

The Observer

VOL XX, NO. 125

WEDNESDAY, APRIL 16, 1986

an independent student newspaper serving Notre Dame and Saint Mary's

Libyan media coverage

The Libyan news agency JANA transmitted these photographs of Monday night's U.S. air raid. The picture above allegedly shows wreckage from a U.S. jet downed over Tripoli in the attack, while rescuers remove a victim from the rubble of a building in Tripoli Tuesday. JANA did not clarify whether the victim was alive or was one of the estimated 100 Libyans reported dead. Related stories below, at right, and on page 4.

USSR cancels diplomatic meeting as protest of U.S. 'bandit action'

Associated Press

MOSCOW - The Soviet Union yesterday called off a planned meeting between U.S. Secretary of State George Shultz and Soviet Foreign Minister Eduard Shevardnadze because of the U.S. bombing raids on Libya, according to a government statement carried by the official Soviet news agency Tass.

The statement announcing the Soviet decision demanded an immediate halt to the U.S. attacks.

Shevardnadze had been scheduled to visit Washington from May 14-16 to arrange for a summit in the United States this

year between President Reagan and Soviet leader Mikhail S. Gorbachev.

"In effect, the administration itself has made impossible at this stage the planned meeting on the level of the ministers of foreign affairs of our two countries," the statement said.

The government statement said the Kremlin had warned the United States against continuing provocative actions.

"The Soviet government resolutely condemns the aggressive bandit action taken by the United States against Libya, a sovereign state and a member of

the United Nations organization, and demands an immediate end to it. Otherwise, more far-reaching conclusions will have to be drawn in the Soviet Union," according to the statement.

The White House called the Soviet decision "a mistake."

"The Soviet decision shows where they stand on the important issue of international terrorism. It also says something about their commitment to work constructively on issues on the U.S.-Soviet agenda, including arms reductions and regional crises," said presidential spokesman Larry Speakes.

Foreign reaction mixed on attack

Associated Press

At least one U.S. ally said Monday it was told in advance about the American air attack on Libyan targets, but most foreign governments did not react immediately to news of the strike.

In a statement released by his office, Canadian Prime Minister Brian Mulroney said his government "has been fully consulted by

the United States all along and was notified in advance of its intentions with respect to Libya.

"We accept President Reagan's statement that Libya was involved in the perpetration of terrorist attacks," Mulroney said.

It was past midnight Monday in Europe when the White House announced the bombing raids. At British Prime Minister Margaret

Thatcher's office in London, press officer Mike Horne said: "Until I get full details I shall not be able to comment. I doubt if we will have any comment until tomorrow morning." Opposition leaders, however, assailed her decision. Elsewhere in Europe, anti-American protesters demonstrated outside U.S. diplomatic missions in West Germany, Greece, Austria and Cyprus.

Reagan announces success in air raids as Libya retaliates

Associated Press

WASHINGTON - The White House proclaimed U.S. air raids on Libya a success that "struck a blow against terrorism," but Libya apparently retaliated by aiming a hit-and-run strike at a remote U.S. Coast Guard station in the Mediterranean yesterday.

President Reagan said "the United States won but a single engagement in the long battle against terrorism" and pledged to continue with more strikes if necessary.

Diplomats here estimated 100 people were killed in the attack on Tripoli, including Libyan leader Col. Moammar Khadafy's 15-month-old adopted daughter Hana. Two of Khadafy's sons, aged 3 and 45, were injured in the raid.

But Libyan officials said Khadafy himself was not hurt.

"We would prefer not to have to repeat the events of last night," Reagan told a group of business executives. But he said that would be up to Khadafy, whom he labeled an arch-terrorist.

"What is required is for Libya to end its pursuit of terror for political goals," said Reagan. "The choice is theirs."

Presidential spokesman Larry Speakes said the nighttime U.S. bombings "successfully accomplished" their twin objectives of damaging Khadafy's ability to perpetrate terrorism and showing him the United States would strike to punish him for past attacks on Americans and to pre-empt future ones.

An air and sea search was under way for an Air Force F-111 fighter-bomber and its two-man crew missing after the Monday night attack.

The Pentagon identified the missing airmen as Capt. Fernando L. Ribas-Dominicci, 33, of Puerto Rico, the pilot; and Capt. Paul F. Lorence, 31, of San Francisco, the weapons system officer.

Pentagon spokesman Robert Sims said rescue planes continued to search over the water off Libya after

dark yesterday but had found "no evidence of survivors, no beepers, no strobes" to indicate where the lost plane went down.

He said the search-and-rescue operation was not drawing fire and no other U.S. forces were in the area, despite Libyan reports of a renewed attack.

Barely 15 hours after the bombing of targets in and around Tripoli and the western port city of Benghazi, Libya announced a retaliatory strike of its own against the U.S. Coast Guard telecommunications station on the tiny Mediterranean island of Lampedusa.

