970 U.S. 31 North, 3 miles north of Notre Dame
Open 10-10 7 days a week
277-4242

RIVER CITY RECORDS & BAMBOO PRODUCTIONS
IN ASSOCIATION WITH THE N.D. STUDENT UNION
PRESENTS AN EVENING WITH


RICK WAKEMAN · JON ANDERSON
ALAN WHITE · STEVE HOWE
CHRIS SQUIRE

featuring a spectacular light show
and revolving stage in the round

Friday Sept. 22 at 8:00 p.m.
NOTRE DAME ACC

Tickets: \$8.50/7.50 reserved and are now on sale
at the Student Union and A.C.C. box offices and
River City Records, 50970 U.S. 31 North
1 mile South of the Stateline.

Academic Commission lectures include Leary

by Ed Callahan
Staff Reporter

Academic Commissioner John Kuluz yesterday released the schedule of events for the fall semester, beginning with a Space

Symposium Sept. 11 and 12.

The commission has not yet received word from Joseph Califano, Rev. Jesse Jackson or Angela Davis, but a number of guests have been confirmed. A two day symposium on the direction of

space exploration entitled, "Space Explorations and Contributions to American Culture," will begin Monday. The symposium will feature a lunar exhibit in the Library Concourse, a film festival, and a talk by NASA astronaut Don Lind.

Mihajlo Mihajlov, a Soviet dissident now living in Yugoslavia will speak Sept. 19 on the "Religious Renaissance in Communist Countries." The schedule also highlights a multi-media presentation as part of a two day symposium on political assassinations through American history. Lectures, slides and films will be used along with afternoon workshops in reviewing the assassinations of John F. Kennedy, Martin Luther King and others.

Timothy Leary, who describes himself as an "agent of change and an evolutionary surfer," will be speaking on the sixties consciousness movement, including the evolution of intelligence, space migration and life extension. His scope will include not only the sixties but also the latter half of the twentieth century.

Former rock critic for the New York Times, Henry Edwards will be speaking in November. Edwards wrote the book and screenplay for the movie, "Sgt. Pepper's Lonely Hearts Club Band".

Phillip Crane, presidential candidate from Illinois along with Karlis Kaufmanis, noted astronomist, will be appearing in December.

Kuuz said that nothing has been confirmed for the spring semester yet and the commission are open to all suggestions. Possible guests include the Amazing Kreskin, Doug Henning's magic show and Larry O'Brien, commissioner of the National Basketball Association.


Timothy Leary is one of the speakers featured in this semester's Academic Commission lecture series

THEIR BEER PRICES ARE FOR THE BIRDS

Others try to parrot our prices, but as you all know a parrot only copies and is not original. We are always at least one step ahead of everyone else.


CANS & BOTTLES

	SIZE	PRICE
MILLER	12 Pk. Cans	3.45
MILLER	12 Pk. Bottles	3.40
SCHLITZ	24 Pk. Cans	5.60
OLYMPIA GOLD	12 Pk. Cans	3.15
HAMM'S	12 Pk. Cans	2.79
PABST	24 Cans	5.90
PABST	12CANS	3.09
PABST LITE	12 Pk. Cans	3.23
STROHS	24 Cans	5.90
STROHS	12 Pk. Cans	3.10
BUSCH	12 Pk. Cans	3.05
A.B. LITE	12 Pk. Cans	3.39
BUDWEISER	12 Pk. Cans	3.39
OLD MILWAUKEE	24 Cans	4.85
BLATZ	12 Pk. Bottles	2.49
DREWERY'S	12 Pk. Bottles	2.49
MICHELOB	6 Pk. Cans or Btls.	1.90
MICHELOB LIGHT	6 Pk. Cans or Btls.	1.90
FALLSTAFF	24 Cans	5.29
OLYMPIA	6 Pk. Cans	1.75

RETURNABLES

STROHS	6.29	GOEBELS	4.75
PABST	6.19	FALSTAFF	5.09
BUSCH	6.59	RHINELANDER	3.87
BUDWEISER	7.29	HUBER	3.87
MILLER	7.29	FOX	3.59
MILLER LITE	7.29	ALPS BRAU	3.49
OLD MILWAUKEE	5.29	BALLANTINES	3.79
PFEIFFER	4.09		

KEG BEER

BRAND	1/4 BBL	1/2 BBL
MILLER	20.00	32.50
MILLER LITE	—	32.50
PABST	18.50	29.50
STROHS	18.50	29.50
BUSCH	—	29.50
BUDWEISER	—	31.00
MICHELOB	21.00	35.00
OLYMPIA	—	32.50
HEINEKEN	—	57.50

Quarts available

All retailers pay the same whole-sale price for beer now, but we'll never duck our pledge of offering the best liquor and beer prices in town. We simply make less profit per bottle!


PRICES SUBJECT TO CHANGE
QUANTITIES SUBJECT TO AVAILABILITY

You too can get the best beer price, shop at:
We're cheap! Ask our competition.


1935 Lincolnway East,
South Bend, IN 287-2861
John O'Hanlon Class of '65
Open Mon-Sat 9 to 9

The Windjammer


1637 LWW SO. BEND PH 232-6622

Next time get it done right at:

The Windjammer

creative hair design
for the sexes


WE NEED YOU!!

Join our LAYOUT STAFF

*The
Observer

Positions open Sun.-Thurs.
nights 11pm-2am

No
experience
necessary

Call Margie Brassil
4-1-5183
or Steve Odland
1478

O'Meara urges research in faculty hiring criterion

by Rob Powers

University Provost O. Timothy O'Meara says he will stress the criterion of research in the hiring of faculty.

"The natural home of work of this sort is the University", O'Meara said, "since it is research which distinguishes a university from a college. To make it a university, distinguished research must be performed here."

