O-C students Move your cars!

Bend Mayor Peter J. South Nemeth has invoked emergency powers and ordered a massive towing of parked cars for the next four days.

Due to the recent bad weather, a situation has arisen in which many side streets and residential streets have become restricted to the point that emergency vehicles have been denied passage. In order to relieve or correct this situation, Nemeth has ordered that the following parking restrictions be placed in effect:

On Tuesday, Feb. 8, there will be no parking allowed on all north and south streets located west of U.S.

31 (Michigan Street). This order shall be in effect from 8:00 a.m. to 6:00 p.m.

On Wednesday, Feb. 9, there will be no parking allowed on any east and west streets located west of U.S. 31, from 8:00 a.m. to 6:00

On Thursday, Feb. 10, there will be no parking allowed on the north and south streets east of U.S. 31 (Michigan Street) from 8:00 a.m. to 6:00 p.m.

On Friday, Feb. 11, no parking on the east and west streets located east of U.S. 31 from 8:00 a.m. to 6:00 p.m.

All cars parked on these streets during these periods will be towed by the city of South Bend. Such action will result in a \$20 charge for towing plus a \$2 ticket. Prior to this action, which will begin tomorrow morning at 8:00 a.m., the police department has been ordered to tow all abandoned vehicles found on residential streets.

Parking on snow routes, which have already been cleared, will be allowed and is encouraged during this period. Once a particular residential street has been plowed and cleaned under this program, parking will be allowed.

Vol. XI, No. 75

Tuesday, February 8, 1977

The T.V. room of LaFortune was packed again last be issued, interested students are encouraged to night as dealer school continued in preparation for Mardi Gras. Because only 2500 dealer cards will

attend dealer school as soon as possible. [Photo by Paul Clevenger]

Danehy supports hockey broadcasts

Missionaries shot in guerilla attack

SALISBURY, Rhodesia AP - Seven white Roman Catholic missionaries, including four nuns, were lined up and shot in a guerrilla attack that stunned Christian church groups in Rhodesia and brought an expression of "profound grief" from Pope Paul VI.

Officials said it was the worst group killing of whites in four years of war by black guerrillas against Rhodesia's white government.

The one survivor of the shooting said three German Dominican nuns, an English Dominican nun, twoJesuit missionaries from Germany and a lay brother from Ireland were executed inside the compound of their mission school north of Salisbury on Sunday night by guerrillas who argued about who would do the shooting.

"They did not say one word about why they were doing this to us," said Father Dunstant Myerscough, an English Jesuit who said he threw himself to the ground when the guerrillas opened fire. "When one of the sisters asked what they wanted, one of them said, 'We want our country.' "

Rhodesian police said they collected 111 empty cartridges from Soviet-made machine guns at the

shooting scene, the Catholic Masumi mission in the hilly country 36 miles northeast of the Rhodesian capital.

A telegram sent by the Vatican to black Archbishop Patrick Chakaipa of Salisbury said Pope Paul "prays for peace and justice to be re-established in all regions afflicted by these atrocious crimes.'

Archbishop Chakaipa called the guerrilla attack an "evil act" which made a "mockery of whatever good ideals they claim to serve.

Father Myerscough said 12 guerrillas gathered him and the seven others on a sandy road running through the mission compound. They seemed to argue then about who should kill them.

"One came forward and then withdrew. Then another did the same. Eventually three came forward and the others ran off. They raised their guns and opened fire."

Another white nun, 74, had been ordered out of her room but fell when a guerrilla pushed her through the door. She said he left her behind after she told hem she had arthritis and could not move quickly, "Later I heard the shooting," she said.

Father Myerscough said the intruders ignored black nuns and staff members at the mission.

John Potter, police superintendent for the area, contended the attackers were members of the outlawed Zimbabwe African tional Union, a black nationalist movement "under the alleged control of Robert Mugabe.' Mugabe is a black nationalist leader with whom Prime Minister Ian Smith has refused to negotiate a transition to black majority government in Rhodesia. Smith contends Mugabe has Soviet backing

by Barbara Breitenstein **News Editor**

While administration officials wait to confer on a statement of policy for WSND radio, the chairman of the Faculty Senate says that station manager Dom Fanuele is "absolutely right" in his reasoning for broadcasting hockey on the station.

In a letter to Vice-President of Student Affairs Bro. Just Paczesny, Fanuele outlined the conditions under which hockey was and should continue to be broadcast by WSND. Fanuele then requested Paczesny and members of the administration to suggest a policy statement for the radio station.

The letter, which was also sent to Fr. Edmund Joyce, University executive vice-president, Bro. John Benesh, director of Student Activities and Prof. James Danely, Faculty Senate chairman, drew differing reactions from Danehy and members of the administration.

Both Joyce and Benesh would not comment on the letter until a meeting between those involved in

the question had been arraigned. However, Danehy issued a brief statement to Fanuele praising WSND and expressing favor for hockey broadcasts.

"I can see no reason whatsoever why WSND should not also cover hockey," Danehy commented, 'especially in view of the demand and the carefully circumscribed conditions outlined in (Fanuele's) letter.

According to Danehy, the letter outlines four conditions under which hockey broadcasts are permissible on the FM station. These include requirements of community interest, underwriting (financing) of the broadcasts and consistency with the goals and purposes of the station.

"The (latter) condition is the only contentious one," Danehy explained. "Bro. Just Paczesny contends it is inconsistent with fine arts. But the fact that the station has been broadcasting hockey since 1970 and its license was renewed by the FCC in August, 1976, is evidence that the hockey broadcasting is consistent with the purposes of the station. I think

Fanuele is absolutely right," he said.

"I hope the report is favorably acted on by Bro. Just," Danehy commented.

Danehy stated the letter will be turned over to Prof. Irwin Press, chairman of the Senate Faculty Affairs Committee, which has a 'continuing interest'' in the student media.

According to Paczesny, the administration officials will "work out some kind of statement" this week."

"I will meet with Bro. Benesh and the staff of Student Activities to put together a suggested policy statement for relations with WSND-AM and FM," he said. Paczesny said he did not want to make a statement on "the letter until a basic agreement is worked

out." "We are not trying to use "recorship here," Paczesny emphasized, "and we have no intention of operating the radio station in spite of what the implications are. The students have been doing that well for years. But I believe it was necessary to do what we did."

The controversy began October, when Paczesny requested WSND to "discontinue the practice" of broadcasting hockey on the FM station. According to Paczesny, the coverage of hockey games is prohibited because the station is licensed as a fine arts station.

"I believe in the principle of fine arts," Paczesny said, "and I think the programming should be such."

Paczesny said Fanuele's letter 'made no concrete suggestions. They are asking me to do what I had asked them to do--suggest a statement of policy. I had expected (the station officials) to do that in this report," he said. Both administration and station

officials agree there is a need for clarification of the station's policy. However, according to Paczesny, the problem is the question of broadcasting any sports on the FM station. "Hockey just happened to be there," he said.

"We understand things need clarification," Fanuele noted. "We are not trying to drag things on and on. We are trying to communicate and get things straightened out."

Twelve missionaries have been killed in Rhodesia in the last two months.

