

The Observer

VOL. XIV, NO. 2

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

WEDNESDAY, AUGUST 29, 1979

Yesterday these students started their semester with a prayer at the Grotto [Photo by Mike Bigley].

ND reaches goal, plans new dorm

by Mike Shields
News Editor

Commitments to the Campaign for Notre Dame have pushed the University's fund raising drive over its \$130 million target and paved the way for the construction of a new undergraduate dorm.

The drive benefitted greatly by an anonymous donor's \$7 million commitment, which will finance the new dorm, and by a \$10 million grant from the John and Helen Kellogg Foundation of Chicago. The latter will endow the University's Institute for international Studies.

Vice-President for Public Relations and Development James W. Frink would not release any information about the donor, but said he is not an alumnus.

The new dorm will allow the University to admit 500 more women, but it has not yet been decided whether the new dorm will house women or men. The new admissions will boost the undergraduate student body from 6,800 to 7,300. Notre Dame now has 1,585 women undergraduate students.

The \$10 million Kellogg grant, the largest single grant ever made to the University, will help the newly-named Helen Kellogg Institute for International Studies examine the role of non-governmental forces in international relations, according to Michael Francis, director of the Institute. He stressed the growing role of economic developments, technology and such agencies as the Catholic Church and multinational corporations in international relations.

Francis said that half the grant will endow the five professorships in the fields of developmental economics; the philosophical and theological aspects of government and international relation; science or technology and society; socio-anthropology; and international law and human rights.

The balance of the endowment, which will be paid over a three-year period, will be earmarked according to these priorities: research and publications, \$1.5 million; visiting scholars, fellows, and student assistance, \$1.5 million; library and resources, \$1 million, and institute operating expenses, \$1 million.

The Institute's faculty will include three existing chairs—the C.R. Smith Professorship in Business Administration, the Joseph and Elizabeth Robbie Professorship in Government and International Studies, and the William and Dorothy O'Niell Professorship in Education for Justice.

The five new chairs have not yet been filled, Francis said. "Recruiting is a several year process. We won't speed it up and sacrifice quality."

He said a governing board composed of the eight endowed

[continued on page 3]

State Department suggests Hesburgh

Notre Dame President Fr. Theodore M. Hesburgh is one of five candidates the State Department has recommended to replace U.N. Ambassador Andrew Young, according to a report by *The New York Times*.

The article quoted administration officials who said that they expect President Carter to quickly name Young's successor. The officials said that, since the U.N. General Assembly reconvenes next month, it is important to name a replacement so Senate confirmation could take place soon after Labor Day.

Hesburgh has previously turned down permanent posts in the administration. He has turned down similar appointments in other administrations including the directorship of NASA under President Lyndon Johnson and head of the Office of Economic Opportunity under President Richard Nixon.

The Times said that the State Department sent its recommendations to the White House. Included with Hesburgh were: Donald F. McHenry, the number two man in the U.S. delegation to the U.N.; Dick

Clark, former Iowa senator who now coordinates refugee affairs for the White House; Barbara Jordan, former Texas congresswoman and now a professor in the University of Texas Law School; and Sol Linowitz, one of the negotiators of the Panama Canal treaties.

Hesburgh is in Vienna as co-chairman of the U.S. delegation to the U.N. Conference on Science and Technology for Development. He was out of his hotel room last night, and could not be reached for comment. He is the first Catholic priest to hold the rank of American ambassador.

The goal of the 12-day conference is to find practical ways to transfer scientific and technical know-how from developed to lesser developed countries.

Specifically, the delegates will examine ways to strengthen the scientific and technological capacities of the developing nations, restructure access to scientific knowledge and technical expertise and improve financial support for and coordination of current scientific and technological activities within the United Nations.

ND replaces Price with Heppen

By John McGrath
Senior Staff Reporter

Fr. Michael Heppen, current director of Student Accounts, will replace Edmund Price as

head of the University Housing Office, it was announced Monday. Heppen said he plans to assume full control of the office Sept. 7. Price has accepted a position with the University of

Texas at Austin.

Heppen's appointment follows a decision made by the administration this spring to return the Office of Housing to jurisdiction of the Office of Student Affairs. During Price's one-year term of office, the Housing Office had been placed under the Office of Business Affairs.

Price had been the object of considerable controversy earlier this year after the possibility of a housing lottery to ease the overcrowding situation on campus existed.

Although he termed his new assignment very challenging, Heppen said he anticipates no major problems with the housing situation. He pointed to less crowded conditions this year and the proposed construction of additional dorm space as evidence of his optimistic outlook.

"I'm open to any system they (students) want," Heppen said, "but I really think the system that Housing came up with last year was good."

Although he explained that he had not been fully briefed on the housing situation yet, Heppen credited the Housing Office under Price with easing some of the difficulties the University experienced last year in regards to housing.

"I think things are better this year because of the improved procedures the Housing Office developed last year, particularly the way they went through the reservation lists early," Heppen said. "At any rate, last year at this time, I remember people were lined up down the

[continued on page 7]

To economize

University cuts maid services

by Mark Rust
News Editor

A cutback in University housekeeping services results from an Administrative decision made last January to save money and increase the wages of housekeepers. That decision reflects what could become a growing trend in departments across campus, according to Donald Dedrick, director of Physical Plant.

Maids who once cleaned a student's room every day will now provide the same service twice a week. The service consists of basin cleaning and trash can emptying.

No housekeepers will be laid off as a result of the decision, according to Junior Daley, Interior Maintenance supervisor. The University decided last January to forgo the replacement of those housekeeping employees who die or retire, thereby saving wages which can later be added to the paychecks of the other employees.

"We want our worker's wages to be commensurate with those of other workers in the area," Dedrick said yesterday. He added that although he did not have the figures readily available, he believes that the wages will now be commensurate.

Dedrick observed that inflation is creating havoc within administrative budgets all across the country, and most institutions are seeking to avoid raising already high room and board costs.

"Cutbacks in services are bound to be the trend and it is either that or increase fees. That is something we want to avoid at Notre Dame," Dedrick said.

Many housekeepers, according to Daley, did not understand why the services were being curtailed. "At first they thought they were getting more work to do. I've had two or three meetings with them to explain that they were actually going to do less work."

The maids will, in fact, have 20 percent less work under their new cleaning schedule. Using Flanner Hall as an example, Daley explained that the maids, each of whom previously had cleaned one and a half floors five days a week, will now clean three floors twice a week. This represents a decrease of one and a half floors cleaned per week per maid.

Attrition among the housekeeping staff has proceeded so rapidly since the administrative decision in January that the Interior Maintenance Department has already reached its target of 58 employees, down from 80 in January.

Although talk about unionization among the housekeeping staff was rampant last semester, both Dedrick and Daley agreed that the move to decrease services and increase wages had nothing to do with the unionization issue. Four south quad housekeepers, interviewed yesterday and preferring to remain anonymous, share this view.

The housekeepers all mentioned that they had heard "grumbling" among the students after the services cutback announcement. According to Daley, this is "natural."

"I'm quite sure the students are not going to be happy about it, but I understand that we are one of the few universities left that still have maid services," he said.

'Mein Kampf' sells slowly in Germany

BONN WEST GERMANY (AP)- West Germans can buy 'Mein Kampf' for the first time in 34 years, but they have shown little interest in the book in which Adolf Hitler outlined his Nazi philosophy. Sales of copies of Hitler's book printed before 1945 are legal under a recent Supreme Court ruling, but no new editions may be printed or sold in West Germany with the exception of stores operated exclusively for U.S. and other foreign armed forces. Acting on an appeal the Supreme Court in Karlsruhe reversed a lower court that had sentenced a second hand book dealer to a \$656 fine for selling two volumes of the book, which was written by Hitler during imprisonment after the failure in 1923 of his Beer Hall Putsch attempt to take over the Bavarian government, outlines his anti-Semitic views and plans to conquer Eastern Europe and the Soviet Union.

Priest cleared of charges in 'gentleman bandit' case

PHILADELPHIA (AP)- The Rev. Bernard Pagano, besieged with television, movie and book offers to portray his arrest and later vindication as the so called Gentleman Bandit said yesterday he is still "cool calm and collected. I'm awestruck by the notoriety," said the 53-year old Roman Catholic priest of the armed robberies which another man has confessed committing. Pagano was cleared of the Delaware crimes last week, right in the middle of his trial in Wilmington, even though seven victims positively identified him as the gun-toting robber. "No matter what you do in life there are some people who won't believe what you claim you are," he said about those who "question and doubt and still think I'm guilty."

White House refutes Jordan cocaine allegations

WASHINGTON (AP)- An affidavit intended to buttress an allegation that Hamilton Jordan sniffed cocaine at a New York City discotheque last year came under sharp White House attack yesterday. Presidential press secretary Jody Powell denounced the affidavit from a patron of Studio 54 as a "concoction" designed to correct factual inaccuracies in earlier versions of the allegation against the White House chief of staff. According to allegations made last week by attorneys for the two Studio 54 owners, Jordan went off with a companion to a secluded room during his visit to the disco, obtained cocaine from a drug dealer and inhaled it.

Indiana hits Sororities Fraternities with state tax

INDIANAPOLIS (AP)- Social fraternities and sororities in Indiana must collect sales taxes on the meals they serve and must pay state gross income taxes on the money they collect for room and board, the State Court ruled yesterday. The ruling may have made Indiana the only state in the nation to require fraternities and sororities to collect sales taxes on meals, attorneys and fraternity officials said.

Weather

A 30 percent chance for showers and thunderstorms with highs in the low to mid 80s. Fair and mild tonight, and low in the mid 60s. Warm and humid with chance for afternoon thunderstorms. High in the upper 80s.

Campus

5 pm, CAMPUS PICNIC, south quad, music by rock band orbis

8 pm, FILMS, "silver streak" and "blazing saddles," STEPAN CENTER, \$1

The Observer

The Observer (USPS 598 920) 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.

BRIDGET MCGUIRE'S

WELCOMES BACK N.D. & S.M.C.

WITH SUPER SPECIALS

daily happy hour 4 - 7
 mon and tues / 25 cent drafts
 wed / ladies night - all mixed drinks half price
 thurs / 50¢ rum and cokes, and 7 & 7's
 fri / TGIF happy hour 25¢ drafts, midnight special on bud-25¢ drafts

THIS SATURDAY / beach party (coco rife party)
 with raffle

BRIDGET'S IS OWNED BY N.D. & S.M.C. GRADS. THIS IS OUR WAY OF SAYING WE'RE GLAD TO HAVE YOU BACK & WISH YOU A GREAT YEAR!

RIVER CITY RECORDS

northern indiana's largest
record and tape selection
and concert ticket headquarters

\$1.00 OFF!!

any album or tape (now thru Sept. 15)
with this coupon

18,000 albums and tapes in stock

ND/SMC student checks accepted for up to
\$20.00 over purchase amount

Open 10 to 10, 7 days a week

River City Records

50970 U.S. 31 North

3 miles north of campus

277-4242

University

holds

funeral

services

for Evans

Funeral services for Joseph W. Evans, philosophy professor and founder and former director of Notre Dame's Jacques Maritain Center, were held Monday in Sacred Heart Church.