O'Meara explained that research includes not only laboratory work in the sciences, but also creativity on the part of the faculty in the liberal arts and business.

O'Meara stated that research has gradually become one of the primary considerations for admission to the faculty during the Hesburgh Administration, and since then, the faculty has become much more involved in research.

While O'Meara described Notre Dame as a "First rate university" in the area of teaching, he added, "We are not yet distinguished in research. What we are doing should be of a higher order in the area of research."

Clark Equipment funds series

The first business lecture in a series funded by a \$100,000 gift from the Clark Equipment Co., Buchanan, Mi. will begin in April, 1979.

Bro. Leo Ryan, dean of the College of Business, said, "We will have more details after the dinner on Oct. 5." At that time, fifteen members of the business faculty and fifteen senior officers of Clark Equipment will meet at the Center for Continuing Education to name a general chairman and appoint a committee for the lecture series.

The \$100,000 gift was announced May 6 at the time of the company's 75th anniversary. B.E. Phillips, president of Clark, presented the grant to University President Fr. Theodore Hesburgh as a memorial to the company's first president, Eugene Clark.

Off-Campus Students

Carney '78 Dinner Tickets (\$3.50)

are now on sale in the Student Gov't office, 2nd floor Lafortune.

Learn to Prepare Income Taxes

- Accurate with figures?
- Like to meet the public?
- Want to earn extra money?

Enroll in the H&R Block Income Tax Course beginning soon in your area and learn to prepare income taxes for yourself, your friends and as a source of income. Job interviews available for best students. Send for free information and class schedule today.

Classes begin week of Sept. 11 and will be held in 4 area locations.

H&R BLOCK AC0039
1508 Mishawaka Ave.
South Bend, IN 46615
PHONE: (219) 289-2471

Please send me free information about tax preparation course. I understand there is no obligation.

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____


CLIP AND MAIL TODAY

O'Meara said he will encourage the individual departments to more strongly emphasize research as a criterion for hiring faculty and determining tenure.

O'Meara added, however, that the total potential of a candidate, and not just his research background, is the primary consideration when he is being reviewed for a position. "One must not only ask 'How good is this person?' "he said, "but 'How good will he become?' "

Sister John Miriam Jones, Assistant Provost, explained that there are three qualifications necessary for admission to the faculty: the quality of the candidate's research, the candidate's ability as a teacher, and the candidate's ability to relate to his colleagues and students.


Jones pointed to the problem of notable researchers in the universities who have no teaching ability. "There is a great vacuum for good teaching in the universities. Research can not be stressed over the ability to convey that knowledge to the student."


And then there was one. Persistent young men spent a profitable evening last nite on the annual SMC panty raid. Ingenious SMC girls found several ways to tantalize, one of which is shown above. [Photo by Beth Cutler]

Let a TI calculator help you make more efficient use of your time. This semester... and for years to come.


FREE! This \$12.⁹⁵ value book when you buy a TI Programmable 58 or 59.


\$124.95*
TI Programmable 58


\$12.95
Sourcebook for Programmable Calculators


\$299.95*
TI Programmable 59

The *Sourcebook for Programmable Calculators* is a new book from Texas Instruments designed to help you explore the power of your programmable calculator. Contains over 350 pages covering step-by-step programmed solutions to problems in a wide range of fields. And it's yours *free*, if you act now.

The TI Programmable 58 and 59 both feature TI's preprogrammed Solid State Software™ plug-in modules. A Master Library Module of 25 programs in math, statistics, and finance is included. Optional libraries are available in: Applied Statistics, Real Estate/Investment, Aviation, Marine Navigation, Surveying, Leisure, Business Decisions, Security Analysis. And more to come.

For TI-59 owners, TI's Specialty Packettes

(pre-written programs) are available in major study fields including civil, electronic and computer engineering; physics, statistics, and business/finance. And, additional ready-made programs written by professionals in your field are available through TI's Professional Program Exchange (PPX-59) membership program.

TI's Programmable 58 and 59 calculators offer a wide range of capability and performance. From the student to the advanced professional, there's a TI Programmable ideally suited to your needs, and your price range.

See them both at your retailer today. Don't miss out on this special, limited time offer.


*US suggested retail price

Use this coupon to obtain your free book.

Texas Instruments will send you a free copy of *Sourcebook for Programmable Calculators*, a \$12.95 value, when you: (1) Return this completed coupon, including serial number, (2) along with your completed TI-58 or TI-59 customer information card (packed in box), (3) a dated copy of proof of your purchase verifying purchase between August 15 and October 31, 1978. Your coupon, customer information card, and dated copy of proof of purchase must be postmarked on or before November 7, 1978 to qualify for this special offer. Book covers step-by-step programmed solutions to problems in a wide range of fields: mathematics, calculus, statistics, business and operations research, economics, biology, engineering, physics and astronomy, music, and much more.

Send to: TI-58/59 Free Book Offer, P. O. Box 53, Lubbock, Texas 79408

Name _____
Address _____
City _____
State _____ Zip _____

TI-58 or TI-59 SERIAL NUMBER _____ (from back of calculator)

Please allow 30 days for delivery. Offer void where prohibited by law. Offer good in U.S. only.

TEXAS INSTRUMENTS
INCORPORATED

Reserved for liturgy and prayer

Student Affairs clarifies use of hall chapels

by Gregory Solman

Since Sorin Hall was built early in the University's history every dormitory at Notre Dame has had its own chapel for liturgy and prayer.

"I've heard Notre Dame referred to as the 'City of the Blessed Sacrament'," Fr. William Toohey director of Campus Ministry, commented on the University's unique situation of having a chapel in each of the 22 residence halls.