Tuesday, February 8, 1977

-On Campus Today-

State State	
1:15 om	-lecture, "flying opportunities for women in the air force" by It. niggins, haggar hall aud.
4:30 pm	-seminar, ''global justice: biological perspectives'' by rev. theodore m. hesburgh, sponsored by the biology dept., galvin aud.
5 to 6:30 pn	n-black cultural arts festival, ''soul food'' night in dining halls.
7 pm	-meeting, phi sigma alpha govt. honors society, 108 o'shag.
7 pm	-lecture, "modern river deltas: variablility of precesses and sand bodies" by dr. james m. coleman, american assn of petroleum geologists distinguished lecturer, sponsored by earth sciences dept., room 101, earth sciences bldg.
7 pm	-general meeting, scholastic staff, new and old, scholastic office, top floor lafortune.
7-9 pm	-mixer, proctor and gamble, cinn. "brand manage- ment" careers blue/gold room, morris inn.
7, 7:30, 8, 8:30 and 9 pm	-dealer's school, mardi gras, tv room of lafortune center aud.
7:30 pm	-meeting, charismatic prayer meeting, log cabin chapel.
8 pm	-black cultural arts festival, barbara proctor, owner
	of proctor and garnder advertising, chicago, library aud .
8:15 pm	
8:15 pm 9 pm	aud. -lecture, "the borders of judaism" by prof. charles primus, second of a series entitled "the land of israel in jewish tradition," sponsored by the
	aud. -lecture, "the borders of judaism" by prof. charles primus, second of a series entitled "the land of israel in jewish tradition," sponsored by the theology dept., galvin aud.

*****The Observer

Night Editor: Marti Hogan Asst. Night Editor: Bill Rivard Layout Staff: Cecelia Mitchell, Karen Konarski, Cecelia Cindy McKiel, Steve Kendra Editorial Layout: Chris Smith Sports Layout: The Sports Editor, Frank LaGrotta Typists: Kitty Conklin, Karen Chiames, Stephanie Urillo, Mel Celeste Night Controller: Donald Roos Day Editor: Jeanne Powley

Army Corps assaults snow

by **Bill Floriano**

Early Monday morning, the Army Corps of Engineers began a major assault on the snow that has plagued St. Joseph County for the past several weeks.

The latest effort to combat the abundance of snow forced the closing of many public schools yesterday to allow heavy equipment to clear streets normally crowded with school vehicles. St. Joseph County Engineer William J. Richardson said heshouldadvise the larger school systems to reopen today.

Richardson and his crew are now working together with Richard Markwell, coordinator of the Army Corns, in response to a state of emergency declared for St. Joseph County by President Carter.

As was quoted in the South Bend Tribune, a White House spokesman stated that the federal aid will ; supply routes to agricultural, educational, governmental, commercial and industrial establishments and such other emergency assistance as may be required to save lives and public property, public health and safety.

With the assistance of the Army Corps, Richardson estimated that removal operations on the "highest and secondary priority roads' would be completed on Thursday. He added that a majority of the roads surrounding the Notre Dame and Saint Mary's campuses were considered "highest priority."

If St. Joseph County is granted status as a disaster area, Richardson said, "a large proportion of the cost of previous operations will be paid for by the federal government." If not. the county will have to "tighten its belt."

As of last Monday, over \$55,000

Cultural Arts Festival continues enlightenment

The Black Cultural Arts Festival at Notre Dame will continue until Feb. 27 with a variety of talks and entertainment. All sessions are open to the public without charge.

Events include a soprano voice concert by Bernadine Oliphint, South Bend concert artist, at 8 p.m. Friday, Feb. 11 in Washington Hall. An art exhibition and panel discussion with Carol Ann Carter, graphics; Larry Sykes, photographer, and Bing Davis, ceramicist, will be at 8 p.m. Saturday, Feb. 12 in the Isis Gallery of the Old Fieldhouse. The exhibition will continue through Feb. 25.

Carleen Polite, author, romantic novelist and writer of social commentary, will speak at 8 p.m. Feb. 15 in Washington Hall and Olympic track medalist Willie Davenport will be the guest speaker at 8 p.m. Feb. 16 in Washington Hall. A talk by Delano Lewis, vice president of C and P Telephone Company, Washington, D.C., at 8 p.m. Feb.

The Observer is published Monday through Friday and weekly during the summer session, except during the exam and vacation periods. The Observer is published by students of the University of Notre Dame and Mary's College Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Obser-Box Q, Notre Dame, Indiana 46556 Second class postage paid. The Observer is a member of the Associated Press All reproduction

18, has been moved from Washington Hall to the Memorial Library Auditorium.

A student fashion show is set for 8 p.m. Feb. 19 in the Monogram Room of the Athletic and Convocation Center and a performance of the Corine Morse Williams Dance School will be at 7 p.m. Feb. 20, in Washington Hall.

"Gospel Festival," featuring the Andrews University gospel Choir, will be at 8:15 p.m. Feb. 22 in the Little Theater of Saint Mary's College and the Notre Dame Gospel Choir will perform at 7 p.m. Feb. 27, in the Alumni Hall Chapel. Rev. Marvin Russell, Notre Dame senior, will direct the service.

be used primarily "to reopen vital had been spent for snow removal, which is well over the amount alloted in the county budget. In addition, \$9,000 was spent each day from Monday to Friday before the state of emergency and federal funds became a reality.

> Of major concern now is the possibility of flooding in low lying areas. Richardson stated however, that Notre Dame students should not expect another unannounced 'vacation for any reason.'

USAF flying opportunities

On Tuesday, Feb. 8, at 1:15 p.m. in Haggar Hall, 1st Lieutenant Mary K. Higgins will be talking about flying opportunities for fe-males in the United States Air Force.

Higgins, presently stationed at Grissom AFB, Peru, Indiana, will be leaving to attend a nine-month navigator training course at Mather AFB, Sacramento, California. She is one of the first six women selected by the Air Force to attend this school.

Higgins has a private pilot's license and currently works in the Communications Squadron. Higgins, an AFROTC graduate, will also talk about career opportunities for women in the Air Force.

ERRATUM

The workshop to discuss food, military spending and unemployment slated for February 18 and 19 will be sponsored by both CILA and the Notre Dame-St. Mary's World Hunger Coalition, rather than just CILA as previously printed.

All members and interested students are invited to participate. Registration ends February 9 in the

Notre Dame, Indiana 46556 rights are reserved.

Our broad range of programs provides an umbralla of test-ing know-how that enables us to offer the best preparation vailable, no matter which course is taken. Over 38 years f experience and success. Small classes. Voluminous home study materials. Courses that are constantly up-dated. Permanent centers open days & weekends all year. Complete tape facilities for review of class lessons and for use of supplementary materials. Make-ups for missed lessons at our centers

'Jock' courses - not just for jocks

by Tom Byrne **Contributing Editor**

Pre-dawn vigils in irritating registration lines have paid off for some second-semester seniors, who have arranged class schedules somewhat less challenging than those they faced in previous years.

Many have enrolled in certain highly coveted "jock courses, which are traditionally in high demand during advance registration.

The consensus qualifications for such a course, according to Senior Class President Rob Tully, require that the class have "very little homework, very few if any tests and no more than one paper." Also imperative is an A-B grading policy, and no prior knowledge or specialized skill. These guidelines distinguish the authentic "jock' course from those simply considered easy.

"I have one test this semester," said Tully, noting that seniors felt they "deserved a break after sweating it out" for almost four years.

He added that many seniors had already completed their academic

requirements and were occupied with applications, extracurricular activities and job interviews, thus having less time for studies.

While the seniors have the best opportunity to reserve places in 'jock'' courses, many other students have also expressed considerable interest in this type of class each semester. For information they rely principally on tips from friends and what can be gained from course evaluation booklets, although a few courses have such long established reputations that they need no publicity.

One tactic that students attest to be highly reliable for finding easier courses is to locate those classes with a high enrollment of athletes, particularly football players. Assistant Professor Michael DeCicco, responsible for the academic counselling of athletes, attributed their high concentration in certain courses to informal contacts among themselves, rather than any aid of his part.