Evans, 57, was found dead in his apartment Friday evening. Dr. Louis Grwinski, deputy coroner, estimated that Evans had been dead for about 10 days. He added that the professor, a diabetic, had died of natural causes.

Evans joined the Notre Dame faculty in 1950. He founded the Maritain Center in 1958 to encourage study and research on manuscripts of Maritain, a French neo-Thomist who was considered by many to be the Church's foremost thinker at the time of his death in 1973.

Over the years Evans edited and translated a number of Maritain's works, and in 1969 he edited and contributed to "Jacques Maritain, The Man and His Achievement," an evaluation by thirteen scholars published by Sheed and Ward.

In 1969 Evans was the first recipient of the Charles E. Seward Award for excellence in teaching at Notre Dame. He spent his academic career at the University except for a year in 1953-54, when he held a Ford Foundation Faculty Fellowship

at Yale University.

In July Ralph McInerny, Grace professor of medieval studies and director of the University's Medieval Institute, was named to succeed Evans as director of the Maritain Center. Evans was to remain on the faculty and do research on Maritain. McInerny will retain director-

ship of the Medieval Institute while assuming responsibility for the Maritain Center.

Born on Dec. 10, 1921, in Dublin, Ont., he earned a bachelor's degree in philosophy in 1942 from the University of Western Ontario, a master's degree in 1947 from Assumption College in Windsor, Ont.,

and a doctoral degree in 1951 from Notre Dame.

He is survived by two sisters, Mary Evans of Windsor, Ont., and Sister Eileen Evans of Montreal, Que., and a brother, Frank, of Edmonton, Alta.

Memorial contributions may be made to the Maritain center.

Shooting, accident claim two ND students' lives

Wallace E. Daniels Jr., 19, a Notre Dame sophomore, died June 22 of gunshot wounds inflicted two days earlier outside a discotheque in Mrriam KA.

Daniels was sitting in a car with his girlfriend when he was shot in the head at close range. Officials in Kansas City say they could find no motive for the shooting.

Daniels letered in diving in his freshman year at Notre Dame. He graduated from Rockhurst High School in 1978 and was a life-long resident of Kansas City.

He is survived by his parents,

Mr. and Mrs. Wallace E. Daniels Sr.; two brothers, Michael and Thomas, at home; and three sisters, Constance Daniels, Omaha NE, Mrs. Denise Muehlberger, Overland Park, KA, and Mrs. Carol Lile, Kansas City.

Catherine Guthry, a sophomore in the College of Science at Notre Dame, was killed Aug. 19 in a motorcycle accident in Jasper, IN. Services were held last Wednesday in Jasper.

She is survived by her parents, Mr. and Mrs. F.O. Guthry of Jasper

... Drive

[continued from page 1]

professors, the directors of the Center for the Study of Man in Contemporary Society and the

Center for Civil Rights, and the dean of the Center for Continuing Education, will serve as an internal advisory committee for the Institute.

Mrs. Kellogg, a native of Battle Creek, MI, had previously donated the rare book Room of the library and Flanner Hall. She received an honorary doctorate from the University in fine arts ten years before her death in 1978.

The Campaign for Notre Dame reached its target of \$130 million two years earlier than achedule, but Frick said the fund drive will continue. He projected a new target of \$150 million to cover the inflation-fueled increase in original cost estimates.

Frick said he thought it is "possible" to reach the new goal, but blamed forecasts of a recession for a likelihood of decreasing donations.

"A recession has a profound effect on philanthropy," he said. "One thing you can do to save money is stop giving it away."

river city records presents an evening with...

ROBERT PALMER!
ROBERT PALMER!

and special guest to be announced

sunday september 23rd

8:00 pm

MORRIS CIVIC AUDITORIUM
SOUTH BEND

TICKETS: \$8.50 / \$7.50 reserved and go on sale this
saturday at 10:00 am at RIVER CITY RECORDS
on U.S. 31 North ONLY

(tickets will not be on sale at the morris civic box office!!)

Call 277-4242 for furthur information

LIMIT 10 TICKETS PER PERSON!!

The Ultimate

pan am World airways, Inc. Scheduled flights

University of Notre Dame vs. University of Miami
tokyo, japan sunday, nov. 25th, 1979 football
china china china

TOUR # 1 JOIN OUR SPECTACULAR, 14 DAY "ORIENT EXPRESS" TOUR
WEDNESDAY NOVEMBER 21st --WEDNESDAY DECEMBER 5th. DEPARTURE: NYC
WEDNESDAY NOVEMBER 21st 1979- \$2,895.

DBL.OCC. INCLUDES: TOKYO, 6 DAYS IN PEOPLES REPUBLIC OF CHINA
(INCLUDES ALL TRANSPORTATION, HOTELS, 3 MEALS DAILY), FEATURING
PEKING, SHANGHAI, AND KWANG CHOW (CANTON)--PLUS HONG KONG. LIMITED
SPACE AVAILABLE.

TOUR # 2 CONTINUE ON ABOVE TOUR (SAME AS ABOVE "ORIENT EXPRESS"
ITINERARY THROUGH HONG KONG), FOR 28 DAY "ROUND THE WORLD"
TOUR--WEDNESDAY NOVEMBER 21st--TUESDAY DECEMBER 18, 1979- \$4,599.

INCLUDES: DELHI, AGRA (TAJ MAHAL) KATHMANDU, NEPAL (FLIGHT TO BASE
CAMP OF MT. EVEREST), ISTANBUL, HOLY LAND, CAIRO (SPHINX, CAMEL RIDE TO
THE PYRAMIDS), ROME (AUDIENCE WITH POPE).

please send \$200 deposit by Sept. 15th, 1979 to:

Tour Plan International Inc.

1925 K Street NW

(202) 785-2638

Washington, D.C. 20006

exitement!

mystique!!

odyssey!!

get away to it all - translate your imagination into reality

for information, contact
Coordinator (N.D. Club of
Washington, D.C.):

John L. Kenkel N.D. '33
9010 CHERRYTREE DRIVE
MT. VERNON FOREST
ALEXANDRIA, VA 22309

(703) 780-2412

Do your Christmas
shopping
around the world!!

Defector's wife returns to Soviet Union

MOSCOW (AP) - Bolshoi ballerina Luomilla Vlasova stepped from a long-overdue jet into the arms of her weeping mother yesterday, then told interviewers her 73½-hour delay at Kennedy Airport was "madness." Meanwhile, her government accused the United States of "anti-Soviet" plotting.

Crowded by reporters and security men, the 36-year-old brunette walked from the plane at Sheremettevo Airport, embraced her mother and said: "Please, mama, don't cry, I'm back."

Later, Miss Vlasova said in an interview broadcast on Moscow Radio: "I consider (the Americans') actions to be arbitrariness because they occupied our plane by force. They got inside with guns and handcuffs to guard me. It was just madness."

"I am very happy that I set foot back on native soil," said the dancer, who convinced U.S. authorities at a meeting Monday night she was returning to Moscow of her own free will.

Convinced of that, U.S. authorities allowed the aircraft to leave three days late.

A statement published by the Soviet news agency Tass quoted Miss Vlasova as saying her ordeal was "an act of brutality" organized by people wanting "to worsen Soviet-American relations."

The Soviet media failed to report that her husband, Bolshoi star dancer Alexander Godunov, had defected last Wednesday, setting off the chain of events that ended with her arrival home.

Tass' only reference to her husband was a statement that Miss Vlasova "did not want to find herself in a situation similar to that of her husband... who had disappeared shortly before that under circumstances which are not yet clear."

Miss Vlasova refused to comment about her husband, but she did praise the Soviet government, saying that "I felt all the support I needed" from her relatives and countrymen.

Tass accused U.S. authorities of lacking "responsibility and common sense" throughout their dealings at Kennedy Airport and of planning an international incident between the two nations.

"It would seem that if the U.S. authorities had any questions for anyone of the passengers or the crew of the plane, these questions could have been asked during the usual formalities before the flight," Tass declared.

"But the script of the provocation was planned in a different way. Its authors sought a scandal. They hoped for a noisy anti-Soviet sensation," the

statement said.

"I am very tired of course," Miss Vlasova told a Western reporter after her nine-hour flight here. She was driven off in a sedan without customs formalities.

At the airport, the 52 other passengers aboard the Beroflot Ilyushin-62 jetliner said the atmosphere inside the craft at Kennedy Airport was warm but tense while negotiations dragged on outside.

Passengers said they held a chess tournament and put on "very jolly" amateur entertainments while Miss Vlasova roamed the aisles freely, joining in their songs and even signing autographs.

The passengers said they all were aware of Godunov's defection because they read about it in New York newspapers.

NOTRE DAME- Saint Mary's Theatre

announces TRYOUTS for

William Shakespeare's

hamlet

★ ★ featuring GUEST ARTIST

Lance Davis as hamlet ★ ★

FRI. AUG 31 7-10 pm

Sat. Sept. 1 1-5 pm

Callbacks, Sun. Sept. 2 at 1 pm

Washington hall (nd Campus--

Please use back stairs)

Instructions: Read Play. Wear
clothing for movement.

Moving in causes headaches for everyone involved, but the end is always worth the hassle [photo by Mike Bigley].

the cut that takes care of itself
University Park Mall

across from cinema

appointments or walk-ins
277-3770

Mon.-Sat.
10 a.m.- 9 p.m.

10% Discount to all students. Pick up your
discount cards at "Your Father's Moustache"

Last night the Student Union held its annual open air concert in between the towers [photo by Mike Bigley].

Melloh to direct Center for Pastoral Liturgy

Fr. John Allyn Melloh has been named director of the Notre Dame Center for Pastoral Liturgy.

Father Melloh, the Center's associate director and director of training programs since 1977, succeeds Fr. John J. Gallen. Staff member Dr. Mark Searle will become associate director. Both appointments were effective July 1.

After completing undergraduate work at the University of Dayton, Father Melloh received a master's degree in liturgical studies from Notre Dame in 1972 and a doctorate in historical theology with a concentration in liturgy from St. Louis University in 1974.

He has worked with liturgical celebration over the past 10 years, serving as parish music director and member of Miami's Liturgical Commission, and lecturing throughout the country. He came to Notre Dame from St. John's University (Collegeville, Minn.) where he taught liturgy and was liturgy director for the seminary.

One of four centers officially designated by the American bishops to assist in the work of liturgical renewal, the Center for Pastoral Liturgy is also one

of several Notre Dame programs serving Christian ministry, under the direction of the Center for Pastoral and Social Ministry.

Castellino receives Akron Award

Dr. Francis J. Castellino, dean-graduate of the University of Notre Dame College of Science, has received the Akron Section Award of the American Chemical Society for his explanation of the way the human body's blood-clot dissolving system is activated.

The Akron Award recognizes young scientists who show exceptional promise for making significant contributions to chemical science. A biochemist who joined the Notre Dame faculty in 1970, Castellino was recently named dean of the College of Science. His appointment is effective Sept. 1.