"I know of no other school in the world with a chapel in each dorm, and we are committed to preserving that tradition," he added.

For this reason, the University again has clarified its policies regarding student use of the hall chapels. In a directive from the Office of Student Affairs to each of the hall rectors and resident advisors, it is stated that hall chapels must be reserved for liturgy and prayer.

"The only exception is a general hall meeting called by the rector because a specific hall could not accommodate all of its residents elsewhere," the directive states.

"Chapels shall not be used for parties, banquets, club or organization meetings, classrooms and study halls. However, it could be a quiet place to read for some students," the statement continues.

The "chapel space" policy was formulated by the Office of Student Affairs. According to Fr. Daniel Jenke, rector of Dillon Hall and associate director of Campus Ministry, the policy is "generally supported by most of the rectors."

According to Toohey, the policy "wants to restrict the use of chapels as social space...to reserve it and make it a special place for solitude, quiet, reflection and meditation."

"We don't get too rigorous with the rules," Toohey added. "Obviously, if a student walks into a chapel with a sociology book, no one will kick him out."

When Toohey arrived at the University nine years ago, chapel space was being used more for social space than it is now. At that time, the chapel policy had not been clearly stated.

After several "informal efforts" to reinforce the proper use of the chapels, a formal policy was issued by the Office of Student Affairs.

"Father Hesburgh is particularly committed to the concept of the traditional hall chapel," Toohey said. "Hopefully, when using the chapels," he added, "the students themselves can decide upon what functions are proper and tasteful."

"Father Hesburgh is particularly committed to the concept of the traditional hall chapel," Toohey said. "Hopefully, when using the chapels," he added, "the students themselves can decide upon what functions are proper and tasteful."

Richmond teachers settle strike; Marion teachers still off the job

[AP] - Richmond teachers returned to the classrooms yesterday while Marion teachers went back to the bargaining table amid speculation that a settlement to that strike was near.

Marion teachers, who have been off the job 10 days, reported light progress in their talks and summoned a state mediator from Indianapolis in hopes of reaching an agreement before a court-imposed this morning deadline for returning to work.

In Richmond, the teachers voted unanimously yesterday to end their 13-day walkout and then marched en masse into schools to begin preparation for the start of classes for the city's 9,700 pupils today.

There was no immediate decision whether the seven class days lost to the strike would have to be made up.

The strike's end came after negotiations for the teachers and the school board reached what was termed a "conceptual agreement"

on a new two-year contract, capping 20 months of bargaining.

The agreement called for a 6 percent pay raise for last year, when the teachers worked without a contract and an 8.6 percent raise for the current school year. Under the last contract, the system's 472 teachers earned between \$8,975 and \$18,077 a year.

The teachers had been demanding a 9.5 percent raise for this year, while the board had offered 8.5 percent.

The settlement was reached after the teachers dropped issues concerning preparation time for elementary classes, restrictions on class size and due process for non-tenured teachers.

Jack Haggengjos president of the 330-member Richmond Association of Classroom Teachers, said the contract agreement indicated that language disputes, rather than pay, had been the stumbling block. He said the new contract was one that both sides could live with.

At Marion, Grant Circuit Judge A. Morris Hall summoned another 144 teachers to his courtroom yesterday, held them in contempt for defying his original back-to-work order and gave them until 8 a.m. today to return. If not, he said, they will be fined \$25 each per day and sentenced to one day in jail for each day they remain on strike.

It was the same ultimatum given to 168 teachers who appeared in court Tuesday.

Eight strike leaders still are in jail, with seven of them released under the custody of armed sheriff's deputies to participate in negotiations.

send your parents a gift subscription!
Now's your chance!!!
 subscribe to ***Observer**
 for only \$10. per semester
 (\$20. per year)
 send payment to:
THE OBSERVER
CIRCULATION DEPT
BOX Q
NOTRE DAME, IND.
46556
 name _____
 address _____
 zip _____


Beginning This Friday
5:15pm Mass Followed by Dinner
Everyone Welcome!
 BULLA SHED IS ACROSS FROM GRACE HALL ON JUNIPER & BULLA RDS.

Welcome Back ND & SMC Students

Daily Specials


Packaged Liquor to go

niles mich.

wayne's

stateline line

us 31 north


Keg Party Package

Free with each keg purchase

- 1.27lbs of ice
- 2.50 cups
- 3.tapper rental
- 4.tub rental

Wayne's

call us to check our low low prices 684-4950

open 9 to midnight mon-sat
 open 12 to midnight sunday

STATELINE ROAD IN NILES ONE BLOCK EAST OF US-31

The Evelyn Wood challenge:

Bring the toughest textbook or reading material you own to tonight's Free Speed Reading Lesson and we'll show you how to read it faster, with comprehension!


If you're like most people, you're probably skeptical about our ability to make Speed Reading work for you.

O.K. Tonight we'd like the opportunity to prove, as we have to millions, that you can read faster with comprehension.

In fact, we challenge you challenge you to come to tonight's Free Speed Reading Lesson armed with the toughest textbook or reading material you own.

We'll show you how to read faster, with comprehension.

And, remember, we're not using our materials . . . books that you may feel are too easy . . . we're using yours . . . the toughest you can find!

If you're open minded and want to improve your reading ability, we challenge you . . . challenge you to begin tonight, to make reading work for you!

SCHEDULE OF FREE LESSONS

**EVELYN WOOD
READING DYNAMICS**


**ATHLETIC AND CONVOCATION
CENTER**

**Today and Tomorrow
3:30 and 7:30**

Make reading work for you!