'By the time they get to be juniors or seniors, they know pretty much what courses they need. The only thing that we do is to make sure that the courses they take lead to a degree," said DeCicco. He added that it was also made certain that the athletes' classes did not begin late in the afternoon, so as to conflict with practice.

As the source of most electives, the College of Arts and Letters offers the majority of "jock" courses, with several departments making some type of contribution.

Despite frequent changes in professors over a period of years, 'Sex and Marriage'' has maintained its status as one of the University's most popular electives. Most seniors interviewed who were enrolled in the course last semester agreed with one student's description of the course as "one of the easiest classes at Notre Dame."

Teaching the course this semester is Fr. Joseph Hoffman, who attributed the popularity of "Sex and Marriage" among seniors to their tendency to "put off the-ology" until their final semester. In addition, he explained that some of the students in the course were presently engaged, or contemplating marriage. He conceded, however, that some taking the course had no marital plans.

"I'm sure there are some taking it just because they think it's an

easy course," remarked Hoffman. Another theology offering that is popular among students is "Food, Population, and Energy," both because of its contemporary topic and modest workload.

The music department provides two interesting but relatively undemanding courses that have increased in enrollment each semester. In response to interest expressed by students in "Introduction to Music," additional sections were opened this semester, expanding the number to five. The course requires short papers based on the attendance of three symphony concerts. Among the particular sections, students have in the past displayed a preference for Fr. Patrick Maloney, who also teaches another popular course, "Intro-duction to Opera."

The English course "Writing Short Fiction II" has attracted those seeking a somewhat less rigorous approach to the composition of fiction. Taught by Associate Professor Eugene Brzenk, the course requires that each student write three brief pieces of fiction to be discussed in class.

Another course described by former students as "jock" is "Public Speaking," taught by Associate Professor Leonard Sommer, who has reportedly announced in class that "anyone making less than a C in this course should not have graduated from high school." The class requires only the presentation of brief informal talks on various topics.

While Collegiate Seminar is required for all arts and letters students, the sections led by Professor James Lee were sought after by many students because of the light workload. Those in the class must only record their reactions to each author, instead of composing journals and papers as in the other seminars.

Perhaps the foremost haven for courses regarded as "jock" is the sociology department. One reason the department's offerings are in demand is that several professors have indicated a reluctance to give low grades. "Sexuality and Law," "Social Problems," "Advanced Social Psychology," "Changing Sex Roles," "Conflict Resolution" and "The Family" do not require substantial work, but reportedly high grades are not difficult to achieve.

3

Professor Leo Despres, chairman of the department of sociology and anthropology, attributed the popularity of sociology courses partly to the "relevance of subject matter." He acknowledges, however, the aversion of some professors to give grades lower than C.

"We have a couple of people in the department that I think have presented a problem in that respect," said Despres. He added that despite this tendency, the average grade in sociology was at the same level as that in any arts and letters department.

Efforts by the College of Science to attract students from other disciplines to the study of science topics pertinent to daily life have resulted in courses such as "Plants and Human Affairs," and "En-vironmental Chemistry." Unlike the standard science course, classes such as these are intentionally made less difficult to provide students with a basic knowledge of the subject matter, resulting in rather high grades in most instances.

Few courses offered by the **College of Business Administration** could be considered "jock" in the usual sense, as most require work on some type of project. However, "Travel Management," taught by Associate Professor Edward Mayo, is regarded as "jock" by many marketing majors.

Despite the willingness of many students interviewed to joke about courses they consider "jock," no one advocated their replacement.

www.www.www.www.www.www.

Proposed drinking age raised to 19

by Mark Lambert

The age provision included in the current bill to lower the drinking age in Indiana has been raised from 18 to 19. Bill SB 372 was amended before the Senate Public Policy Committee last week by sponsor Sen. Patrick Carroll, Democrat from Bloomington.

According to a recent Indiana Students Association (ISA) news release: "Based on meetings with legislative leaders and responses to ISA legislative surveys conducted over the past three years, we believe the bill stands a better chance of passage if it is amended to 19.

The ISA news release stated "if going to 19 will improve the chances for a hearing on SB 372 and possibly passage of the bill it is time to make this move.'

This amendment comes after recent legislation in other states regarding the legal drinking age for alcoholic beverages. Legislators are concerned about the increase in alcohol abuse by high school students under the current 18 year age

limit.

Minnesota and Rhode Island have already raised the drinking age from 18 to 19 because of this issue. Minnesota has noted a decrease in automobile accident among high school students as well as alcohol abuse in the schools, attributed to the higher age.

A bill to raise the drinking age from 18 to 19 is pending in Michigan. State high school principals polled were greatly in favor of raising the drinking age to 19 to take the problem out of the high There has been an schools. increase in auto accidents and fatalities attributed to 18 year old

We can help

Auto Driveaway Co.

674-9786 Deposit Required

Returned at Destination

Must be 21

Contact:

Need low-cost

high school students in Michigan since the lower age limit was put into effect.

The bill is expected to be read before the committee, chaired by Sen. Rodney Piper, Democrat from Muncie, in approximately one week. The session will be attended by Student Lobbyist Jerry Klingenberger and other Student Lobby representatives from Notre Dame.

They will be lining up more committee votes to increase the bill's chance of passage. The Student Lobby has been aided by the amendment, Klingenberger said. "It makes our bill a more feasible piece of legislation."

IFE

FOR

Dutch Auction at Mr. Motor Home!!! LIMITED BICENTENNIAL EDITION

10844 MCKINLEY HWY. Mr. Motor Home OSCEOLA, IND. 674-9937

and a stand of the stand of the

MASS

Wednesday,

February 9

5:00pm

Sacred Heart Church

Rev. William M. Lewers is celebrant

Liturgy by ND Chapel Choir

significance does not lie in the need as much as in the \$500,000 plus cost. Most people that I have talked to from the H.P.C. feel the program with its limited life expectancy is not worth a fraction of the cost.

This might well have been pointed out or at least discussed if the forum were there. The tape of the meeting reveals it was not. Yet, Dave Rumbach's article leaves that impression. Dave writes "the Congress also considered . . ." In reality the Congress as a representative body did not exist, discuss, or consider anything. I believe the student body deserves to hear this.

I also believe Dave owes an apology to me, the Notre Dame community, and himself for failing to report "as accurately and as objectively as possible."

> **Tom O'Neill** Pres. Dillon Hall

Senior Fellow Sex Symbol

Dear Editor:

The move presently afoot to have Farah Fawcett nominated, or written in, for the honor of Notre Dame Senior Class Fellow reintroduces the controversial subject of sexual politics on this campus. I have often heard Notre Dame described as one of the most sexually maladjusted universities in this country, and in the three years I have spent here, I have generally concurred. The Farah Fawcett movement does, however, afford a different view of this situation then is normally heard in the early morning banter at Nickie's.

If Farah Fawcett were to be nominated as a gag, or as a slightly irreverent affront to the Administration, it would at least be understandable. In fact, it would be no more harmful than the awarding of the Hasty Pudding Award. Unfortunately, this does not seem to be the case.