Governance Board outlines plans

By Margie Brassil
Assistant St. Mary's Editor

Saint Mary's Co-Ex Commissioner MaryEllen Maccio outlined the new shuttle schedule at last night's Board of Governance meeting, and explained the changes that might occur in the future before the permanent schedule is established. Maccio is working with the St. Mary's Business Office and Transpo to make bus passes available to the students. She is also reported on attempts to schedule a morning off-campus run, but added that the possibility must still be worked out.

Adri Trigiani, Developmental Commissioner, discussed plans for this year's Founder's Day, which is slated for Oct. 11. The events will be planned around the history of the College, and the sisters who established it. Trigiani also discussed this year's St. Mary's charity. The Board must make suggestions to the Student Assembly who will vote whether to keep last year's charity or donate their funds to a new one. Last year the College's main charity was St. Jude's Hospital. Trigiani also plans to raise the question of whether or not to keep the United Way as the second campus charity. This will have to be brought before the student Assembly for a vote.

Student Assembly nominations

will begin September 1. According to student government guidelines, one person is voted as a representative for every hundred students. Students will have five days to prepare nominations and five days to campaign. Elections will be held Sept. 17.

According to Kathleen Sweeney, Vice-President of Student Affairs, the Board of Governance is planning a Student Government Week tentatively scheduled for sometime in September. "The purpose of this week will be to make students more aware of student government, help them to understand the channels of authority and to get more students involved," explained Sweeney.

Members of this year's Board and their positions are: Vice-President of Academic Affairs, Chip Dornbach.

Vice-President of Student Affairs, Kathleen Sweeney.

Student Government Secretary, Kathy Hughs.

Student Government Treasurer, Sheila Wixted.

Athletic Commissioner, Kari Meyer.

Co-Ex Commissioner, Mary Ellen Maccio.

Development Commissioner, Adri Trigiani.

Election Commissioner, Mary Mullaney.

Judicial Commissioner, Marth Boyle

Off-campus Commissioner, Margaret Dimond.
Public Relations Commissioner, Mary Angela Shannon.
Social Commissioner, Mary Ellen Connelly.

[continued on page 7]

DECORATE YOUR APT!

with the works of...

Monet Dali Picasso
Chagall Wyeth Matisse
Bruegel Lautrec Degas
Rembrandt Van Gogh Renoir

over 100 master artists represented

FULL COLOR REPRODUCTIONS OF FAMOUS WORKS OF ART!!

Any 3 for only \$7!

SALE

today through Friday
9:30 am - 5 pm

La Fortune Student Center
(near the Huddle)

ARMY ROTC PROVIDES

merit scholarships- up to \$20,000 !!!
leadership development
management training
adventure
employment opportunity

Graduate from Notre Dame as an Army Officer

CALL(219) 283-6264

Notre Dame director of security resigns

Joseph W. Wall, director of security at Notre Dame since last October, will be leaving that post, according to James A. Roemer, dean of students.

"We have accepted Joe Wall's resignation with regret," Roemer said. "He performed his duties with the highest professionalism."

Roemer explained that Wall, who has been living in a South Bend apartment and commuting on weekends to his home in Richton Park, Illinois, to see his wife and child, was unable to move his family to the South Bend area because his wife could not find comparable employment.

Wall was formerly chief of police for Richton Park and held an associate of arts degree in law enforcement from Thornton Community College, a bachelor of arts in social justice from Lewis University, and has completed preliminary work on a master's degree in public administration at Roosevelt University, Chicago.

The date his resignation will take effect is indefinite, but the University has advertised the opening and Roemer, assisted by Student Body President William Roche and Vice President William Vita, has already interviewed three candidates.

Dean Hofman is seen here talking to a student following the afternoon service yesterday at Sacred Heart (Photo by Mike Bigley).

THE FIRST CALCULATOR SMART ENOUGH TO SPEAK YOUR LANGUAGE.

$AB + (C - D) - E + J(B) \times C \times (C - D)$

The 5100 speaks to chemistry majors.

$AB + (C - D) - E + J(B)C(C - D)$

The 5100 speaks to mathematics majors.

$J(A^2 + (2\pi BC - 1 + 2\pi D)^2)$

The 5100 speaks to engineering majors.

$(\sin(A + D))^2 + (\sin A)^2$

The 5100 speaks to physics majors.

stored data, even when the calculator is off. Corrections, insertions, or deletions? Make them quickly and precisely when and where you want, at any point in the calculation.

The 5100 makes the job of assimilating, studying, and problem-solving a lot easier for you. You skip past the drudgery of wasted time. You enjoy the convenience of a classroom tool that operates as fast as a professor can talk. And the 1,000-hour battery life could very well take you all the way through college.

Most importantly, the Sharp 5100 is smart enough to talk to you directly, and on your own terms.

And in your case, that's a major advantage.

Ask for a demonstration today at your college store.

SHARP

Sharp Electronics Corp., 10 Keystone Place, Paramus, N.J. 07652

THE SHARP 5100

The amazing new Sharp 5100 is quite possibly the most important thing that's happened to calculators since calculators happened to math.

Here, at last, is a scientific calculator with direct formula entry, in algebraic terms. Even the most complex formulas can be entered and displayed just as they are written. Furthermore, your original entries can be visually edited, corrected, or tested. Which means there's no need for machine-language encoding or decoding. Result: you save valuable time, and avoid the frustrating errors that might have slipped by you before.

And the incredible 5100 offers you a 24-character dot-matrix display that rolls right or left to accommodate one or more formulas totaling up to 80 steps. Store the formulas; when you need any segment, instant playback is at your fingertips. Incidentally, Sharp's own Safe Guard™ feature protects all entered formulas and

President Carter to visit China

PEKING (AP) - President Carter and Chinese leader Hua Guofeng will exchange visits to China and the United States next year, Vice President Walter Mondale announced yesterday after arranging talks with the Peking leadership about the future of Chinese-American relations.

Mondale said Hua, Chinese premier and Communist Party chairman, accepted Carter's invitation "with delight." Dates for the 1980 trips are not set.

Hua told Mondale he was aware it was the vice president's first visit to China and the first by such a high-ranking American since diplomatic relations were established Jan. 1.

"So I extend you a special welcome because of these two firsts. It is a beginning, not an end," Hua said.

They met at a ceremony for the signing of a broad range of agreements covering cultural exchanges and U.S. assistance for China in developing its hydroelectric power resources.

The cultural pact for 1980-81 covers education, art, broadcasting, sports and other areas. The energy plan calls for U.S. funds for some of China's 20

pending hydroelectric programs, and will involve help from the U.S. Army Corps of Engineers, the Department of Energy and the Tennessee Valley Authority.

Mondale also announced he would open a U.S. consulate in Canton, "the first consulate we've had in China in over 30 years." When he visits southern China's biggest city during his current tour. He said China will open consulates in Houston and San Francisco in the near future.

Asked how he was adjusting to China, Mondale smiled and told reporters, "I'm now part-Chinese. I am an expert on Chinese food."

The vice president delivered a speech Monday at Peking University, and he said Tuesday he was pleased the talk had been covered in such detail by the Chinese media, which broadcast it on radio and television nationwide.

In it he said a strong China is in America's interests and offered the Chinese economic partnership in the 1980's along with a \$2 billion line of credit from the Export-Import Bank.

Senior Deputy Premier Deng Kiorping met with Mondale prior to his meeting with Hua and told the vice president, "I heard your speech was warmly welcomed."

In the speech, Mondale promised the Carter administration would submit the American trade agreement for congressional approval before the end of the year. The fact contains a most-favored-nation provision that would reduce tariffs on Chinese goods entering the United States.

The Chinese are annoyed at the Carter administration's failure to present the agreement to Congress, despite Mondale's explanation that it has been held up by the Senate leadership.

... Heppen

[continued from page 1]

hallway with complaints, but this year, the problems seem to be minimal."

In reference to the Housing Office's jurisdiction shift in the Administration, Heppen remarked, "Student Affairs seems to be the proper locus for the office. Since we will deal with social and extracurricular activities, I think it is much more sensible to have it that way (under the jurisdiction of the Office of Student Affairs)."

Heppen is no stranger to the Notre Dame campus. A native of Anderson, Ind., Heppen is a Notre Dame graduate and served as rector of Keenan Hall during the 1964-65 school year, and Zahm during the 1965-66 term. In addition to serving as director of student accounts, Heppen was an assistant rector at Alumni Hall.

"I've always lived in a residence hall," Heppen observed. "Within the first month of taking office, I plan on getting around to every hall on campus and meeting with all the rectors

and any students who are willing to speak."

Heppen received his graduate degree in business administration at Notre Dame in 1964 and has done graduate work at the Wharton School of Finance in Philadelphia and at the Graduate Theological Union of Berkeley. He also attended Holy Cross College, where he received a master's degree in theology.

In 1966, he was appointed director of admissions at the University of Portland. From 1970 to 1975, Heppen served as vice-president for development at the Oregon school. He has been honored as Huebner Fellow and a Joseph Wharton Scholar at the University of Pennsylvania, and has participated in summer research projects at Case Institute of Technology, the Federal Reserve Bank of St. Louis, and the Lincoln School of Economics.

"I've seen a lot and gone through a lot myself," Heppen commented, "and I can assure the students that we'll do everything in a humane way."

... Board

[continued from page 5]

Spiritual Commissioner, Mary Ryan.

Augusta Hall President, Sue Turcotte.

Holy Cross Hall President, Estelle Geyer.

LeMans Hall President, Jean Ament.

McCandless Hall President, Leslie Vite.

Regina Hall President, Betsy Boyle.

Senior Class President, Debbie Roberts.

Junior Class President, Susie Ecklecamp.

Sophomore Class President, Leslie Griffin.

The Board's meeting was set for Sept. 11. Members will be in the office from 2 to 5 p.m. and 7 to 9 p.m.

Not bothering with the Dining Hall, these art students cooked hotdogs yesterday, using hot bricks from the Field House Kiln [photo by Mike Bigley].

The Observer

needs good typists to work

10 pm-1 am Mondays or

Thursdays. This is a well-paid

position. A 9 pm-midnight shift

is also available for Wednesdays.

Call Scoop at 1715 or 1771.

The Observer

Box Q Notre Dame, IN 46556

We also require photographers.
Call Doug at 8932.

Corby's

Thank you
to everyone

who made the Jr. class
Happy Hour a Success

HELP WANTED!

River City Records

is now accepting applications
for full-time and part-time
employment.

contact: Peter Kernan

50970 U.S. 31 North

277-4242

sunshine promotions presents

Nine Lives Tour 1979

with special guest

the rockets

Wed. Aug. 29th 7:20 pm

at the Notre Dame ACC

Tickets are \$8.00 and \$7.00

TICKETS ON SALE TONIGHT
AT THE ACC BOX OFFICE

A Remembrance: Joe Evans

R. Haynes

Dr. Joseph Evans passed away two weeks ago. He was a professor of philosophy at Notre Dame and has been at the University since 1950. This piece is offered in respect and admiration for the man and his work.