Through 'Horizons' program

Students learn about community

by Robbie Moore

A new program aimed at developing student interest in the South Bend-Mishawaka area is underway. Mary Ann Roemer and Father Don McNeill, creators of "Horizons," are urging students from Farley, Breen-Phillips, and Grace Hall, to participate in the program.

"Horizons" originated in the classroom. Urban studies students, enrolled in the course, "The Empty City," were mainly residents of Farley, Breen-Phillips, and Grace. "These three halls were chosen for the pilot program as a matter of convenience," Roemer said.

Future plans include expansion

of the program to include participation of other dorms.

A bus tour of South Bend and Mishawaka on Sept. 17, following an audio-visual presentation at 1:30 p.m. is part of the program. The slide show will be shown in the Library Auditorium and will highlight the historical aspects of South Bend and the St. Joe River.

The cost of the tour will be a dollar with room for 150 students divided equally among three buses. The fee must be paid before Sept. 11, and will be collected by rector's assistants.

The bus tour will make stops at points of interest such as the Century Center, the Farmer's Market, and the 100 Center, as well

as a riverboat ride down the St. Joe River. Special guest commentators will include Jean O'Meara, wife of the ND provost.

Following the tour, there will be a cookout behind Grace Hall.

"So many students spend four years here at Notre Dame and unfortunately never discover the opportunities which lie beyond Corby's, Shula's and Nickie's," she stated. Born in Mishawaka and a present resident of South Bend, Roemer wants to acquaint the students with these opportunities.

"I remember dating Notre Dame students and hearing them complain that there was nothing to do in South Bend. I would like to show those students they are wrong," Roemer said.

"Horizons" began last Spring. It is comprised of thirteen students and three directors. This group reflects a mixture of hall presidents, rectors, and rector's assistants. They are presently working with representatives from Student Affairs and Urban Studies.

Roemer hopes students will be persuaded to involve themselves in the community surrounding Notre Dame, by offering their assistance in civic projects such as Logan Center.

POLARITY

by Michael Molinelli


277-4522

Pinocchio's

PIZZA PARLOR

FEATURING:

- LUNCHEON SPECIALS
- PARTY ROOM
- POOL TABLE, T.V.
- CARRY OUT BEER
- DELIVERY SERVICE

OPEN WEEKDAYS TILL MIDNIGHT.
FRIDAY AND SATURDAY TILL
1:00AM LOCATED IN THE GEORGETOWN
PLAZA, JUST 1 MILE FROM CAMPUS.


Join The
Notre Dame Debate Council
compete in debate and individual speech events
travel to other colleges and represent
Notre Dame
Learn the details at the 1978 Notre Dame
Debate Council
Public Organizational Meeting Thurs. Spt. 7 - 7:30 p.m.
WASHINGTON HALL - NOTRE DAME CAMPUS
or call Speech & Drama Office 284-4141

Varsity Hockey tryouts Thursday

The Notre Dame Varsity Hockey team will hold try-outs for the 1978-79 season on Thursday, September 7 at 4:30 p.m. in the ACC auditorium. Everyone interested in trying out is welcome.

THE MUSIC SALE!

FRIDAY and SATURDAY
From 6:00 to 12:00 midnight
All Records & Tapes On Sale!!


Available on **Chrysalis** - records and tapes

WE ACCEPT VISA AND MASTERCARD!!

9793
McKINLEY AVE
MISHAWAKA

In U.S. Open
Walts' winning streak spoiled by McEnroe

NEW YORK [AP] - John McEnroe ended the rampage of giant-killer Butch Walts Tuesday, defeating him 6-1, 6-2, 7-6, in the quarter-finals of the U.S. Open tennis championships.

And second-seeded Chris Evert put down teen-ager Tracy Austin 7-5, 6-1, while top-seeded Martina Navratilova easily beat 11th-seeded Virginia Ruzici of Romania 6-3, 6-2.

In the lone night singles match, fourth-seeded Vitas Gerulaitis was to play Johan Kriek of South Africa in another quarter-final. McEnroe, the 19-year-old who seeded 15th, encountered little of the intensity that Walts had used in dumping defending champion Guillermo Vilas Monday night.

Walts, who served spectacularly against Vilas, served well-74 percent of his first serves were

good- but not nearly so emphatically. He aced just six times, the same as McEnroe.

But clearly the match wasn't decided on service. Walts never broke service, except for one point in the final-set tiebreaker.

McEnroe was faster and more successful at the net, and virtually controlled the first two sets.

Walts played a smarter game in the final set but couldn't get ahead. McEnroe won the tiebreaker 7-4.

McEnroe, meanwhile, advances to the semifinal against the winner of a quarter-final match against the winner of the Jimmy Connors-Brian Gottfried quarter-final Thursday.

This is the farthest the young New Yorker has ever made it in the Open, having fallen in the fourth round last year. His best showing

ever, the one that spotlighted him as a rising star was his trip to the semifinals of Wimbledon in 1977, where he lost to Connors.

He was upset in the first round of Wimbledon this year by Erik van Dillen, a former U.S. Davis Cup player who had slipped nearly to obscurity.

Austin, the 15-year-old fifth seed who was the other sensation at Wimbledon 1977, had her best showing ever against Evert - at least in the first game. She plays very much like Evert, with two-fisted backhands and sweeping forehands. She also likes to stand back and rally. But she still isn't as strong as Evert, and the older woman did a better job of mixing her shots.

Navratilova, who has lost only 16 games so far, never going to a third

set, says it doesn't bother her that she isn't getting a tough workout. "I'd much rather win easier and play well than go three sets."

She will meet the winner of a quarter-final match between 16-year-old Pam Shriver and Lesley Hunt of Australia. Evert will play the winner of a quarter-final

between Wendy Turnbull and Kathy May.