Many students talk seriously of nominating this sexy air-head, who, regardless of her sensuality, nevertheless exhibits about as much acting ability as Mark Spitz. It goes without saying that Charlie's Angel represents none of the intellectual seriousness or social concern which so many here claim to maintain. Why then is Farah Fawcett being nominated? Probably, she is being nominated for the same sexist reasons that made Brigitte Bardot a campus goddess in the 1950's. In our tame decade it is not surprising that the energies which were directed toward a variety of issues in the 60's should return to focus on the singularly eternal crotch. What is surprising, is the short memories of many students here, who seem to have forgotten that between 1957 and 1977 there occurred a significant alteration in the state of the sexes, and that one off-shoot of that change has been the co-education of this University. To those who are so hell-bent on nominating Farah Fawcett let me ask this: would you be so exuberant if the women of this campus were to nominate Lee Majors, or, to push it a bit, how about Harry Reems? The fact of the matter is that sexism does not belong in the balloting for Senior Class Fellow.

Tuesday, February 8, 1977

How to Decide

The Law School completed on Sunday a symposium on the treatment of the terminally ill in light of the Quinlan case. Simultaneously, we have seen a minor furor over charges--shown to be groundless--that dangerous genetic experiments are underway at ND. These two events sharply contrast the right and wrong approaches to what is becoming a serious problem: the use of new breakthroughs in biology and medicine.

The Quinlan case dramatically presented the question of how to use new medical technology that can keep a person "alive" long after any hope of recovery is gone. But this question and the broader one of euthanasia are only the beginning. "Recombinant DNA" experiments, such as were allegedly occurring at Notre Dame, may produce micro-organisms in the laboratory. Eminent biologists have predicted that it will someday be possible to manipulate human genes and to create clones--genetic duplicates of human individuals.

That someday is likely to be within the lifetimes of students now at Notre Dame. It will be our generation that will have to decide the complex legal, moral, philosophical and theological dilemmas arising from this new knowledge. How should we go about deciding? The two incidents of this past week provide an instructive contrast.

On one hand we heard groundless and ignorant accusations about Prof. Erickson's research. The accusing group, the Peoples Business Commission, made no attempt to check the facts. Instead, they resorted to wild charges and scare tactics that only obscure the real questions about the direction and use of scientific research.

On the other hand we had a symposium bringing together experts in medicine, law, philosophy and theology to discuss the issues calmly. They did not solve the problems--solutions, if possible, are decades away. But they helped prepare a rational approach to solutions.

The new discoveries have as much potential for good or evil as the discovery of nuclear power did. When it is our generation's turn to deal with that potential, we had better be prepared to decide reasonably and knowledgeably--not from fear and ignorance.

Jock Courses: Friend or Foe?

Jock courses are disgraceful to any university which prides itself on being a respectable institution. But as disgraceful as they are, they are nonetheless commonplace at every university, including Notre Dame. They are sometimes even necessary.

Academic pressures are bountiful here. Competition is often fierce among students who sometimes employ "cutthroat" tactics to get the few high grades given out by some professors. Because these grades are crucial to students who later become candidates for medical, law or graduate schools, the cutthroat competition can be easily rationalized. In this context, the need for jock courses the be better understood.

Jock courses provide a comfortable

however, is that no course should be educationally wasteful. The professors of these courses, regardless of their opinions on grades, should constantly work to upgrade the quality of their courses.

Educationally justified, jock courses can at best be tolerated by university administrators and can save a student from wasting his or her time to get an "A." Further, they can provide the stimulating experience of being able to pursue knowledge without pursuing a grade.

Student Body Congress **Publicity Stunt**

family after Terry's death on January 23, 1977. Instead, we

hope you'll accept this letter as our

We deeply appreciate all the

effort and love that surrounded the Memorial Masses said for Terry on

Thursday, January 27 and in Farley

pecially want to thank everyone

who has contributed to the Logan

Center Fund in Terry's name. One

of Terry's greatest purposes in

living was to help young, retarded

or handicapped children. Your

generosity will help this work

thanks to Fr. Louis Putz and Sr.

Jean Lenz for their presence with

us in New Mexico as representa-

We will all come, inevitably, to peace of mind in the knowledge

that Terry is happy. Sharing our

present grief with you has lessened

With Much Love and Thanks,

The Francis B. Gwynn Family

Jim Watkins

tives of the University.

Finally, we'd like to say a special

We es-

the following Monday.

thanks to you.

continue.

our pain.

Dear Editor:

On February 3, 1977 Notre Dame's Observer was party to the type of corruption and suppression usually associated with Nixon era politics. On this date a Student Congress Meeting was called by Mike Gassman.

The Congress was promised in October and to be followed by regular meetings where endorsements and input would be sought. Instead the meeting was called only three weeks before the new elections. I personally talked to most (over 8) members of the H.P.C. membership of the Congress. They were willing to refuse to vote endorsements because of Mike's failed commitment to impart meaning and regularity into the body. After the meeting several more agreed with my views.

Unfortunately my views were not heard by the campus they were intended for rather Dave Riembach

refuge from otherwise competitive class situations, and offer the sought-after "A" without cutthroat tactics, providing a truly Christian atmosphere. Jock courses thus exemplify the academic aspirations of a Catholic university. Unfortunately, the professors of these courses are often admonished and chastised for being lenient with grades.

However, the case made by any university administration hoping to weed out these courses is usually a good one. Grades are reflections of student performance. If teachers insist on giving exceptionally high marks, poor performance by any student can hardly be recorded and dealt with. The case against cutthroat competition brought up by compassionate jock-course teachers, however, is also a good one. Any attempt to resolve the conflict usually results in an impasse.

Despite administration efforts at many universities to abolish jock courses or to remove the professors teaching them, jock courses continue to exist almost universally. The point that should be made, made as much a mockery of The Observer as Mike did of Student

IONALIZATION DON'T WORRY ABOUT IT ---WHEN THE ICE MELTS HE PROBABLY WON'T REMEMBER A THING!"

[Name withheld by request]

5

The prize (or best booth will be awarded Friday, Feb. 11. [Photo by Paul Clevenger]

Juniors finalize plans for Parents Weekend

by Greg Besio

Junior Parents Weekend at Notre Dame will begin Friday, Feb. 25 with a full schedule of events and activities.

On Friday, Feb. 25, from 2-8 p.m., there will be registration at the hotels and then at 8 p.m., a cocktail party for juniors and their parents will be given at the Athletic and Convocation Center concourse. Bro. Just Paczesny vice president of Student Affairs will speak and live entertainment by a jazz band will also be provided.

Saturday, Feb. 26, at 9 a.m., collegiate workshops will be conducted. Professors from the various departments will be available to discuss their academic programs with parents. There will be individual seminars for each major.

dual seminars for each major. At 1 p.m., the Notre Dame basketball team will play LaSalle. For those parents who did not respond soon enough to receive tickets for the game, there will be a slide show on student life in the library auditorium shown continuously from 1 to 5 p.m.

At 6:30 p.m., a mass for juniors and their parents will be celebrated.

Immediately following the mass will be the Presidential Dinner at Stepan Center. Buses will be available to transport people from Sacred Heart to Stepan. The keynote speaker at the dinner will be university president, Fr. Hesburgh.

On Sunday, Feb. 27 at 8:30 a.m., a closing breakfast will be held at the North Dining Hall. The guest speaker will be Tom Pagna of Ara Associates, former Notre Dame assistant coach and co-author of **Era of Ara**.

Tickets for the events will be mailed to parents on Thursday Feb. 10. Further requests for tickets can be made until Thursday, Feb. 10, to Dennis Crowley at 8461 or Kathy Militello at 6772 Parents Weekend is an excellent opportunity for parents to meet their son's or daughter's roommates and friends, other parents, and members of the faculty. "It's a chance for parents to get a feel for the spirit of the campus," he said, "not the rah-rah spirit of a football weekend, but the spirit of the students and the Notre Dame family."