It had been one month since I met Dr. Joseph Evans, but when I saw him again, he remembered my name. For many and many a friend and acquaintance this was one of the joyful surprises that Joe shared with us. To ask him how he was would be to receive an occasional quick response, but always a quick "No, no, how are you!" He had a great concern for the person as the person was. His recollection of people he encountered, friends and their family and friends, was his heart-felt testimony as to how important that person was to him.

To greet him with "It's good to see you" would be met with a hearty "It's good to see you!" in a manner of emphasis that cultures such as traditional Ireland and Japan have preserved in their etiquette of greetings. His salutation was marked by a sincere opening and reaching out with the heart which sometimes may have seemed like a battle of politeness but was more a bonding in friendship.

Joe said that he really had to work at remembering names (he once remembered over 150 members in a class by name and face, and many people he met only once he remembered a month or more after first being introduced). Joe, I believe, truly recognized the Christ in us all, making everyone most memorable!

That recognition involved a keen and attentive way of looking at people and at the world. He delighted in what he saw because he saw God in all. Antoine de Saint Exupery -- author of *The Little Prince* -- one of Joe's favorite works -- capsulized this "God-seeing" in the familiar saying: "It is only with the heart that one sees rightly."

Another of his favorite quotes is taken from Pascal's *Pensees* (I hope to do it justice): "The mind knows things that the eyes may never see, and the heart sees things that the mind may never know." I include these quotes in my remembrance of him because they were so important to him, because he lived them and practiced them in his life.

Yet many people I talked with about Joe say they didn't know him in a private or intimate manner. He was not one to spend much time speaking of himself and he seemed to value his privacy -- but that is misleading because I don't think he hid himself. He shared himself quite wholly. His wholeness as a person was his gift to his friends. When friends went to see him he made them feel important and that they were doing him a favor by visiting him.

The poet can only
express his own
substance in a
work if things
resound in him ...

Dr. Evan's mentor Jacques Maritain wrote of what Joe lived in *Education at the Crossroads*: "Man is a person who holds himself in hand by his intelligence and his will. He does not merely exist as a physical being. There is in him a richer existence; he has spiritual super-existence through knowledge and love. He is thus, in some way, a whole, not merely a part."

Concerning education, Maritain also says: "With regard to the human mind, neither the richest material facilities nor the richest equipment in methods, information and erudition are the main point. The great thing is the awakening of the inner resources and creativity."

The Crossroads--the subject of many of the late Joseph Evans' essays. [photo by Mike Bigley]

The following are excerpts from articles written by Joseph Evans

The excerpts from Walk Through Campus I and II were provided courtesy of the Scholastic. Excerpts from Winter Wonderland are reprinted from The Observer.

On autos, ethics and patriotism:

Before moving, I often thank God and my lucky stars that I long ago decided to 'take the bus and leave the driving to us', and to have nothing at all to do with cars except to collect dividends every three months from a few piddling automobile stocks that I bought many years ago in a moment of weakness (weakness of *myself*, not the stock) and that I can't bring my Milque toastian self to dispose of (is this 'of dangling?') lest someone accuse me of not being interested in 'what's good for the country.'

On survival in South Bend:

Enjoy--dear reader--our Winter Wonderlands. But I hear you asking: What about the big snow--the Big Blizzard--of January 25-29, 1978? How can you call that a Wonderland? Well, it's a wonder we survived it,--isn't it?

On fences:

I don't like those steel posts there and the restraining wire--'Don't fence me in'; I don't want to be cribbed, cabined and confined. Grass is beautiful, but persons are beautiful-er.

On Coeducation:

What a boon to Notre Dame that it went coed five years ago. How right I was to damn as 'excrable' the couplet: "You can lead a horse to water, but you can't make him drink, You can lead a girl to Vassar, but you can't make her think."

On perspective:

Did you not know--did it never dawn (or twilight) on you that autumn (as is indeed everything in this world) is ambivalent--i.e. 'glad/sad'?

On The Crossroads Park between classes:

I pick my way slowly through the flow--no jostling, no competing with anyone--and choose my direction.

This approach to people and to students in and out of class made him live constantly as a whole person. There was no sharp divide between body and spirit, teaching and listening, studying and resting. He took his work with him as he conversed, walked, ate.

It is only with
the heart that
one sees rightly.

His personal work was of greatest importance to him for this was his way of searching for Truth. Joe was deeply religious and was a student of Maritain. Both men, in turn, admired St. Thomas Aquinas. This Aquin common ground between their philosophies was not accidental and helps account for the great dedication both men had to the furthering of the teachings of Aquinas. Such was the fervor of Dr. Evans that he founded and directed the Maritain Institute at Notre Dame.

In *The Range of Reason*, Maritain explains the importance of work to a man like Joe: "The substance of man is obscure to himself; it is only by receiving and suffering things, by awakening to the world, that our substance awakens to itself. The poet can only express his own substance in a work if things resound in him, and if, in him, at the same awakening, they and he merge together from sleep."

With the joy Joe showed for his work, it is significant to recognize that Maritain's last book showed that at the end of his life he was bitter and frustrated. He felt that he was not being taken seriously, while younger, more 'modern' philosophers surpassed him in recognition. He believed that his colleagues viewed him as a peasant.

Ironically, not long before his death, Joe was asked to step down from the directorship of the Maritain Institute and the Institute was transferred to the Medieval Institute. This was a tragic event for him and hurt him deeply. But he was still able to find good in this event. He was hurt, but I don't believe he was bitter. In this way, perhaps, he truly learned from his mentor, in that he more fully lived what they both taught.

He intended to keep working and did. He regretted not being able to visit his family and attend a number of weddings, but he had a great sense of dedication to his work.

The love of living that Dr. Joe Evans felt was also felt by all who knew him. Those who came to share their love at his funeral included his family from Canada, friends from the University, from town, from New Jersey, Florida, Illinois and Nebraska. I too loved him. My hope is that his work is remembered. Most of all, I hope that his love is remembered for it was the force behind his work. Joe Evans was human, and his was the gift of grace in the realization of this fact and in living fully his humanity. Adieu, mon ami. Requiem in pacem.

Hurricane threatens Caribbean

Rabbi joins faculty

Rabbi Pincus Peli, chairman of the department of Jewish Thought at Ben Gurion University and director of Abraham Joshua Heschel Institute of Jerusalem, will join the Theology Department at the University of Notre Dame during the fall semester. He will conduct Prayer in Judaism and Religious Language and Liturgy courses.

Rabbi Peli appeared in Judaism segments of the highly acclaimed BBC and PBS television series, "The Long Search." He is the author of "On Repentance" and "Oral Discourses of Rav Joseph Soloveitchik," as well as numerous articles on contemporary theological issues in journals and scholarly publications.

Born in Jerusalem, he was educated at Yeshivot and Hebrew University, and received his doctorate at Jewish Theological Seminary in New York City. He is a specialist in the Talmud, Modern Jewish

Professor receives grant

Rodolpho Sandoval, associate professor of law at Notre Dame, is one of 17 Chicano faculty members at U.S. colleges and universities to receive research grants totaling \$150,000 from the National Chicano Council on Higher Education (NCCHE).

Sandoval, a member of the law faculty since 1976, is the recipient of a \$7,500 grant for research on law and economics to be done this fall.

In March, he was awarded a post-doctoral fellowship from NCCHE.

He is a specialist on Consumer Law and was selected last year from more than 2,000 applicants as one of 33 finalists for a White House Fellowship.

The awards are made through NCCHE's Post-Doctoral Fellowship Program, sponsored by Educational Testing Service funded by the Ford Foundation. The Program is designed to increase the number of Chicano faculty members holding tenured positions in American Research institutions.

BRIDGETOWN - Barbados (AP) - Hurricane David, one of the most dangerous storms ever to threaten the Caribbean, gained strength yesterday and sent residents and tourists in the Lesser Antilles island chain scrambling for shelter.

U.S. forecasters clocked sustained winds in the storm at 150 miles an hour and predicted gale-force winds would reach Barbados, the easternmost island of the Caribbean, by last night.

Officials here said an unusually high number of American and other off-season tourists were on the island, many in luxury beach hotels that could be hit with the full brunt of the storm.

"Hurricane David is at this moment comparable to the great hurricanes in the history of the Antilles, like the 1831 hurricane of Barbados and the 1831 hurricane of Martinique," said a spokesman for the U.S. National Weather Service in San Juan, Puerto Rico.

David is the second tropical storm of the season in the Atlantic, and forecasters said it was the "strongest to threaten the lesser Antilles since Hurricane Donna," which followed a similar path 20 years ago, killing 150 people in Puerto Rico and Florida.

The storm was coming off the Atlantic Ocean, and at noon yesterday was about 200 miles east of Barbados, moving westward at 15 miles an hour, Weather Service officials said. Hurricane warnings have been

issued for the islands of St. Vincent, St. Lucia and Martinique, and a hurricane watch was in effect in Trinidad and Tobago to the south.

"Residents of the islands from Barbados and the Grenadines northward to Martinique are urged to carry out maximum preparatory measures immediately," forecasters said. Those islands are all in the Lesser Antilles chain, which separates the Caribbean Sea from the Atlantic between 1,500 and 2,000 miles southeast of Miami.

There are better ways to handle a tough semester of math.

The Slimline Business Analyst-II™ for business and finance.

The Slimline TI-50™ for science and math.

Choose the Texas Instruments calculator that's right for your major.

When you're working in a specialized field, you need a specialized calculator. That's why Texas Instruments designed the *Slimline Business Analyst-II*™ for business and finance . . . and the *Slimline TI-50*™ for science and math. Each provides the tailored power and the reliability you'll need as you learn to solve the problems you'll face as a professional. And each has a price you'll appreciate as a student.

Slimline Business Analyst-II. Sleek LCD calculator with versatile business capabilities.

Solving financial problems with the *Slimline Business Analyst-II* can make working with your old calculator seem like pencil-and-paper arithmetic. The functions required to perform many common business, financial and statistical calculations are built in to help you make quick, accurate evaluations of many complex business situations.

Special financial keys are used to handle time and money problems such as compound interest, annuity payments, mortgage loans, investment yields, amortization schedules and more.

Statistical and linear regression capabilities provide the power you'll need to boil down data and automatically handle problems such as sales and earnings forecasts.

Profit margin calculations concerning cost, selling price and margin can be performed rapidly when any two of the variables are known. Other features include a four-function data register with Constant Memory™ feature that retains its contents even when the calculator is turned off. Two miniature batteries provide up to two years of operation in normal use. And TI's APD™ automatic power down feature helps prevent accidental battery drain.

The Business Analyst-II, with detailed owner's manual and suede-look vinyl wallet with pockets for notes, \$45.00*.

The *Slimline TI-50* packs 60 powerful functions into a handsome, compact package.

The pocket-portable *Slimline TI-50* is a remarkably powerful LCD slide-rule calculator. Yet it's as thin as a pencil and weighs only three ounces!

Its 60 versatile functions can help you handle a wide range of college math problems. Capabilities include common and

natural logarithms. Six trigonometric operations that can be performed in three angular modes (degrees, radians or grads). Two constant memories that retain their contents even when the calculator is turned off. And more.