There was one upset Wednesday. Eighth-seeded Marty Riessen and Sherwood Stewart of the United States toppled the top-seeded duo of Frew McMillan and Bob Hewitt of South Africa 2-6, 6-2, 7-5 in the quarters.

SMC netters win

[continued from page 12]
the first SMC team ever to qualify for post-season regional play.

Saint Mary's dominated the competition in Chicago as Noreen Bracken, Tami Griffin and Gary Scott won their singles matches. The teams of Griffin/Schuster and

Bracken/O'Brien also captured doubles titles. These victories allowed SMC to easily outdistance the second-place finisher Wooster College of Ohio, 37-24.

The Belles face Indiana State University in their next match at home tomorrow at 3 p.m.

NOTICES

Earn your allowance. Sell Avon in your dorm. Call 7819.

Special Discount to all ND and SMC students on automotive parts. All you need is your ID card. Hoffman Bros. Auto Electric. 1101 E. Madison, So. Bend.

Drummer looking for rock-country rock band 4 yrs. exp. Call Mike 8867.

Morrissey Loan Fund
Student Loans \$20-\$150 11% interest. Due in 30 days. 1 day wait. LaFortune basement M-F 11:30-12:30.

Morrissey Loan Fund
New hours: M-F 11:30-12:30.

Cila Picnic, near lake and Holy Cross Hall. Sunday, Sept. 10 4:00-7:00. Please Come!

LOST & FOUND

Lost: one swingline powergun-left in 210 Bus. Ad. Bldg. 31 August. Reward offered. Call 3440.

"Lost Saturday August 26 one navy blue flowered zipper case containing two strands of pearl necklace, one pair gold anchor earrings. Keepsake, liberal reward. Vicinity St. Mary's College campus, Notre Dame, Morris Inn and adjacent parking lot or Howard Johnson Restaurant in Roseland or parking lot. Call A. Purcell, 284-5712, or Mrs. J. F. Purcell (219) 923-4238 collect"

Found: Glasses in red case near Stepan Center. Call Mary Pat at 4287.

Lost: Help! I've already lost my ID so if you find one with my name A. M. Smith on it, please call 8124.

WANTED

Sports Illustrated Court Club looking for enthusiastic individuals to work part-time at our racketball club. Positions available are: teaching positions in racketball, desk sales, fitness center, playroom attendant, and janitorial work. Enjoyable job and good benefits. Call 259-8585 for appointment.

Will pay megabucks for GA or student ticket to Missouri. Call Nora at SMC 4455.

Desperately need GA tickets to Michigan. Will pay good \$\$\$\$. Call Licia 4-4361 or Joe 277-2576.

Need up to 3 Pitt tickets. Mick 3312.

Need one Ga or student Miss. ticket for out of town friend. Kevin 3312.

Need 2 Michigan and 4 Purdue GA tickets. Call 1786.

Desperately needed 2 GA tickets to Purdue, 1 stud. tx Pittsburg-Chris 288-8859.

Wanted: 2 GA tickets for Missouri. Call Tom at 1069.

Purdue-Hating Sophomore has big bet with two Purdue Alumni sisters. Need 4 GA or 2 student and 2 GA tx to collect. Call John at 1771.

Need lots of Missouri tickets for family & friends. Call John at 288-9988.

Desperately need one Michigan ticket. Call 7961.

Wanted-Missouri tickets, dead or alive. Reward offered. Call Biv 288-9988.

Need Pitt tickets. Please call 1150.

Needed one Ga ticket for this weekend's game, Missouri. Call Margie SMC 5183.

Need Springstein tickets. Call 288-5707.

Need two GA tickets to Pitt game. Call Pete 1460.

Wealthy father needs 2-4 GA tx for any and all games. Money is trivial. Call Mark 8605.

The Distillery Liquor Store, 1723 So. Bend Ave., needs a part-time clerk. Must be 21 or over. Apply in person anytime between 10 AM and 9 PM.

Needed Badly: 1 ticket (GA or Student) for Missouri game. Call Brien 3072.

Need 2 GA or Student tickets for Michigan. John 1785.

Desperately need 4 Missouri tickets. Call Judy 4-4996.

Wanted: 2 GA tickets for Purdue game. Call Mike 6851.

Part-time Bartender must be 21. Male or female. 289-4709.

Will exchange 2 Pitt or 2 Miami or 2 Tenn GA tickets for 2 Michigan tickets. Call Sheila 4-4412.

Michigan tickets needed. Will pay Megabucks! Call Mike at 1371.

Help! Need GA or Student football tickets for all games except Miami. Good \$\$\$ Call 1735-Jeff.

Will buy, trade "yes" tx for Mich passes, Ga's. Mark 3138.

Wanted: 2-4 GA Purdue tx. Will pay-please help! Call Laura 6731.

Desperately need two Ga Missouri tickets. Call Brian 6840.

Desperately need 2-4 GA tickets for Purdue. Call Dan 8252.

Need two Ga tickets for Missouri game. Call Mike 232-0550.

I am looking for several intelligent people, of any age, who enjoy a modicum of self-confidence, and who would like to earn a lot of money honestly. The position requires some sales, though in a very limited way. There is no obnoxious or anti-social work involved. You do not need a car or money for you will earn both working with this company--(Which happens to be the fastest-growing company of its kind in the world.) You may also have more fun than you have had in a long time. Call 272-2484 or 256-0208.

Wanted: one student football ticket for Purdue game. Call 4-1-4243.

Need one Missou ticket quick; call John 8400.

Needed: 2 Michigan GA tickets. Will pay \$\$\$-Mike 1478.

Need 2 Missouri tx. Call Jerry 8446.

I desperately need 4-6 GA tickets for Purdue game. Please help! Call Mac 6551.