Change in rules enhances odds of having a profitable Mardi Gras

by Kevin M. Walsh Staff Reporter

Amid a year of changes in the structure and rules of Mardi Gras, raffle ticket sales are being sold at a record setting pace.

'There has been an amazing response this year.'' said Clair Boast, co-chairperson of the raffle committee. The record sale for Mardi Gras tickets is \$16,500, but with a total of \$16,030 so far this year, Boast is sure the record will be broken.

This year's Mardi Gras will feature several changes. In order to broaden the scope of Mardi Gras, backgammon, crap tables, mice races and more wheels of fortune will be instituted.

There are rule changes for many of the card games. In blackjack games, any two-card combination of 21 is now an instant blackjack. Previously the rules required that an ace appear with a face card for blackjack. Double down and split bets are still allowed, but five-card Charlies (a hand in which five cards total less than 21 wins) are not permitted.

Incentives for larger bets have also been increased by raising the odds in hi-low games from two to one to three to one, while in poker games, the house this year will collect 10% of all winning pots below \$25, but only 5% of pots

above \$25.

Also, the prize awarded to the best booth will be presented on the first Friday of Mardi Gras rather than the last Friday to stimulate more interest from the residence halls.

For those wishing to deal at Mardi Gras, a dealer's card must be obtained. These cards can be obtained by attending dealer's school, which will meet Tuesday, Wednesday, and Thursday evenings at 7, 7:30, 8, 8:30 and 9:00 in the LaFortune TV room.

Al O'Gorman, a member of the rules committee, stated, "Prospective dealers should obtain their dealer's cards as soon as possible, for only 2500 cards are distributed and people who wait until the last night to attend the school stand a poor chance of receiving a card."

Dennis Crowley, chairperson of the Dinner and Breakfast Committee expressed enthusiasm about the weekend. "The response of the parents has been very good. People are coming from as far as Florida, Texas and New Mexico" There will be about 1600 guests at the President's Dinner. Crowley also commented, "We tried to honor all seating requests, but it became more difficult as the later requests arrived."

Crowley concluded that Junior Art exhibition

Five art majors from Notre Dame are sponsoring an exhibit of their paintings, sketches and other art objects in the Isis Gallery on campus. The display, scheduled to close Feb. 9, is open weekdays until 5 p.m.

Participating in the show are seniors John Bruns, Somerville, N.J.; Dennis Doran, Sylvania, Ohio; James Jennewien, St. Louis, Mo., and Kevin O'Brien, South Bend. Patrick O'Brien, a sophomore, is also exhibiting art works in the show AND SPECIAL GUEST RICK DERRINGER MONDAY, FEBRUARY 28 7:30 P.M. NOTRE DAME A.C.C. Tickets: \$6.50, \$6.00 & \$5.00

ON SALE NOW AT. A.C.C. BOX OFFICE, ROBERTSON'S SOUTH BEND and CONCORD MALL, ST. JOE BANK & ALL BRANCHES, FIRST BANK - MAIN BRANCH ONLY. THE ELKHART TRUTH, NOTRE DAME STUDENT UNION TICKET OFFICE. BOOGIE RECORDS. JUST FOR THE RECORD. SUSPENDED CORD IN ELKHART & GOSHEN. and THE RECORD JOINT IN NILES

the observer 6

Tuesday, February 8, 1977

Singer Stringer strums strings.

[Photo by Paul Clevenger]

Cold weather freezes jobs

WASHINGTON (^{P)}- Between 1.2 million and 1.57 persons - most of them in Ohio and New York - have been laid off their jobs because of the natural gas shortage, new

federal and state reports indicate. A report given White House energy advisor James R. Schlesinger over the weekend shows gasshortage unemployment in at least 17 states, ranging from about 1,000 each in Mississippi and Wisconsin to an estimated 250,000 in New York and 550,000 to one million in Ohio. The report is based on estimates prepared by the Commerce Department and by state agencies.

The memo said weather forecasters anticipated some easing of the cold wave this week but warned

NEW HAVEN, Conn. [AP] -

After controversy arose over

Ford's refusal to meet the dissident

Soviet author while he was in

Washington, Ford extended a be-

Former President Ford conceded in

that freezing Arctic air would probably return "for at least the following 2 to 3 weeks."

It said some states were having problems distributing alternate fuels such as propane and light and heavy fuel oils but there was no current indication of shortages to consumers.

It also predicted that farmers may suffer some production setbacks but concluded that "no significant fertilizer shortage is expected this spring resulting from the gas shortage.

Meanwhile, the Federal Power Commission reported an additional 555 million cubic feet of gas has been obtained daily by interstate pipelines under provisions of the emergency natural gas act signed by President Carter last week.

But that additional supply represents only about one percent of the total gas needed on a cold winter day - enough to help stave off the loss of service to homes and other top priority customers but not enough to end the shortages as long as cold weather persists.

The FPC said some 380 million cubic feet of emergency gas was already flowing and the other 175 million had been authorized but had not yet started through the pipelines.

The report to Schlesinger, citing forecasts by the National Weather Service, said relatively warm air was moving eastward, but the service "Does not expect this storm to alter, other than temporarily, the fundamental Western Ridge structure which has been responsible for the extremely cold weather that has consistently been experienced by the eastern United States since last October.

The National Weather Service currently expects the Western Ridge to reassert itself immediately following the passage of the Pacific storm, and to continue to direct arctic air toward the eastern U.S. for at least the following two to three weeks," the report said.

The memo included a state-bystate breakdown of unemployment estimates, sometimes varying widely, gathered over several days last week from the Commerce Department and state agencies.

The Commerce Department estimates added up to some 1,321,000 unemployed, while the state estimates totalled 1,567,000, displaying the wide range of uncertainty in all such figures.

Enrollment cards due by Feb. 18

The Office of Students' Accounts would like to remind all students that their advance enrollment cards must be returned before Feb. 18, 1977

Advance enrollment cards were mailed to all freshman, sophomores and juniors. If you did not receive a card, please come to the Office of Students' Accounts, 102 Administration Building and obtain one

It is necessary for all undergraduate students who plan on returning to the University next year to complete the advance enrollment process by Feb. 18.

> BE MY VALENTINE

NBC outlines finances for Moscow Olympics University.

NEW YORK (AP) - The National Broadcasting Co., labeling the 1980 Moscow Olympics potentially "the biggest event in television history," disclosed plans Monday for 150 hours of coverage of the Games at a cost of upwards of \$100 million.

"This is probably the most ambitious television project ever undertaken,'' said NBC President Herb Schlosser. "It will involve the most massive array of people, technicians and equipment ever assembled for one event.

NBC paid \$85 million for rights to the Games, a figure which includes \$35 million for the rights themselves and \$50 million for technical facilities. And it will probably spend at least another \$15 million in assorted other expenses. ABC paid \$25 million for rights to the Montreal Games but NBC officials said ABC probably spent an additional \$15 million or more in other costs.

The network refused to say how much of the \$85 million will be paid in advance. Sources have said the network would pay \$20 million in 1977 and \$30 million in 1978, but NBC declined to confirm or deny those figures.

its investment if the Russians made new demands after the network had already paid millions of dollars up front, Schlosser admitted there was a gamble involved.

"You take risks all the time in broadcasting," he said. "Bob Howard, president of NBC television and chief of the network's negotiating team reported to us his feeling that the Russians want this event to come off well." Schlosser said that, despite the high cost, NBC was projecting a profit. "We expect it to work out as a venture where this company will make money," he said.

coverage--approximately nine hours a day from the July 19 opening ceremonies through the Aug. 3 closing ceremonies--about 65 hours will be prime time. ABC televised about 75 hours of coverage from Montreal last summer.