Seven built-in statistical functions simplify the task of boiling down large sets of data points so you can perform accurate analyses and draw reliable conclusions.

The power of the *Slimline TI-50* is made easy to use by TI's AOS™ algebraic operating system, which provides 15 sets of parentheses and accepts up to four pending operations. That means you can enter most problems just as they're written, left to right.

Two miniature batteries provide up to two years of normal operation. And TI's APD™ automatic power down feature helps prevent accidental battery drain.

The *Slimline TI-50* includes a detailed owner's manual and a durable vinyl wallet, \$40.00*.

Make sure your next calculator has the specialized power to handle the problems unique to your major. See the Business Analyst-II and the *Slimline TI-50* at your college bookstore or other TI dealer today.

Texas Instruments technology — bringing affordable electronics to your fingertips.

TEXAS INSTRUMENTS
INCORPORATED

*U.S. suggested retail price
© 1979 Texas Instruments Incorporated

45684

The Observer

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by students of the University of Notre Dame 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. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are 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	Rosemary Mills	Features Editor	K. Connelly
Managing Editor	Diane Wilson	Photo Editor	Doug Christian
Editorial Editor	Ann Gales		
Executive News Editor	Mike Lewis		
News Editor	Mark Rust	Business Manager	Steve Odland
News Editor	Mike Shields	Production Manager	Tim Sullivan
Saint Mary's Editor	Ellen Buddy		
Sports Editor	Mark Perry	Advertising Manager	Bob Rudy

STUDENT UNION SOCIAL COMMISSION

presents the **2nd ANNUAL WELCOME WEEK**

WELCOME

Wednesday

After-dinner entertainment on the South Quad, with folk singer Thom Bishop from 5:30 to 7:30.

Stepan double-feature: "Blazing Saddles" and "Silver Streak" at 8 p.m. for \$1.

Thursday

Concert between the Towers, featuring "Slink-Rand" at 8 p.m.

Friday

Class picnics; locations to be announced.

Lunch-hour concert: "Rich Prezioso" at LaFortune (or outside) from noon to 1:00.

Movie: "Animal Crackers" at the Engineering Auditorium, 7 p.m., 9 p.m. and 11 p.m., for \$1.

Sat. The Polish Wedding

Stepan Center 9-1 am \$2

music by FREE WHEELIN'

'ANIMAL CRACKERS' 7, 9, 11
eng. aud. \$1

Historian receives St. Cecilia Award

The University's St. Cecilia Award will be presented this year to Robert Hoe, Jr., of Poughkeepsie, N.Y., a nationally recognized historian and author of several articles on early march music. The award includes honorary membership in the Notre Dame Band.

Named after the patroness of music, the St. Cecilia Award is presented annually to an outstanding contributor to the Catholic band movement through his or her career as a musician, conductor, writer or member of the music industry.

A performer on the euphonium and the owner of several recreation centers in upstate New York, Hoe spends spare time documenting the heritage of hundreds of musical pioneers whose careers and compositions form the foundation for the music of the bands today.

He has preserved much of the musical group's early literature on recordings and has distributed more than 150,000 long-play recordings to libraries, music schools and to conservatories.

An open air concert provided the entertainment last night. It was one of several events scheduled for the Student Union sponsored Welcome Week. [Photo by Mike Bigley].

nd-smc Students:
we're bullish for you!!
sandwiches-beer & wine
come & have a tender
bull-session with your
friends!!

open Mon. - Thurs. 11-8
Fri., Sat. 11-11
Sun. 11:30 - 8
"Meet me at the bright green sign"

The Tender Bull 233-7747
ON IRONWOOD
JUST NORTH OF EDISON

the **OBSERVER**
is looking for a
SENIOR COPY EDITOR
(EDITORIAL BOARD POSITION)

for info: call Rosemary,
1715

application deadline
5 pm Aug. 31

N.Y. Times
Paraphenalia
Magazines

PANDORA'S
233-2342

BOOKS

937 So. Bend Ave.
by Corby's

USED BOOKS FOR MANY N.D.
CLASSES WE ALSO BUY USED TEXTS
AND PAPERBACKS VISIT US
QUICKLY WHILE SUPPLIES LAST

Delegates seek cease-fire

Asst. provost chosen

Tillman joins a provost staff composed of Fr. Ferdinand L. Brown, associate provost; and Sister John Miriam Jones, assistant provost.

For the remainder of the Fall we all can look forward to the Marching Band's daily procession to the stadium for afternoon practice [Photo by Mike Bigley].

**ALL OBSERVER WRITERS
FROM LAST SEMESTER,
PLEASE REPORT TO THE
OBSERVER NEWSROOM
TONIGHT FOR A
7 PM MEETING**

REFRIGERATOR RENTALS

plus \$10 deposit

SECOND CITY
 from chicago
 Sat., Sept. 8th
 at 8:00 pm
 O' Laughlin Auditorium
 \$2.00 ND/SMC students and
 faculty \$3.00 Gen. Adm.
 Tickets on sale at the
 dining halls Sept. 3-6
 or at the O'Laughlin ticket office
 starting Aug 30th.

Student
union

BOOK EXCHANGE

LAFORTUNE BALLROOM

Drop Off Books Wed. 8/29 3-5 pm
7-9 pm

sale Thurs. 8/30 3-5 pm 7-9 pm
 Fri. 8/31 2-5 pm
 Sat. 9/1 1-4 pm

pick up books **Tues. 9/4** **7-9 pm**
and money **Wed. 9/5** **7-9 pm**
 Thurs. 9/6 **7-9 pm**

donations to Sr. Marita's Day Care Center

RIVER CITY RECORDS

Northern
Indiana's Largest
Record & Tape
Selection!

New Releases:

LED ZEPPELIN

CHICAGO

BOB DYLAN

THE CARS

THE KNACK

EARTH, WIND, FIRE

COMMODORES

TED NUGENT

REO SPEEDWAGON

CHARLIE DANIELS

CHUCK BERRY

THE O'JAYS

CHIC

JOURNEY

KANSAS

ELECTRIC LIGHT
ORCHESTRA

SUPERTRAMP

JAMES TAYLOR

FAITH BAND

ROADMASTER

THE ROCKETS

MOLLY HATCHET

J. GEILS BAND

LITTLE RIVER BAND

ROBIN WILLIAMS
'MORK'

ROBERT PALMER

TEDDY PENDERGRASS

JONI MITCHELL

ATLANTA RHYTHM

NICK LOWE

BLUE OYSTER CULT

RIVER CITY RECORDS

50970 U.S. 31 NORTH

3 miles north of
campus next to Al's
Supermarket
open 10 to 10
7 days a week
277-4242

ND receives grant from Lilly foundation

The Lilly Endowment, Inc., of Indianapolis has announced a \$100,000 award to Notre Dame to assist in the continued operation of the Center for Constitutional Studies in the Law School. Primary purposes of the center, directed by Philip R. Moots, are to provide basic legal scholarship and selected advocacy activities in support of independent, church-related institutions. An advisory board of nationally noted leaders in the fields of law, government and education establishes policy and selects issues of concentration.

Earlier this year, the Center was asked by the Sloan Commission on Government and Higher Education to analyze and prepare a report about unique problems of religiously affiliated colleges and universities. A request from Senators Daniel Moynihan and Robert Packwood to assess the constitutionality of tuition tax credits resulted in another study that established apparent legality for higher education, but concluded there were serious questions in regard to a credit for primary and secondary institutions.

Chem dept. names head

Dr. Roger K. Brethauer, professor of chemistry at Notre Dame, has been named chairman of the Department of Chemistry by University Provost Timothy O'Meara.

Effective Sep. 1, Brethauer will succeed Dr. Jeremiah P. Freeman, who will return to full time teaching and research.

Brethauer has done extensive research on glycoproteins, large molecules containing pro-

teins and sugars whose function in the body includes controlling the interaction of cells and recognition of other substances by the cells.

He received the bachelor's and master's degrees from the University of Illinois, Urbana, and a PhD degree from Michigan State University. He joined the Notre Dame faculty in 1964 after two and a half years of post-doctoral work at the University of Wisconsin, Madison.

Docked temporarily, this rowboat serves at the University's official cruise ship, making daily excursions for nominal fees [Photo by Mike Bigley].

Local authorities are growing continually concerned about the recent weather situation in the Michiana area. With the recent accumulation of heavy rains, back-up and flooding loom as definite possibilities for the near future.

Follow Notre Dame football in the Chicago Tribune

And the fastest way to get the score is to have The Tribune delivered right to your door each morning. Order the Midwest's most complete newspaper during Fall Registration at:

call Richard Flaherty
283-8689

Girls-- The Tribune will be delivered to your door this year.

Turn to the
Chicago Tribune

IRA stages Belgian bombing

Shuttle reschedules

The present shuttle schedule posted in the dorms and listed here is only temporary until any problems can be worked out, according to MaryEllen Maccio, Saint Mary's Co-Ex Commissioner. Any changes will be posted on the permanent schedule which is due in two weeks. Transpo is also printing wallet-

BRUSSELS* Belgium (AP) - In another blow of a widening IRA terror war, a bomb blast tore through an open-air stage yesterday where a British army band was preparing to give a concert for tourists in Brussels' historic Grand Place. Eleven spectators and four bandmen were injured, police said.

Mayor Pierre vanHalteren said the Irish Republican Army claimed responsibility for the bombing in a telephone call to city hall. Irish guerrillas have attacked other British targets in Belgium and the Netherlands in recent months.

The bombing in the Belgian capital came just a day after IRA bombs killed Britain's Earl Mountbatten of Burna and three other people in the Irish Republic and 18 British soldiers in Northern Ireland.

The Provisional wing of the IRA, in the name of Northern

size copies of the schedule for students. The schedule consists of three separate schedules for days, evenings and weekends. If students have any complaints about the schedule they should contact Maccio or Notre Dame Co-Ex Commissioner Mike Flynn.

Ireland's Roman Catholic minority, has been waging a terror campaign aimed at ending British rule in Northern Ireland and uniting it with the predominant Catholic Irish Republic.

Authorities in both Britain and the Irish Republic expressed outrage at Monday's carnage -- as did President Carter and Pope John Paul II. Yesterday, British Prime Minister Margaret Thatcher held urgent security talks in London and sources at Scotland Yard, center of the British police network, said security chiefs were trying to

ND Faculty Members edit book

A book on Christianity and China has been edited by three University of Notre Dame scholars and published by the Notre Dame Press.

"China and Christianity: Historical and Future Encounters" brings together papers delivered at a 1977 Notre Dame conference on the religious dimensions of China and includes chapters by Catholic and Protestant scholars from that country, America and Europe. The editors are Dr. James D. Whitehead of the Notre Dame Center for Pastoral and Social Ministry, and Assistant Professors Norman J. Giradot of theology and Yu-ming Shaw of history.

persuade more prominent British personalities to accept bodyguards.

The band that came to Brussels was the Duke of Edinburgh's Royal Regiment Band, stationed in Ossendorf, West Germany.