Help!!! Need Ga's & Students for Michigan & Pitt. \$\$\$ Mick-1763 \$\$\$.

Wanted-1 Purdue ticket. Will trade for any other game ticket-plus pay. Call Kathleen H. 4954.

Desperately need 6 tx for Michigan. Call Mike 1083.

Wanted: Missouri tickets. Please, please, please call Barb at 7951.

Need 2 GA football tickets for Missouri and/or Michigan. Call Mike at 7838.

Wanted: tickets to Missouri game. Student or GA. Will pay \$\$\$ Call Mark, 1419.

Wanted: 2 GA Purdue tx. Can pay big bucks or trade 2 Pitt tx. Debbie 8150.

Mom and Dad need 2 GA tx for Purdue. \$\$\$. Brian 8671.

"WANTED four GA Michigan Game call collect 712-732-2842."

Filthy Rich Aunt is now preparing to make annual pilgrimage to Notre Dame football game. Requires 1 GA Pitt ticket. Money no object! Call Scoop at 1771.

Desperately need Michigan TXs. Will pay big \$\$\$ Call Bill 289-4796.

Wanted: any number of Missouri tickets. Will sing Missouri fight song on request. Mark288-9988.

Will pay **ANY PRICE** for 2-4 Michigan tickets. Griff 234-2329.

Need two GA tickets for Missouri. Call 1842.

Need 2 GA/Student tickets for parents for Missouri game. Call Marsha 4826

Desperately need 3 GA Pitt tickets. Call Sandy 8136.

Desperately need many tickets for the **PURDUE** game Call Paul at 1403.

I need tickets(3). Any game other than Miami 1535.

I need 3 GA Michigan tickets! Name your price! Pat 1020.

Wanted: 2-4 Michigan tickets. Call Bob 289-1412.

Need 1 GA Missouri ticket-Call Mary 4359.

Need 1 ticket GA or Student for Missouri. Please call Betsy-4366.

Need GA tx for any home football game. Will pay \$\$ of course. Call Joe 1478.

I need 2 tickets to the Michigan game. I know it's just a dream, but someone must have some tickets for my Mom & Dad to use! Call Jerry 1398.

Wanted: four tickets to Michigan game. Call 277-2944 after 6 p.m.

Need 2 Student or GA tx for Missouri game. Cll John 1996.

Wanted: one Student season football ticket. Call Steve 288-5543.

Desperately need Pitt tickets. Money! no object. Name your price. Call Lance 1027.

Need 2 Missouri GA tickets. Call Kurt 1968.

Need student tickets for Purdue. Call Terr 1488.

Need one student ticket to Missouri! game, will pay mucho bucks, call Lenny 272-5201.

Wanted: one Student or GA ticket for the Michigan game. Call 4-1-4420.

Wanted: 2 student or GA tx to Michigan and/or Purdue. Bob 3068.

Need 2 GA tx for Missouri. Call Jim: 1034.

Wanted: Missouri tx. Call 8991 or 8928.

Help! I need 4 GA tickets to Pitt. Call Bob at 8959.

Will trade 2 Missouri or 2 Purdue GA tickets for 2 Tennessee. Call Sue 6734.

Needed: Michigan GA tickets, student tickets for other games. Call after 5 p.m. 272-4478.

Wanted: Just 1 Michigan ticket. GA or student. Rob 1143.

Desperately need one student or GA ticket to Michigan game. Call 1842.

Pair Mich. GA's needed for Mom and Dad. Call 8448.

Need student Mich ticket. Call Brian 8448.

To repay friends, need 4 Purdue tickets 7988 or 7912.

Desperately need 2 GA tx for Mich. Bucks No Problem. Call Bill 8333.

Need desperately 2 Missouri tx, 8 Michigan tx. Call Ray 289-8657.

I need 2 Michigan GA tickets. Money is no object. Call Steve 3054.

Will pay any price for 2 or 4 GA Pitt tickets. Call Shaun 7965.

Help my two friends realize a dream they need 2 Missouri tx's. Call 1518.

Need 1 student tx for Michigan. Will pay \$\$\$ Please call 234-1735.

Desperately need Michigan tickets! Will pay \$\$\$\$. Call Bob 1151.

Need 2 GA tx for Missouri. Call Ray 277-4102.

Bartender, Waitress, Dishwasher, Pizza maker, supply-man, Positions open ND-SMC Students welcome, Full & Part time employment, hourly pay-minimum wage &, Apply in person= NICOLA's RESTAURANT 809 North Michigan St. close to campus.

FOR SALE

For Sale - '66 Rambler. Very Good Condition. Mike 1953, Paul 1949 at Fisher Hall.

Refrigerator for sale-good condition, 8 cubic feet. 60 dollars. Call 288-2431.

For Sale: 1 Michigan and 1 Purdue ticket. Call Don 8175.

For Sale: Harman Kardon 730 twin-powered receiver. Almost new. SMC 4193, 121 Madeleva.

PERSONALS

Thursday:
Dillon will be drunk and breaking everything. The Big Red Run is here.

Friday:
And to think you guys really thought Dillon was coming.

If I don't find Missouri tx for three '77 grads, I have to buy them enough beer to last them the whole game. Call Nancy 8063.

"NEW OBSERVER TYPISTS"
Please fill out the **observer** personnel sheets and tax forms (located in my box) by Friday. **Very important!** When completed, place all forms back in my box. Thanks. Mardi.

Don't worry Ted, the 911 Club promises to keep all it's debauchery out of the halls! Toga! Toga! Toga!

Mary Scannell:
I find you simply rav shing, but I can't afford dinner i Paris. Won't you meet me on the river Friday nite?