The network said it would have about 300 people in Moscow during the Games and would disclose the names of its broadcasters at a later date

NBC also confirmed it will pay West German television producer Lothar P. Bock \$1 million for his role in helping the network obtain the rights to the Games, and would also purchase three programs a year from Bock through 1981. These would be Russian entertainment or sports programs.

Bock, who has worked with the Russians on many TV ventures in the past and has developed close ties with Moscow, joined the NBC negotiating team after CBS pulled out of the talks last month. He has been credited with a major role in securing the rights for NBC.

League university today with a lecture at a history class. The meeting was open to the news media but closed to the general public. Echoing the theme of his State of

the Union address last month, the former president said, "The United States must have affirmative action in world history. ... Any retreat in that regard would be a mistake." Ford, a Yale Law School grad-

Flu shots to resume?

ed.

Vermont.

Asked how NBC would protect WASHINGTON (AP) - A panel of experts summoned to Washington because of an outbreak of A-Victoria flu in Florida told the secretary of health, education and welfare yesterday the nationwide moratorium on flu shots should be lifted.

> The group of 20 medical experts and scientists did not immediately tell Secretary Joseph A. Califano

ber when an apparent statistical link was discovered between flu vaccinations and the rare paralytic illness.

The flu progran concentrated on immunizing people against A-New Jersey influenza, more commonly known as swine flu, but the elderly and those suffering from chronic diseases were given shots that contained both swine and A-Vic-

ment.

just froze up ...

You won't believe what

lated invitation but it was never accepted. 'It was a logistic problem and I don't think it was adequately explained by the administration, Ford said. He said his schedule, which didn't have time for the

meeting, should have been chang-

Solzhenitsyn is now living in

Ford opened a two-day lecture

and discussion visit at the Ivy

to insure human rights throughout a lecture yesterday he should have met in Washington with exiled the world when the major powers meet in Belgrade, Yugoslavia, in Soviet author Alexander Solzhenitsyn. "I think in retrospect it would August to re-examine the 1975 Helsinki agreement. have been wiser for me to have met with him in the Oval Office," Ford told a packed lecture room at Yale

Ford: Should have met

with Solzhenitsyn

"I hope and trust that the administration will be forceful in pushing the issue of human rights because that was an important, integral part of the Helsinki agree-

uate, urged the Carter administra-

tion also to continue the U.S. effort

Jr. what kind of vaccination program they would recommend. But there was a consensus that some program should resume despite an increased threat of Guillain-Barre Syndrome, a rare but occasionally fatal form of paralysis.

The national flu immunization Of the proposed 150 hours of program was suspended in Decem-

toria vaccines.

Both swine and A-Victoria strains are classified as the most severe forms of flu. A-Victoria was blamed for 11,000 deaths in an epidemic last year. There has been no outbreak of swine flu this year although a few cases have been confirmed.

The Social Commission presents

Bruce Springsteen

Wednesday Feb. 23 Bus trip to Chicago Auditorium Tix go on sale tomorrow at S.U. Ticket Office **PRICE \$17.50**

(includes round trip & great seat)

Valentine's Day **Classified Ads**

Tell your Valentine and the world how you really feel!

Ads will be taken in the **Observer office Everyday** until 5, Valentine Special: Up to 10 words for \$1.00!

Carter nominates Admiral Turner to head CIA

WASHINGTON (AP) - Adm. Stansfield Turner, a Naval Academy classmate of President Carter, will be nominated to head the Central Intelligence Agency, the White House announced yesterday.

Turner, 53, is commander-inchief of U.S. forces in southern Europe.

Asked why Carter chose Turner, White House Press Secretary Jody Powell said, "The major reason is Carter's feeling that this is a person who has his complete trust.'

Theodore Sorensen, Carter's first choice for the spy post, withdrew his nomination last month in the face of Senate opposition.

Carter informed the Cabinet about his selection Monday morning, saying he never knew Turner as a midshipman, White House spokesman Rex Granum said.

"He was so far ahead of us that we never considered him competition or even a peer and I'm not exaggerating," Granum quoted Carter as telling the Cabinet. "I think you'll all be pleased with Stan Turner. I have never known a better military person.'

Granum said Carter described Turner as "a superior number 1 academic, a superb all-around ath-lete" and a "five-striper," the top rank for a midshipman.

"I think as you meet him you will find him a military person who in the future could be the next George Marshall," a reference to the former Army chief-in-staff who became secretary of state under President Harry S. Truman, Carter told the Cabinet.

Turner and Carter were members of the class of 1947 at Annapolis graduating in 1946 because of the accelerated academic program stemming from World War II.

Turner finished first academically in the class. Carter ranked 59th.

Powell said Turner's background in both academic and military affairs was a factor in Carter's decision. But Powell said there was no inclination to look for a military man or to look for a military man or to avoid a military man.

Powell said Carter was convinced Turner would be able to divorce himself from his naval orientation. The press secretary said he did not know whether a concern for the reported naval buildup by the Soviet Union was a factor in the choice.

Granum said Carter wants to introduce Turner to the Cabinet to review the CIA's job and "the services it has to offer for members of the Cabinet."

"The CIA has a legitimate responsibility not to deal just in war but to provide information that can result in peace," Granum quoted Carter as telling the Cabinet.

gutters were cleaned to stop leakage into the dorm. The crew will be working around campus this week to remove ice and snow from halls and sidewalks. [Photo by Paul Clevenger] snow from halls and sidewalks. *

embarked on the unique Experi-

mental Negotiating Agreement,

ENA, which bans nationwide steel

strikes in favor of binding arbitra-

one-third of union membership, it

has become a hot election issue.

Sadlowski condemns it as a sellout.

McBride generally favors ENA, but

Both candidates predict victory.

But if the past is any guide,

Sadlowski must do well in the steel

centers - Chicago, Cleveland, Pitts-

burgh and Buffalo - where about

one-third of the membership is

The other two-thirds of the

union, which includes such diverse

occupations as mushroom farm workers and barbers, is generally considered to be pro-McBride.

The official results of the election

But unless they are

will not be known for several

extremely close, the winner should

be apparent by Thursday. Each candidate's headquarters will keep

an unofficial tally of votes in the

will provide technical assistance in

conducting the election to guard

The U.S. Department of Labor

union's 5,500 locals.

concentrated.

weeks.

stresses its experimental nature.

While the ENA covers only about

tion of unresolved issues.

USW unites to select successor to Abel

PITTSBURGH [AP] - One of the most bitterly contested labor election campaigns in years ends today when the 1.4 million-member United Steelworkers chooses a successor to retiring President I.W. Abel.

Heading the administration -backed slate is Lloyd McBride, 60 a conservative union veteran pledged to the USW's moderate policies.

He faces 38-year-old Edward Sadlowski, a militant who says the union has grown soft and too willing to accomodate corporation bosses.

The election's outcome will affect not only the direction of the union but may also have major implications for the nation's economy.

The USW is the largest unit of the AFL-CIO and often sets the pattern for other unions. An abrupt shift in USW policy could have far-reaching impact in other industries.

"As the steelworkers go, so goes the labor movement; as goes the labor movement, so goes the country," Sadlowski said recently.

Under Abel, who can't run again under union rules because he is over 65, the USW has grown in membership and increased its treasury to \$116 million. It also -

Tuesday, February 8, 1977

Business students offer income tax assistance

again and business students at Notre Dame are offering their annual counseling program without charge to all heads of families with incomes of \$12,000 or less. From 40 to 60 advanced students with knowledge of latest changes in the law are establishing weekly business hours at eight area centers through the April 15 deadline date.