In a few minutes, it was to have begun an 1 1/2-hour concert in the broad plaza, a major tourist site surrounded by centuries old buildings.

But by chance, only six of the 24 members of the band were

on stage when the blast ripped apart the floor about 3 p.m.

The others had stepped off to change into their red dress uniforms after setting up music stands and instruments.

Even before the IRA phone call was reported, Earl Nicoll, military attache at the British embassy here, said, "I'd guess it is either the IRA or people sympathetic to their aims. It is clearly a manifestation they wanted to hit the band, not any Belgians."

Refrigerators

dorm room size
student rates

CALL

TAYLOR RENTAL

277-2190

1427 N. Ironwood

WEEKDAY SHUTTLE SCHEDULE							
BUS #1							
Saint Mary's LeMans	ND Grotto	ND Library		ND Main Circle		Saint Mary's LeMans	
Depart		Arrive	Depart	Arrive	Depart	Arrive	
7:30 am	7:39 am	7:42 -	7:45 am	7:48 -	7:50 am	8:00 am	
8:05 am	8:14 am	8:17 -	8:20 am	8:23 -	8:25 am	8:30 am	
8:40 am	8:49 am	8:52 -	8:55 am	8:58 -	9:00 am	9:10 am	
9:15 am	9:24 am	9:27 -	9:30 am	9:33 -	9:35 am	9:45 am	
9:50 am	9:59 am	10:02 -	10:05 am	10:08 -	10:10 am	10:20 am	
10:25 am	10:34 am	10:37 -	10:40 am	10:43 -	10:45 am	10:55 am	
11:00 am	11:09 am	11:12 -	11:15 am	11:17 -	11:20 am	11:30 am	
11:35 am	11:44 am	11:47 -	11:50 am	11:53 -	11:55 am	12:05 pm	
12:10 pm	12:19 pm	12:22 -	12:25 pm	12:28 -	12:30 pm	12:40 pm	
12:45 pm	12:54 pm	12:57 -	1:00 pm	1:03 -	1:05 pm	1:15 pm	
1:20 pm	1:29 pm	1:32 -	1:35 pm	1:38 -	1:40 pm	1:50 pm	
1:55 pm	2:04 pm	2:07 -	2:10 pm	2:13 -	2:15 pm	2:25 pm	
2:30 pm	2:39 pm	2:42 -	2:45 pm	2:48 -	2:50 pm	3:00 pm	
3:05 pm	3:14 pm	3:17 -	3:20 pm	3:23 -	3:25 pm	3:35 pm	
3:32 pm	3:41 pm	3:44 -	3:45 pm	3:48 -	3:50 pm	4:00 pm	

BUS #2							
ND Library	ND Main Circle	Saint Mary's LeMans		ND Grotto	ND Library		
Depart	Arrive	Depart	Arrive	Depart	Arrive		
7:30 am	7:33 - 7:35 am	7:45 -	7:48 am	7:57 am	8:00 am		
* 8:05 am	8:08 - 8:10 am	8:20 -	8:23 am	8:32 am	8:35 am		
8:40 am	8:43 - 8:45 am	8:55 -	8:58 am	9:07 am	9:10 am		
9:15 am	9:18 - 9:20 am	9:30 -	9:33 am	9:42 am	9:45 am		
9:50 am	9:53 - 9:55 am	10:05 -	10:08 am	10:17 am	10:20 am		
10:25 am	10:28 - 10:30 am	10:40 -	10:43 am	10:52 am	10:55 am		
11:00 am	11:03 - 11:05 am	11:15 -	11:18 am	11:27 am	11:30 am		
11:35 am	11:38 - 11:40 am	11:50 -	11:53 am	12:02 pm	12:05 pm		
*12:10 pm	12:13 - 12:15 pm	12:25 -	12:28 pm	12:37 pm	12:40 pm		
12:45 pm	12:48 - 12:50 pm	1:00 -	1:03 pm	1:12 pm	1:15 pm		
1:20 pm	1:23 - 1:25 pm	1:35 -	1:38 pm	1:47 pm	1:50 pm		
1:55 pm	1:58 - 2:00 pm	2:10 -	2:13 pm	2:22 pm	2:25 pm		
2:30 pm	2:33 - 2:35 pm	2:45 -	2:48 pm	2:57 pm	3:00 pm		
3:05 pm	3:08 - 3:10 pm	3:20 -	3:23 pm	3:32 pm	3:35 pm		

EVENING SHUTTLE SCHEDULE							
SMC LeMans	ND Grotto	ND Library	Campus View	ND Apts	ND Library	ND Main Circle	SMC LeMans Regina/ Holy Cross
Depart							
* 4:00 pm	4:09 pm	4:12- 4:15 pm	4:24 pm	4:34 pm	4:42 pm	4:45 pm	4:55 pm
5:00 pm	5:09 pm	5:12 pm				5:15 pm	5:25 pm
5:30 pm	5:39 pm	5:42 pm				5:45 pm	5:55 pm
6:00 pm	6:09 pm	6:12 pm				6:15 pm	6:25 pm
6:30 pm	6:39 pm	6:42 pm				6:45 pm	6:55 pm
7:00 pm	7:09 pm	7:12 pm				7:15 pm	7:25 pm
7:30 pm	7:39 pm	7:42 pm				7:45 pm	7:55 pm
8:00 pm	8:09 pm	8:12 pm				8:15 pm	8:25 pm
8:30 pm	BREAK	SUNDAY THROUGH THURSDAY					
9:00 pm	9:09 pm	9:12 pm				9:15 pm	9:25 pm
9:30 pm	9:39 pm	9:42 pm				9:45 pm	9:55 pm
10:00 pm	BREAK	FRIDAY AND SATURDAY					
10:30 pm	10:39 pm	10:42 pm				10:45 pm	10:55 pm
11:00 pm	11:09 pm	11:12- 11:14 pm	11:24 pm	11:34 pm	11:42 pm	11:45 pm	11:55 pm
12:00 am	12:09 pm	12:12 am				12:15 am	12:25 am
12:30 am	12:39 am	12:42 am				12:45 am	
(Last Stop)							

SATURDAY AND SUNDAY SHUTTLE SCHEDULE							
SMC LeMans	ND Grotto	ND Library	Campus View	ND Apts	ND Library	ND Main Circle	SMC LeMans
Depart							Arrive
12:00 pm	12:09 pm	12:12-12:15 pm				12:16-12:18 pm	12:28 pm
12:30 pm	12:39 pm	12:42-12:45 pm				12:46-12:48 pm	12:58 pm
1:00 pm	1:09 pm	1:12- 1:14 pm	1:24 pm	1:34 pm	1:42 pm	1:45 pm	1:55 pm
2:00 pm	2:09 pm	2:12- 2:15 pm				2:16- 2:18 pm	2:28 pm
2:30 pm	2:39 pm	2:42- 2:45 pm				2:46- 2:48 pm	2:58 pm
3:00 pm	3:09 pm	3:12- 3:15 pm				3:16- 3:18 pm	3:28 pm
3:30 pm	BREAK	SATURDAY ONLY					
4:00 pm	4:09 pm	4:12- 4:15 pm	4:24 pm	4:34 pm	4:42 pm	4:45 pm	4:55 pm
SEE REGULAR EVENING SCHEDULE UNTIL 12:55 AM RUN							
1:00 am	1:09 am	1:12 am	1:24 am	1:34 am	1:42 am	1:45 am	1:55 am
2:00 am	2:09 am	2:12 am				2:15 am	
(Last Stop)							

* University Field
* Start: Full Campus Run

BUS SERVICE STARTS APPROXIMATELY 1 HOUR AFTER GAME ON FOOTBALL SATURDAY

STRETCHED
DECORATOR PRINTS
\$7.00 to \$35.00

\$16.95

BACK TO SCHOOL

\$6.95

\$81.95

FILE DESKS
from \$94.90

\$17.95

SLEEP-IN
CHAIR
\$79.95

\$21.95

\$13.95

\$29.95

\$16.95

The Great House Store

an affiliate of earth designs, inc.

Functional Furniture

Downtown Mishawaka • (219) 259-9536 • Hours: Mon.-Sat. 10-6, Fri. til 9

Free Parking Across the Street • 30-60-90 Day Terms, Same as Cash • Financing also Available

* University & Reg. Starts Full Campus Run
BUS SERVICE STARTS APPROXIMATELY 1 HOUR AFTER GAME ON FOOTBALL SATURDAY

Former governor named to Law School Chair

John J. Gilligan, former administrator of the Agency for International Development and governor of Ohio, has been named to the Thomas White Chair of Law at Notre Dame. The appointment was for a three year period. The endowed professorship is part of the Thomas and Alberta White Center for Law, Government and Human Rights within Notre Dame's Law School.

The Center was established two years ago by Mr. and Mrs. Thomas J. White. White is president of a St. Louis, MO commercial and industrial real estate firm. It was set up to focus scholarly activity on the ethical implications of federal policy and to train lawyers for government service who possess a Christian commitment.

Gilligan, who received an undergraduate degree from Notre Dame in 1943 and an honorary doctor of laws degree this year, will teach, work with the Center's extern-intern students, do writing and research.

A native of Cincinnati, Gilligan entered the Navy after being graduated from Notre Dame and served in both the Atlantic and Pacific theaters. Following his discharge as a lieutenant, he received a master's degree in literature from the University of Cincinnati and taught that subject at Xavier University from 1947 to 1953, when he was elected to the first of six terms on the Cincinnati City Council.

In 1964 he was elected to the U.S. House of Representatives and served one term. He was elected governor of Ohio in 1970 and served until 1975, when he became a fellow at the

Woodrow Wilson International Center for Scholars in Washington DC. He had held a similar fellowship at the John F. Kennedy Institute of Politics at Harvard in 1969.

He was chairman of the Committee on National Priorities and Resources and chairman of the National Democratic forum, a member of the Mikulski Commission for the reform of delegate selection in the Democratic Party in 1973, and Secretary of the Platform Committee of the 1976 Democratic National Convention.

In 1977 President Carter appointed him to head AID and serve as chairman of the Development Coordination Committee, an interagency coordination group for all American foreign assistance programs. A year later, he was designated the principal advisor to the President and chief spokesman to Congress on all matters affecting foreign economic development. He resigned his AID and other government positions last March.

This student appears to be either getting an early start on summer or enjoying the lake view [photo by Mike Bigley].

National Consortium increases stipend

The National Consortium for Graduate Degrees for Minorities in Engineering (GEM) has increased its stipend to student participants from \$3,000 to \$4,000 per academic year.

The action was taken at the recent annual meeting of the board of directors, where the Executive Director, Howard G. Adams, reported that the first

seven students have received their master's degrees in engineering through the program, more than 100 summer interns have been placed in laboratories, and 60 students will be enrolled in graduate school next September.

The GEM Program is the only concerted national effort to increase the pool of minorities

with advanced degrees in engineering. Established in 1976, the Consortium of 22 major engineering colleges and 17 industrial and governmental laboratories maintains its central office at the University of Notre Dame.

It offers financial support and practical engineering experience to American Indians,

Black Americans, Mexican Americans and Puerto Ricans who want to pursue graduate studies in engineering.