The Disco Kid Strikes again!
Disco secret#2. The one and only MJ in thruth buys her disco fashions at K-Mart. If you see her, comment on the cheap quality of her material. Also, the rest of the campus is forewarned-disco fever is spreading so WATCH OUT! You could be next!!! DK

NEEDED: EXPERIENCED MUSICIANS VOCALISTS-INSTRUMENTALISTS interested in playing for liturgies on campus. If interested, please contact: CAMPUS MINISTRY* 103 Lib. (6536)

Would you like to be part of a group who shares prayer, reflection, and fellowship once a week? Contact: Campus Ministry, 103 Library, (6536)

PA DOYLE:
Need help on the Defensive Unit. Come Quick!!!! Dan Devine

Attn. ND-SMC:
Announcing First Annual Kent Dorfman Look Alike Contest For Details, Call Kent 8649(Collect)

I would be grateful to anyone who can sell me tickets to the Purdue football game. I'll list on any offer so call me. I'm Bob and can be reached by phone at 1730.

Need 2 GA tx for Missouri. Call 6865.

ATTENTION SMC REPORTERS
Meeting at 6:30 pm. Thursday, Sept. 7, in SMC office-basement of Regina South-beneath the language department. Any new reporters welcome too.

SMITH & CO., superb entertainment at ND rates. is now available! 289-8625 after 4. Brian. Remember the Bull Moose party!!!

BYZANTINE CATHOLICS, as well as any others interested in learning more about Byzantine Christian life, should sign the list on the secretary's desk in the Campus Ministry Office (Memorial Library lobby) before Sept. 8.

Dietz:
I hear you're on the football team. How's it going? Betz

CLASSIFIED ADS

Over Missouri game

John Heisler expresses mixed emotions

by Frank LaGrotta
Sports Writer

John Heisler, Assistant Sports Information Director

John Heisler will probably smile a little on Saturday no matter how the game turns out.

You see, Heisler, Notre Dame's newly-acquired Assistant Sports Information Director just happens to be a Missouri alumnus. During his undergraduate tenure he managed to spend a lot of time in the Tigers' Sports Information den where he served as a student assistant. Upon graduation, he was promoted to a full-time position as director Bill Callahan.

You might say Heisler got pretty wrapped in Mizzou athletics. Then last spring he returned to Notre Dame to assume the sports information post vacated by Bob Best.

Returned?

"I lived in South Bend all my life," laughs the 23-year-old Heisler. In fact, from 1963 until I left for Missouri I missed only one Notre Dame home game."

Which was?

"The 1964 Iowa game," he recalls. "We had a tremendous snowstorm in South Bend that

weekend and I had a terrible cold so my mother wouldn't let me go to the game. What could I do? I was only ten years old!"

Heisler, who received a season ticket to Notre Dame games as a gift in 1968 remembers the last time the Irish took on Missouri.

"I was a high school senior at the time and I remember that Missouri beat Notre Dame 30-26. I was crushed! As a matter of fact it was two weeks after that game that I visited Missouri. When they found out that I was from South Bend they ribbed me to death."

Now, six years later, the question is would Heisler be "crushed" if the Tigers were to pull a repeat of their 1972 performance and upset the Irish again?

"I guess I have semi-mixed emotions about Saturday's game," he admitted. "I'd be lying if I said that there wasn't a soft spot in my heart for Missouri, no matter how they play. But I've been a Notre Dame fan for years and now after working closely with the coaches and athletes here I guess I'll be pulling for them as well."

"It's a strange situation."

A lifetime sports enthusiast with aspirations in the field of journalism Heisler says he reported to Missouri's sports information office "the minute I walked on campus."

"I guess I learned about the existence of sports information at Notre Dame. Every time this office would put out a guide or a brochure I'd be up here to buy one. I subsidized this office for years."

"It seemed natural that someone who loved sports and wanted to write would end up in a sports information office so I decided to get involved at Missouri."

Heisler wound up serving as the campus correspondent for the St. Louis Globe Democrat and The Associated Press. He didn't decide until midway through his senior year that he would pursue a career in sports information.

"I was torn between sports information and writing for a newspaper as a career," he says. "But as I got more involved I realized that sports information was the way I wanted to go."

After handling publicity for basketball and several non-revenue sports, he was named Missouri's first full-time assistant sports infor-

mation director in April 1977. When the Notre Dame job became available, Heisler applied and was selected from a field of literally hundreds of applicants.

"I thought coming to Notre Dame would be a boost for my career," Heisler points out. "This office and it's director, Roger Valdiserri, are highly respected throughout the business and I thought I could really learn a lot here."

All of which brings us to Saturday's game between the Irish and Missouri; a game, Heisler believes Notre Dame has got to be favored.

"There is no doubt about it," he emphasizes, "on paper Notre Dame has a better team. But you also have to consider that Missouri will be sky high coming in here and that could be a plus for them."

"Notre Dame has a better team, but that's just the thing that inspires our opponents."

As far as Missouri, Heisler believes that first-year coach Warren Powers has made great strides in attempting to restore the football program to the prominence enjoyed under former coach Dan Devine.

"He's young, energetic and very enthusiastic," said Heisler of Powers who replaces retired coach Al Onofrio. "From what I saw before I left, his enthusiasm is catching on. That's good for Missouri because they'll need it."

As far as players, Heisler warns that the Tiger lineup boasts a few to be wary of.

"Kellen Winslow is probably the best tight end Irish fans will see all year. He'll remind a lot of people of Ken MacAfee in that he's big and strong. Once he catches the ball he's a great open field runner. They also have two fine linebackers in Chris Garlich and Billy Bess."

Heisler admits his role at Notre Dame overrides his ties to Missouri. However, should the opportunity present itself, he'd be anxious to renew some old acquaintances.