The assistance program, originated in 1972, has helped several hundred area residents each year and has resulted in returns totaling more than \$100,000 that might otherwise not be claimed by the taxpayers. Drs. Kenneth W. Milani and James L. Wittenbach of the Accounting Department in the **College of Business Administration** supervise the program with the assistance of certified public accountants in the South Bend area.

Student volunteers with basic and advanced tax experience are selected from a group of more than 150 business majors who offer their assistance to the project each year. Not one return of the thousands prepared to date has been ques-

It's time for filing income taxes tioned by the Internal Revenue Service, it was reported.

Assistance centers and hours of operation this year include: Northeast Neighborhood Center, 803 Notre Dame Ave., Mondays, 5-8 p.m.; Southeast Neighborhood Center, 416 Wenter, Thursdays, 5-8 p.m.; Clay Neighborhood Center, 54143 Burdette, Tuesday, 5-8 p.m.; Hansel Neighborhood Center, 1045 W. Washington, Tuesday, 5-8 p.m., and Thursdays, 5-8 p.m. Also, Meadowbrook Center, 52792 Hastings, Wednesdays, 11 a.m.-2 p.m.; La Salle Neighborhood Center, 2910 Western Ave., Thursdays, 5-8 p.m.; Senior Citi-zens Center, 604 E. Jefferson, Fridays, 10 a.m.-12 noon; LaFortune Student Center, campus, Mondays, 2-4 p.m., Wednesdays, 2-4 p.m.

Billiards deadline

The first match rounds of the billiard tournament must be completed by Mon., Feb. 14.

Classified Ads NOTICES

Will teach you flute in your spare time. Call Beth 8112.

The Neon Wilde Band: now available for parties, concerts, for-mals, etc. Call 7996 9-5 or 277-3448 after 5.

Papers professionally typed. Tele-phone evenings 272-8308.

Used books. BOOK BARN. 1 mile north of Notre Dame. 272-5520.

Accurate, fast typing. Mrs. Donoho 232-0746. Hours - 8 am to 8 pm.

MORRISSEY LOAN FUND, \$20-150 1 day walt. 1 percent interest. Due in 30 days. LaFortune Basement. M-F. 11:15 - 12:15.

Tickets for the Feb. 23 Bruce Springsteen and the E Street Band concert at the Auditorium Theatre in Chicago are now on sale at the River City ticket outlets. Just for the Record (100 Center) and Boogie Decords (College Square) Records (College Square).

The Mixology and Bartending couse taught by Philip Volpe in the Free University Program will be given this Wednesday, February 9 at 7:00 pm in 127 Nieuwland.

FOR RENT

Two bedroom house to rent. Summer and or school year. 1012 Eddy St. \$120 mo. plus utilities. Call Oddies Harris at 232-8563.

Completely furnished houses rang-ing from two to seven bedrooms available for summer or next Sep-tember. Call 234-9364 Mrs. Hum-

5 bedrop,s. 1 and one half baths, furnished house, walk to campus, renting for summer and or fall Call 259-7448 after 5:00 pm.

Wald to school - 5 bedroom house in good condition. Rent summer by room or entire house in fall. 1014 N. Eddy - reasonable. Call 233-2613 after 5:00 pm.

Need ride to Illinois State University (Bloomington - Normal area) this Friday, call Lisa. 4-4563.

Wanted: Riders to Des Moines, lowa for weekend. Call Dave, 288-9768.

Wanted - will pay good bucks for used desk and double bed. Call Dave. 277-4855.

Need ride to Cleveland any weekend Call Fran 6865.

Need ride to Detroit Friday, Feb. 11. Call Joan 6841.

FOR SALE

4 fur coats - Mouton lamb, Beaver, Mink, Muskrat. Call 291-2258.

PERSONALS

Swimmers: If you live off campus and want to form a team for the Feb. 18 Interhall meet, contact Mike Villani at 287-4898.

Baby Cakes,

I hope you're thinking about me today, because I'm milling you! Mickey

Dear Blue Eyes, I'm so excited about this Friday. I can hardly walt. 354 will never be the same! Love you! Princess

Check out the Village Inn's Bucket Brigade. (Hickory Rd. only). Membership entitles you to: 1 bucket of beer (2 pitchers), 3 \$1.00 off coupons for 16 inch pizza. 1 personalized Metal Bucket to hang permanently from our ceiling with permanently from our ceiling with your name and date of membership. All for only \$5.50.

Ame - Happy Birthday! You wouldn't want to be in Paris

would you? M

A sincere thanks to all the great guys on second and third floor Stanfrod for all their help on Friday night. We really appreciated it! Denise, Elaine, Kathy and

Tuesday, February 8, 1977

ND stabs Musketeers

by Fred Herbst **Sports Editor**

What can a team do when they're ahead by 30 points in a game and in no danger of losing?

"Just play it out, there's not much more you can do," according to Notre Dame head coach Digger Phelps. "We just try to do things the best we can and play with intensity."

Phelps' crew had the opportunity to do just that last night as they crushed the Musketeers of Xavier in the ACC 94-63.

The issue was never in doubt as the Irish scored off the opening tip

Basketball **Top Twenty**

The Top Twenty teams in the Associated Press college basketball poll, with first-place votes in parentheses, season records and total points. Points based on 20-18-16-14-12-10-9-8-7-6-5-4-3-2-1.

1. San Fran (51)	23-0	1,115
2. UCLA (6)	18-2	1,009
3. Kentucky	16-2	800
4. Wake Forest	18-2	763
5. Michigan	17-2	606
6. Louisville	17-2	585
7. Alabama	17-2	425
8. Minesota (1)	16-1	405
9. Marquette	14-3	355
10. Ne-LV	18-2	306
11. Tennessee	16-3	275
12. Cincinnati	16-3	254
13. Arkansas	19-1	245
14. N. Carolina	15-4	183
15. Clemson	17-3	116
16. Providence	18-3	85
17. Syracuse	18-2	68
18. Arizona	16-3	59
19. Detroit	18-1	55
20. VMI	18-1	27

and never relinquished the lead The Musketeers played more like Mouseketeers as Notre Dame ran off streaks of six, nine and ten unanswered points in the first half enabling them to breeze to a 44-24 halftime advantage.

The Irish so thoroughly dominated the opening half that Xavier didn't reach double figures as a team until only 8:34 remained. By that time Notre Dame had rolled to a 29-10 lead. With 3:21 to play in the half, and the Irish supporting a 44-16 bulge, SWAT entered the game and finished up the half.

"It was important for us to play with intensity in the first half," Phelps remarked. "We had the strategy of getting out early and holding their momentum down, while keeping ours up.

Dave Batton paced Notre Dame in the first half with 12 points. Duck Williams added 11 while Bruce Flowers chipped in eight.

Batton also led the team in rebounding in the half with five. Flowers added four caroms.

The half was marred for the Irish when Tim Healy fell to the floor injuring his back. The extent of the injury was not fully known, but it isn't believed to be too serious. Healy's status for Wednesday's game is not known.

Notre Dame continued to pour it on in the second half, building leads as large as 35 points before coasting to victory.

Led by Flowers' 21 points, the Irish placed five players in double figures. Batton had 18 markers, Williams 15, Paterno 12 and Knight ten.

Batton led the way on the boards for the Notre Dame cagers with nine rebounds. Flowers and Paterno each had eight.

Batton also blocked two shots as he played one of his better games of the season. "Now that we're coming down to the end of the season I have to do more," he said. "The team needs me to rebound a bit more and start the fast break. It would help if I could score a little bit more too." Batton, who has been struggling with a bad back, appears to be healthy once more.