Each participant receives a stipend of \$4,000 each academic year as well as summer employment at a participating research laboratory.

The board also voted to increase university membership in the consortium to 27, and it reelected Joseph C. Hogan, dean of the College of Engineering at Notre Dame, president and chairman of the board, and Theodore J. Harbarth, affirmative action officer for the applied physics laboratory at the John Hopkins University, vice president.

Molarity

Michael Molinelli

REFRIGERATOR RENTALS

ESLINGER LEASE SERVICE

CALL 272-7503

rental includes:

DELIVERY

PICK-UP

MAINTENANCE

NO DEPOSIT

MEETS ALL UNIVERSITY REGULATIONS

4.6 CUBIC FEET

Baseball

NATIONAL LEAGUE				
East				
	W	L	Pct.	GB
Pittsburgh	76	54	.585	-
Montreal	70	54	.565	3
Chicago	70	58	.547	5
St. Louis	68	60	.531	7
Philadelphia	65	66	.496	11 1/2
New York	52	76	.406	23

West				
	W	L	Pct.	GB
Cincinnati	76	57	.571	-
Houston	75	57	.568	1/2
Los Angeles	61	70	.466	14
San Francisco	59	72	.450	16
San Diego	56	77	.421	20
Atlanta	52	79	.397	23

Tuesday's results
 Montreal 7, Houston 6
 Cincinnati 5, Philadelphia 2
 Atlanta 6, New York 4
 Chicago 3, San Diego 1
 Pittsburgh 4, Los Angeles 1
 St. Louis 2, San Francisco 1

Wednesday's games
 Atlanta (Hanna 0-1) at New York (Burr 0-0)
 St. Louis (Fulham 6-4) at San Francisco (Whitson 5-8)
 Houston (Niekro 18-7) at Montreal (Lee 12-10), n
 Cincinnati (Bonham 7-5) at Philadelphia (Espinosa 13-10), n
 Chicago (McGlothen 11-9) at San Diego (Perry 10-11), n
 Pittsburgh (Blyleven 10-4) at Los Angeles (Reuss 4-11), n

AMERICAN LEAGUE

East				
	W	L	Pct.	GB
Baltimore	84	44	.656	-
Millwaukee	80	53	.602	6 1/2
Boston	77	52	.597	7 1/2
New York	70	58	.547	14
Detroit	71	61	.538	15
Cleveland	66	65	.504	19 1/2
Toronto	42	89	.321	43 1/2

West				
	W	L	Pct.	GB
California	71	61	.538	-
Minnesota	68	61	.527	1 1/2
Kansas City	69	62	.527	1 1/2
Texas	63	69	.477	3
Chicago	57	74	.435	13 1/2
Seattle	56	76	.424	15
Oakland	42	91	.316	29 1/2

Tuesday's results
 Oakland 6, Toronto 3
 Baltimore at Minnesota, ppd., rain
 Detroit 12, California 2
 Chicago 7, Boston 3
 Milwaukee 11, Kansas City 6
 Texas 10, New York 2

Wednesday's games
 Seattle (Bannister 7-13 and Twitchell 0-0) at Cleveland (Waits 13-11 and Wise 13-7)
 Oakland (Norris 4-4) at Toronto (Underwood 6-15)
 Baltimore (Ford 1-0 and McGregor 9-4) at Minnesota (Zahn 10-4 and Erickson 1-7), 2
 New York (Guidry 13-7) at Texas (Allard 1-3), n
 California (Frost 13-7) at Detroit (Norris 12-5), n
 Boston (Eckersley 16-7) at Chicago (Proly 1-6), n
 Milwaukee (Slaton 12-7) at Kansas City (Leonard 9-9), n

Football

The Associated Press pre-season college football poll, with first-place votes in parenthesis, last year's final record, and total points.

1. USC (47)	12-1-0	1,242
2. Alabama (11)	11-1-0	1,141
3. Oklahoma (4)	11-1-0	1,058
4. Texas (1)	9-3-0	1,008
5. Penn State	11-1-0	858
6. Purdue	9-2-1	856
7. Michigan	10-2-0	749
8. Nebraska	9-3-0	701
9. Notre Dame	9-3-0	633
10. Michigan State	8-3-0	496
11. Georgia	9-2-1	471
12. Missouri	8-4-0	426
13. Stanford	8-4-0	331
14. Texas A&M	8-4-0	326
15. Washington	7-4-0	299
16. Houston	9-3-0	292
17. Pittsburgh	8-4-0	283
18. Arizona State	9-3-0	266
19. Florida State	8-3-0	250
20. Arkansas	9-2-1	231

Others receiving votes, listed alphabetically: Arizona, Auburn, Ball State, Baylor, Brigham Young, California, Central Michigan, Clemson, Colorado, East Carolina, Florida, Georgia Tech, Iowa State, Louisiana State, Maryland, Miami (Fla.), Mississippi, Navy, North Carolina, North Carolina State, North Texas State, Ohio State, San Diego State, South Carolina, Southern Methodist, Syracuse, Tennessee, Texas Tech, Tulsa, UCLA, Utah, Utah State, Wisconsin.

Tennis

1979 ST. MARY'S SCHEDULE

Sept. 8 - DePaul University
 Sept. 11 - at Valparaiso University
 Sept. 14 - Indiana State University
 Sept. 15 - Notre Dame-St. Mary's Tourney
 Indiana State
 Taylor University
 Dayton University
 Valparaiso University
 College of St. Francis
 St. Mary's
 Notre Dame
 Sept. 22 - at Purdue University
 Sept. 23 - at Butler University
 Sept. 28 - University of Illinois - Chgo Circle
 Sept. 29 - Central Michigan University
 Oct. 2 - at Notre Dame
 Oct. 7 - Irish Invitational Tournament
 Marquette
 Central Michigan
 Eastern Michigan
 Miami
 Bowling Green
 St. Louis
 St. Mary's
 Notre Dame
 Oct. 11-13 - IAAW State Tournament

On the Air

GENERAL
 "Sportsline" with Brian Beglane and Paul Mullaney, 11 p.m., WSND-AM 640

... Soccer

[continued from page 16]

sence of injury to the mainstays of the team -- the captains. With the difficult schedule, the team will not be expecting an undefeated year. When the season winds down, though, the Irish hope to find themselves in the thick of the race for an NCAA bid -- while the winning tradition of Notre Dame soccer should live on.

Volleyball

1979 ST. MARY'S SCHEDULE

Sept. 14 - at Vincennes University
 Sept. 18 - at Hope College
 Sept. 20 - at St. Joseph's with Purdue-Cimt
 Sept. 25 - at Tri-State College
 Oct. 4 - Bethel College with Grace College
 Oct. 9 - at Manchester with Tri-State
 Oct. 13 - ST. MARY'S INVITATIONAL
 Oct. 13 - St. Joseph's
 Oct. 13 - Bethel College
 Oct. 13 - Notre Dame
 Oct. 13 - Southwestern Michigan
 Oct. 13 - Benedictine
 Oct. 13 - Indiana Tech
 Oct. 13 - IUPUI - Fort Wayne
 Oct. 13 - St. Mary's
 Oct. 15 - St. Francis of Fort Wayne
 Oct. 17 - Creighton University
 Oct. 18 - at Purdue-Calumet
 Oct. 30 - at Notre Dame with Goshen College
 Oct. 31 - Fort Wayne Bible
 Nov. 1 - at Huntington with Valpo and Taylor
 Oct. 6 - at Goshen College

Field Hockey

1979 ST. MARY'S SCHEDULE

Sept. 15 - at Taylor with DePaul University
 Sept. 18 - at Hope College
 Sept. 25 - Goshen College
 Sept. 29 - Marion College
 Oct. 9 - at Valparaiso University
 Oct. 12 - at Franklin College with Centre Col.
 Oct. 12 - and Berea College

NBC selects network games

NEW YORK (AP) - A 13-game NBC-TV's television schedule for the 1979-80 college basketball season was announced Tuesday by Arthur Watson, president of NBC Sports, and Phil Lombardo, president of Corinthian Broadcasting. For the first time in the five-year partnership between NBC and the independent TVS, the schedule will feature three nationally-televised games in December. The season's first network telecast will feature UCLA hosting DePaul on Saturday, Dec.

15. On Saturday, Dec. 22, the North Carolina at Indiana game will be aired, and on Saturday, Dec. 29, the traditional clash at Louisville between Notre Dame and Kentucky will be shown via tape delay.

The rest of the nationally-televised schedule: Sunday, Jan. 13, Syracuse at Purdue; Saturday, Jan. 19, Notre Dame at UCLA; Sunday, Jan. 20, Louisiana State at DePaul; Saturday, Jan. 26, Maryland at Notre Dame; Sunday, Jan. 27, Virginia at Ohio State; Sunday, Feb. 3, Louisville at St. John's; Sunday, Feb. 10, Duke at Marquette; Sunday, Feb. 17, Kentucky at Nevada-Las Vegas; Sunday, Feb. 24, Marquette at Notre Dame or Kentucky at Louisiana State; Sunday, March 2, Ohio State at Indiana.

The three-man announcing team of Dick Enberg, Billy Packer and Al McGuire will return for their third season on the national telecasts.

Irish women hold tryouts

by Carolyn Carson
Sports Writer

Every year women's athletics at Notre Dame have grown, and this year will be no exception. Tennis, field hockey, fencing and basketball are presently the only women's varsity sports, but Astrid Horvedt, Director of Women's Athletics, has visions of volleyball, swimming and track-cross country petitioning for varsity status.

Tryouts for fall sports seasons will begin immediately. Tennis coach Jorey Segal will hold practice from 4 to 6 p.m. on the courts behind the Athletic and Convocation Center.

After an initial year of varsity status, the field hockey team will start tryouts from 4 to 6 p.m. on the field behind Jake Kline field. Horvedt, who will coach the team, anticipates another successful season, which will include a trip to the Great Lakes area during fall break.

The women's fencing team at Notre Dame will be coached by Dr. Michael DeCicco. Returning varsity fencers will begin conditioning September 20 and clinics to be held in late September for novice fencers will be announced.

Women's varsity basketball tryouts will begin October 1. Head coach Sharon Petro will again be assisted by Bob Scott. They have an ambitious schedule planned which will include several Division I schools.

Rich O'Leary, Notre Dame's Assistant Director of Non-Varsity sports and graduate assistant Jeanne Collopy hope to expand the club and intramural sports available to women. Their staff will be happy to answer any questions concerning non-varsity athletics.

Borg, Lloyd win at Open

NEW YORK (AP) - Bjorn Borg and Chris Evert Lloyd, the top seeds, scored easy victories in the opening round of the U.S. Open Tennis Championships Tuesday.

Borg, the four-time Wimbledon champion who never has won the U.S. title, turned back 1977 NCAA singles champion Matt Mitchell 6-1, 6-1, 6-2.

Lloyd, the defending champion, clobbered Iris Riedel of West Germany, 6-0, 6-0.

Later Tuesday, former champion Billie Jean King was to play fellow American Zenda Liess. King returns to the Open singles competition after a year's absence due to injury.