"Sure there are some guys I'd like to see but I won't let that interfere with my duties here."

And should the unthinkable happen and Missouri upset the Irish?

"I'm not going to any victory parties," Heisler emphasized.

"Those guys from Missouri would never let me live it down."

New assistants aid Devine

by Mark Ronsini
Sports Writer

The 1978 Irish Football programs will bear the names and faces of two new assistant mentors: Gene Smith and Jim Gruden.

Following last year's memorable accomplishments, head Coach Dan Devine was burdened with the task of replacing two fine assistant coaches, Francis Peay and Hank Kuhlman. Peay, last year's junior varsity coach, had accepted a generous coaching position at the University of California at Berkeley Kuhlman, director of the Irish backs and specialty teams, signed with the NFL's Chicago Bears as an assistant coach. Devine's search went no further than his own backyard.

Smith, who only two years ago donned the Irish blue and gold, finds himself as full-time coach of the Notre Dame junior varsity squad. The ex-Irish player looks upon this fact as a distinct advantage. "Because I played the last few years here at Notre Dame, I do

know most of the players. I have the ability to communicate with them, and this is important."

Smith entered Notre Dame in 1973 with outstanding athletic credentials. The Cleveland, Ohio, native lettered seven times in football, basketball, and track as he finalized a stand-out career at Chanel High School in Bedford, Ohio. At Notre Dame, Smith saw action at three different positions including offensive guard, linebacker, and defensive end. Unfortunate injuries, however, limited his football career. In 1977 Smith worked as a teacher's assistant while pursuing his master's degree in International Relations.

"I was very surprised and excited at receiving the offer," said Smith. "It afforded me an opportunity at my young age that I could not possibly turn down. It is the best place that one could be."

Jim Gruden, assistant coach at Indiana University for the past five seasons, will direct the running backs and the special teams for the Irish squad. Gruden, 41, lacks no experience in the college coaching

ranks. Before his five-year stay at Indiana University, Gruden coached at Dayton University, as well as Heidelberg (Ohio) College, his alma mater.

As a player, Gruden called the signals for three seasons and lead his team to a remarkable 24-3 slate. Football, however, was not his only athletic forte. Gruden earned four letters in golf and was twice his conference's runner-up in that sport.

Gruden, like Smith, is thrilled at the prospect of coaching at Notre Dame. "I was very flattered at the fact that I received the position," said Gruden. "I had heard about Notre Dame ever since I was a kid. It was very special to me."

Both men, no doubt, realize that coaching football at Notre Dame is no simple or menial task. The pressures for prime performance are intense, at Notre Dame, especially when defending a National Championship is the new task to be completed. However, Smith owns an NCAA ring while Gruden may not have to wait very long to enjoy that privilege.

SMC netters open season with victory

by Debbie Dahrling
Women's Sports Editor

Last year's fifteenth best tennis team in the country, the Saint Mary's Belles, opened their 78-79 season with an 8-1 victory over Saint Joseph College at home yesterday.

"They played well today," commented coach Tom Selsor, "and it should be a good season this year."

Selsor continued, "The team looks strong, but time will tell whether we have the strength that we had last year."

The Belles lost Barb Timm and Louise Purcell, the number one and number two players, to graduation. Two other netters, Tami Griffin and Noreen Bracken, chose not to return to the squad this year. Despite these losses, Selsor believes that this year's squad has the potential to repeat the performance turned in by last year's SMC netters.

In yesterday's match against Saint Joseph, the Saint Mary's squad fulfilled Selsor's expectations as they breezed past their opponents. Cindy Schuster, the number one SMC singles player,

opened the match by defeating Barb Salkeld, 7-6. Ann Daniels, Maureen O'Brien, Mo O'Brien, and Terri Bracken followed Schuster with easy victories over their opponents.

The doubles teams of Schuster/Daniels, O'Brien/Bracken, and O'Brien/Karen Smith also scored victories for the Belles. The only loss sustained by Saint Mary's came in the number six singles match when Maura Finneran was defeated by Saint Joseph's Sue Fitzgerald.

Selsor hopes that the addition of freshman Karen Smith and the return of junior Ann Daniels after a year in Rome will be sufficient to fill the gaps created by the loss of key players from last year's squad. With the new players selected in Tuesday's tryouts, the Belles have a squad of 14 women.

The 77-78 Belles finished fifteenth out of a field of 30 teams in the National Collegiate finals held in Santa Barbara, CA, last June. The team made their way to the finals by capturing the Midwest AIAW Regional title held in Chicago. Six singles players and three doubles teams represented

[continued on page 11]

AMERICAN LEAGUE			
	EAST	W	L GB
Boston	86	52	--
New York	82	56	4
Milwaukee	80	59	6½

WEST			
	W	L	GB
Kansas City	76	61	--
California	74	64	2½
Texas	67	68	8

Wednesday's Results

Kansas City 11, Oakland 8
Milwaukee 7, Toronto 0
Boston 2, Baltimore 0
Texas 11, California 5, 1st game
Texas at California, 2nd game, n
New York 8, Detroit 2
Chicago 1, Minnesota 0

NATIONAL LEAGUE

EAST			
	W	L	GB
Philadelphia	74	63	--
Pittsburgh	74	64	½
Chicago	68	70	6

WEST			
	W	L	GB
Los Angeles	83	56	--
San Francisco	80	59	3
Cincinnati	75	63	7½

Wednesday's Results

Philadelphia 8, Chicago 1
Los Angeles 9, San Francisco 2
New York at Montreal, ppd., rain
San Diego 5, Atlanta 3
Pittsburgh 4, St. Louis 1


Ann Daniels, number two singles player from Saint Mary's unleashes her backhand against a St. Joseph opponent. [Photo by Beth Cutter]