The win brought Notre Dame's record to 13-5 and was their fifth in a row. Xavier fell to 6-12 on the season.

Holy Cross will invade the ACC Wednesday night, and the Crusaders enter the contest with an 18-2 slate. Phelps is making sure that his team doesn't take Holy Cross lightly and he hopes that the Notre Dame student body won't be guilty of the same crime. "I want to make sure that the

students know what we're up against," he stressed. "Holy Cross is 18-2 and we need the students juiced up.

Hockey ducats still available

Hockey tickets are still available for the North Dakota and Denver home series. There are only a limited amount of tickets left for the Friday night contest against Wisconsin. Tickets may be purchased from 9 a.m. to 5 p.m. at Gate Tenof the ACC.

Dave Batton powers his way for two of his 18 points in last night's Irish victory. [Photo by Dom Yocius]

Wolverines trip Gophers

MINNEAPOLIS (AP) — Steve Grote drilled abaselinejump shot to snap an 80-80 tie with one minute, 33 seconds left and then made a key steal in the final minute to give. fifth-ranked Michigan an 86-80 Big Ten victory over eighth-ranked Minnesota Monday night.

The victory catapulted the Wolverines, now 11-1 in the Big Ten and 18-2 for the season, into the driver's seat in the league's title race. Minnesota dropped to 7-2 in the league and 16-2 overall.

Phil Hubbard led Michigan with 23 points, John Robinson added 20. Rickey Green had 14, and Tom Staton and Grote scored 10 apiece.

Mike Thompson, who scored 18 points in the second half, and Ray Williams each notched 20 for Minnesota and 6'10" freshman Kevin McHale put in 18.

Bill Hanzlik: 'an extra dimension

by Frank LaGrotta **Sports Writer**

The words "big man" have become an integral part of modern basketball terminology. Towering above everyone on the floor, the big man clogs up the middle. He blocks a shot that otherwise means a sure two points for the opposition. He wins the crucial tip-offs and he scores points; whether on the long jumper or the tough tip-in. Under the boards, he is indispensible, grabbing rebounds and moving the ball down the court. Standing at 6-7, Freshman forward Bill Hanzlik readily fits this description. Irish Assistant Coach, Dick Kuchen, responsible for recruiting Hanzlik, is quick to point out the big freshman's potential.

"Billy is the type of player that adds an extra dimension to a

school star with hopes that he would bring his talent to their basketball floor. Hanzlik found his decision to come to Notre Dame relatively easy.

"One thing I wanted to avoid was a big campus," Hanzlik re-calls. "I was looking for a small school where the people were really close. I was also looking for a school with a good engineering program and one reasonably close to home so my parents could come and see me play. Notre Dame fit that description perfectly.

As far as basketball, Hanzlik is very impressed with the program at Notre Dame. He expressed sincere admiration for Coach Phelps and his staff.

"I really like his modern style of coaching," admits Hanzlik, "and the way he and Coaches Nee, Kuchen and McLaughlin handle the team. They really know the X's and O's of basketball. On a personal level, Coach Phelps is one of the nicest men l've ever met. He has great personality and he relates to young people very well." Hanzlik notices major differenimportant ot our game preparation.

At the end of practice we go through a series of running drills that Arno sets up which includes sprints and running the arena steps. After practice I'll stay behind and work on shooting for about 30 minutes. I really enjoy practice. I look forward to it...es-

pecially when we're winning." After dinner, Hanzlik finds him self back in the role of a student and he spends most of the evening with his books. He finds the work challenging, but rewarding.

"Classes at Notre Dame are really tough," admits Hanzlik, "especially Emil's chemistry class.

I really don't mind the work though. I've learned quite a lot my first semester.

Finding themselves at 7-0 at one point this season, the Irish present-ly hold an 13-5 record. Hanzlik indicts turnovers as leading to the the Irish chances for an NCAA

playoff bid. "I think we'll get one," he stated. "We're playing iwth the intensity that we displayed at the beginning of the season. We're executing much better, playing well offensively and defensively and I'm confident that we'll be there at the end of the season.

According to Hanzlik, this season is only the beginning. He forecasts a bright future for the

Irish. "We've got a lot of great talent on the team that will be returning next year." Hanzlik points out. 'We've got a great coaching staff, and, with a good recruiting year to provide the team with greater depth, we will have a team that will challenge the nation's best."

Personally Hanzlik anticipates making a contribution to the bright Irish future he predicts.

"I think, realistically, I have a chance to start my sophomore year," he said. "However, I've got to improve a lot both during the remainder of the season and over the summer. I plan to work out lifting weights to increase my strength while concentrating on

shooting technique and other as-pects of my game." The "big man"...the guy that can make it happen. By no means an easy role to fill; but freshman Bill Hanzlik will be working hard to do just that. With his obvious do just that. With his obvious physical attributes and his intense desire to make full use of them, it's safe to assume that he'll be successful.

team," remarks Kuchen. "He's a very well-conditioned athlete with great mobility and he handles the ball extremely well. For a young player he possesses great flexibility in that he can play at either the forward or guard position. He's got a great personality with the desire and ability to learn quickly. As his career progresses, he'll be an outstanding player."

Hanzlik sees his role on the team

as a sparkplug. "When I'm in the game," Hanzlik comments, "I try to make something happen, whether it's forcing a turnover, grabbing a rebound or whatever. I'm not an extremely physical player, so I try to out-finesse my opponent and cause him to make a mistake.'

A native of Beloit, Wis., Hanzlik tallied 20 points and 11 rebounds a game his senior year at Beloit High School, a performance that resulted in his unanimous selection as Big Eight Conference Player of the Year, and led anxious college recruiters to his door. The offers were plentiful with schools such as Michigan, Stanford, Marquette and Indiana courting the high

ces between high school and college basketball. One area where this is especially evident is the way the Irish prepare for a game. "Practices at Notre Dame are

very organized and strictly controlled in that we have a certain amount of time set aside for every aspect of our game," Hanzlik explains. "We begin every practice with a series of conditioning exercises prepared by our trainer Arno Zoske. I think this is very beneficial as it helps cut down on muscle pulls and sprains. After that we do some full-court work to loosen up our legs and then we spend a certain amount of time on offensive strategy and defensive

play. "Two days before a game we will begin to prepare for the specific team that we will face," he continued. "Every team that we play is thoroughly scouted by our staff, and their reports are very

Irish losses. "We started the season with a couple of big wins and th ings really looked great," the 6-7 fresh-man said. "Then we lost Dice man said. ¹⁷Then we lost Dice Martin inthe Indiana game and that hurt us a lot. We lost a few games to teams like Princeton and Villanova, teams we could have easily defeated. It was at this point that turnovers, something we had worked all year to prevent, really started to mount. I think that's what hurt us the most."

However, Hanzlik is confident that the Irish have turned things around. He cites the loss to UCLA

as the turning point for the team. "We played extremely well against UCLA and I really beleive we could have won that game. We showed we could come from begind agaisnt a good team and that really

helped us regain our confidence." The Irish, currently riding a four-game winning streak, face the happy prospect of playing 7 of their last 11 contests in the friendly confines of the A.C.C. Hanzlik views this as an obvious advantage for the Irish.

"Playing at home is a big plus for us," he reveals. "The fans at Notre Dame are second to none. When I hear the people cheering I feel like I can't let them down. It really fires the team up.

Hanzlik is very optimistic about

Bill Hanzlik has made the adjustment to college basketball well enough to become a vital element on Digger Phelps' club. [Photo by Kevin Walsh]