Defending champion Jimmy Connors was to open his bid Tuesday night against India's Awand Amritrag.

Sports Briefs

Golic placed on injured reserve list

FOXBORO, Mass. (AP) - Linebacker Bob Golic, the Notre Dame star who was the New England Patriots' No. 2 draft pick this year, was placed on the injured reserve list Tuesday, the National Football League team announced. He has suffered from a shoulder ailment.

SMC teams begin tryouts today

Three of Saint Mary's varsity athletic teams begin practice today. The volleyball team, coached this year by Erin Murphy, will hold tryouts in the Angela Athletic Facility from 4 to 6 p.m.

Tennis team tryouts will be today, Thursday, and Friday, beginning at 4 p.m. on the courts next to Angela. In case of rain, tryouts will be inside Angela.

Ann Ditle, the Belles' field hockey coach, will open practices today at 4:30 on the field next to Madaleva.

All Saint Mary's students are encouraged to try-out for the teams.

Rugby club organizes Thursday

There will be an organizational meeting for all those interested in playing Rugby, Thursday August 30 at 7:00 p.m. in room 2D of LaFortune. If unable to attend the meeting, call Jim Bowers at 232-5121.

Football tickets available at A.C.C.

Football tickets will be distributed to all juniors, graduate and law students today until 5 p.m. at the ticket sales window at Gate 3 (north dome) of the Athletic and Convocation Center. Sophomores may pick up tickets tomorrow from 8 a.m. to 5 p.m. Freshmen tickets will be available Friday from 8 a.m. to 5 p.m.

Classifieds

Notices

TYPING in home. Fast, accurate, reasonable. Close by. Call 272-4105 after 5 pm.

WRITERS WANTED FOR FEATURES* REVIEWS* SPECIAL ARTICLES* SHORT SUBJECTS. CALL OBSERVER* ASK FOR KATHY

MORRISSEY LOAN FUND Student loans \$20 to \$200. 1 percent interest charge. Open M-F 11:30 - 12:30 basement of LaFortune.

Wanted

Wanted: used banjo. Call Paula 7375.

Clean-up man needed--6 days a week--3-4 hours each morning. Call Jim at 233-0438.

For Sale

FREE CATALOG. Avon jewelry, cosmetics, Christmas gifts for women, men, and children. 287-6920 evenings.

COMICS, new and old. DC, Marvel, Warren. Also Starlog, Future Life, etc. Discounts. 287-6920 evenings.

For Rent

House for rent--easily accommodates 5-6 students. Call 256-2405

Furnished country house for rent. About 9 minutes travel, private, huge lot, ideal for 3-6 people. 277-3604 or 287-7018.

Personals

Today is Charlie Gales 19th birthday. Call and wish him a happy one. (8923).

Jack, Dane, Ace and Junior--Your very own personal.

Guess who.

Happy Birthday Charlie Gales!

Happy Birthday Billy. (Simple enough?)

SCOOP NEEDS TYPISTS! SCOOP NEEDS LAYOUT. STAFF! SCOOP NEEDS YOU! IF YOU'RE INTERESTED IN THE OBSERVER, WE'RE INTERESTED IN YOU! CALL 1715 OR 1771 AND ASK FOR SCOOP. YOU WON'T REGRET IT!

All classified ads must be received by 5:00 p.m. two days prior to the issue in which the ad is run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 5:00 p.m. All classifieds must be pre-paid, either in person or through the mail.

Veterans fall under Pardee axe as Haines catches on with 'Skins

by Michael Ortman
Sports Writer

Carlisle, Pa.—Once upon a time, not too long ago, it was all but impossible for a rookie to find a spot on the roster of the Washington Redskins. George Allen's band of merry old men, commonly known as the Over the Hill Gang, returned year after year to sneak into the playoffs as the NFC's wild card team.

That has all changed now. First and second-year men are beating out seasoned veterans for spots on both sides of the line of scrimmage. Allen is now criticizing his successor, Jack Pardee, from the broadcast booth. And the Redskins have not seen post-season action since 1976.

So with a much depleted stock of draft choices, the 'Skins have set out to rebuild. The 1979 draft was made up of a poultry five picks, three in the first ten rounds and their first

being number 103 overall.

In the ninth round the Redskins chose a well-known name in Notre Dame circles. He was wide receiver Kris Haines, best remembered for his diving touchdown grab with just two seconds left in the 1979 Cotton Bowl to give the Irish a stunning 35-34 victory.

With four veteran receivers on the roster and three pass catchers among the five men drafted, Haines' chances seemed slim.

So Haines set out with just one goal in mind—playing for the Washington Redskins. The roster was cut to 60 and Haines was still around. But the rookie receiver tried to keep all of that out of his mind.

"I'm not even thinking about getting cut," he said confidently. "Bobby (Bethard, General Manager) told me that they had had their eye on me for a while. Getting cut would be a big disappointment, but I know I can play ball in the NFL, if not here someplace else. But I

really want to stay in Washington."

The next day the roster was cut to 50. Haines was still around. By now the receiving corps had been trimmed to four. Veteran starters Danny Buggs and Ricky Thompson and rookie back-ups Haines and Willie McGee remained. Five more players were still to be cut.

In the pre-season games, Haines had looked unimpressive. He caught just one pass for nine yards, curling back a yard short of a first down. But he was doing great things in practice, continually impressing the coaching staff.

"I've been playing against the best secondary in football," he claimed. "Joe Lavender is fantastic, and Ken Houston and Lamar Parrish are great too. These are the guys I go up against in practice and they are the best."

On Tuesday, the roster was trimmed for the final time. The biggest name to go was All-Pro kick returner Tony Green, a talented tailback as well. Kris Haines was not among the final five cuts.

Pardee may take criticism for some of his decisions, and the Redskins may not return to the playoff scene, but one goal was reached during the grueling summer camp in Carlisle, Pa. Rookie Kris Haines is playing for the Washington Redskins.

Split end Kris Haines may not be wearing Green and Gold, but he is still performing as if he were at Notre Dame. Haines survived the final NFL cut. [photo by Paul Broring]

All-pro kick-returner Tony Green [34] looks on as Kris Haines hauls in a pass. Green was one of the Redskins' surprise cut victims. [photo by Paul Broring]

Soccer team begins a tradition

by Gary Grassey
Sports Writer

At Notre Dame, winning is seen to be the only acceptable tradition. Any press clipping about athletics at the Golden Dome is sure to mention the laurels of Irish football and basketball teams.

Unnoticed, but nonetheless successful, has been another winning tradition -- that of Dr.

Rich Hunter's Notre Dame soccer team. With only a two-year history of varsity experience, Hunter and his players will be searching for their third consecutive winning season and an NCAA playoff bid in 1979.

The Irish soccer team has lost only three games in its two years of existence -- one of those losses coming at the hands of last year's Division I playoff runner-up Indiana -- and figures to play an improved brand of ball this fall.

Hunter has had a remarkably successful program considering that he is "trying to compete on a national level against the tools (scholarships) of the major powers."

Now, though, he feels that he has the nucleus of a squad that can be "optimistic" about playing a schedule that includes two nationally-ranked teams (Indiana and Loyola-Baltimore) as well as an assortment of perennial midwest and northeast powerhouses.

Hunter's returning veterans have developed noticeable improvements in the area of individual skills since the conclusion of last year's 20-1 season. Footwork in the passing and shooting departments figures to be much finer than in past years.

Senior co-captain Jim Sabitus remarked about the overall gain of "personal skills" for the team, despite the loss of key performers to graduation.

Junior forward Mike Mai conceded, however, that "the first few games could really tell the story about how well we play as a team."

The 1979 edition of the Notre

Dame soccer team finds depth and experience in the front lines. Last year's top goal scorer, Kevin Lovejoy, returns at one forward slot with two-time monogram winner Bill Wetterer. Mai and talented sophomore Sami Kahale will also see much duty at forward.

Sabitus will be asked to anchor the midfield area with his all-around game. Hunter sees Sabitus as his "strength" at midfield and senior co-captain Tim Nauman as his "steady field leader."

Another senior co-captain, Dan McCurrie will join Nauman and Sabitus at halfback. Monogram winners Joe Ciuni and Bill Murphy and two-letter man Paul Devereux will surely see plenty of action near the midfield stripe.

The fullback corps is Hunter's worry. He and assistant coach Tom Van Meter are no closer to choosing their starters now than they were a week ago. Except for co-captain Tom Crotty and Tom Luetkehans, the remaining fullback spots are up for grabs (Crotty will also see action at halfback). Oliver Franklin, Steve Burgoon and Jim Stein are battling for starting jobs while the coaches wait for someone to stand out above the others.

Senior Brian Cullather will begin the year as goaltender while sophomore John Milligan rests an injured ankle. The two should be sharing time all year long.

The success of the season will depend on the progress of the team-play concept and the ab-

[continued on page 15]

Tomjanovich settlement resolved

HOUSTON (AP) - The \$1.8 million-dollar damage suit filed against the Los Angeles Lakers by the Houston Rockets was settled out of court Tuesday for an amount not even disclosed to the presiding judge.

Attorneys for both sides said a part of the settlement was the agreement to withhold all information on the money to be paid the Rockets by California Sports Inc., owners of the Lakers.

The Rockets' suit against the Lakers was for the loss of star Rudy Tomjanovich for most of the 1977-78 National Basketball Association season.

Tomjanovich, team captain and then top scorer, was injured the night of Dec. 9, 1977, when hit in the face by Lakers' forward Kermit Washington.

Tomjanovich suffered a fractured skull, fractured jaw, broken nose, numerous other facial injuries, and leakage of spinal fluid.

Earlier, a five-man, one-woman federal court jury awarded Tomjanovich \$3.3 million in damages. The same jury was

hearing the second phase of the trial when the settlement was reached after only one day of testimony.

The award to Tomjanovich stands, although defense attorney Robert Dunn said, "We will appeal. We believe this jury overreacted and we believe the appellate court will agree. And there would have been quite a bit of difference if the case had been tried somewhere besides Houston."

Washington, now a member of the San Diego Clippers, was not named a defendant in either legal action.

Dunn sidestepped all questions as to the amount of money to be paid the Rockets' organization and declined to say whether the defense or the plaintiffs' the gag-clause in it.

Ray Patterson, Rockets' general manager, said, "All I can tell you is that it is a fair settlement."

The Houston team wanted \$900,000 in actual damages and \$900,000 in punitive damages.

L.S. Casey, Rockets' attorney, said, "All settlements are good or they wouldn't be made. And the reason for not disclosing the amount is this is a unique case, the first of its kind. A case that established a principle -- there is no need for violence in sports and the law will not ignore any longer intentional injuries or intentional violence."

U.S. District Judge John V. Singleton, in dismissing the jury, said a settlement had been reached "and the amount will not be disclosed to anyone, not even to this court."

Carsey said such an action has happened before, but not often.

Several jurors interviewed after the unexpected ending of the trial said the violence of the blow that hit Tomjanovich flush in the face had promoted their action to award \$600,000 more than even the plaintiffs had asked.