A U.S. Coast Guard spokesman said at least two missiles were fired from an unidentified ship or plane at the long-range navigation station on

Moammar Khadafy
the Italian island north of the Libyan coast.

The spokesman, Nicholas Sandifer, said a report from the island indicated the missiles landed in the water just off the island, causing no damage or casualties.

Speakes said the United States was still assessing the situation and he could not say what the response might be. He said there were 31 Coast Guard personnel at the long-range navigation site and that they had no weapons other than personal small arms.

see LIBYA, page 4

U.S. diplomat wounded in surprise attack in Sudan

Associated Press

WASHINGTON - An American employee at the U.S. embassy in Sudan was shot and seriously wounded yesterday in Khartoum, the State Department said.

A State Department spokeswoman said U.S. officials do not know who was responsible for the assault, and no group has claimed responsibility. However, the incident followed anti-American protests sparked by the U.S. bombing of neighboring Libya.

The White House said it had few details about the attack, but spokesman Dale Petroskey said President Reagan had been told of the shooting.

State Department spokeswoman Anita Stockman would not identify the victim. She initially identified him as a diplomat, but another State Department spokeswoman, Diane

Kelly, later described him as a lower-ranking embassy employee who was not in a policymaking position.

The British Broadcasting Corp. reported that the victim was a technician. Kelly would not confirm that, however.

Stockman said he was shot in the head by unknown assailants and has been hospitalized in serious condition.

Robert Bruce, another State Department spokesman, said the American was leaving the embassy in his car when another car drove up beside him and shots were fired.

Bruce, who works on the department's Africa desk, said the attack took place in the afternoon or early evening, Eastern Standard Time.

Earlier yesterday about 200 demonstrators shouting "Down, down U.S.A." marched through

see SUDAN, page 4

In Brief

Robert O'Brien has been honored for his 34 years as director of the Notre Dame Bands by a resolution authored by Michael Madigan, speaker of the Illinois House of Representatives. The resolution proclaimed April 2 as Robert O'Brien Day in Illinois. O'Brien, a native of Breese, Ill., has announced his retirement at the end of this academic year. He directed the concert band in recent performances in Illinois on the way to and return from a tour of southern states. - *The Observer*

Of Interest

Senior Month activities advance registration will take place today and tomorrow from 5 p.m. to 8 p.m. at the LaFortune Information Desk. - *The Observer*

Co-Ed Living Abroad will be the subject of Radio Free Notre Dame tonight on WVFI-AM from 11 p.m. to 1 a.m.. WVFI-AM Station Manager Sheila McDaniel will host studio guests and take questions and comments at 239-6400.

An Tostal Canoe Race signups for two-member teams are now being taken at 283-5260. The race is limited to the first 40 teams that signup. - *The Observer*

Mike Switek and Don Montanaro, student body president and vice president respectively, will be the guests on WVFI-AM's Campus Perspectives tonight from 10 to 11. Lynne Strand will interview them on their presidential campaign and their future plans for student government. Calls from listeners will be taken at 239-6400. - *The Observer*

"Women and the Word: The Gender of God in the New Testament and the Spirituality of Women" will be the topic of Saint Mary's second annual Madeleva Lecture tonight at 7:30 in O'Laughlin Auditorium. Sandra Schneiders, associate professor of New Testament Studies, Jesuit School of Theology/Graduate Theological Union, Berkeley, California, will deliver the lecture which is open to the public and is free of charge. - *The Observer*

"Suing the CPA for Fun and Profit" will be the topic of a lecture by Micheal Garrett, CPA of Coopers and Lybrand, New York, tonight at 7 in Room 127 of Nieuwland Science Hall. The meeting is sponsored by the Beta Alpha Psi. - *The Observer*

"Politics and Society in Contemporary Latin American Theater" will be discussed by Carlos Miguel Suarez Radillo, author and critic, today at 4 p.m. in Room 122 of the Law School. The lecture is sponsored by the Helen Kellogg Institute. - *The Observer*

"Shoah - A Polish Perspective," a critique on the movie "Shoah," will be held tonight at 7:30 in St. Adalbert's Convent, Grace Street. The discussion, sponsored by the Polish American Congress of South Bend, will feature Kazimierz Lukomski, national vice president of the Polish American Congress, and Dr. Wojciech Wierzewski, journalist and film critic. - *The Observer*

The 1986 College of Science Lectureship in Biology will be held today, tomorrow, and Friday at 4 p.m. in the Galvin Life Science Auditorium. Dr. Bernard Moss will discuss "Biology of Poxviruses" today, "Regulation of Vaccinia Virus Gene" tomorrow, and "Recombinant Viruses as Live Vaccines" Friday. - *The Observer*

Weather

More snow is not expected. Mostly cloudy today with highs in the low 50s. Partly cloudy and cold tonight with lows in the upper 30s. Mostly sunny and warmer Thursday with highs in the low 60s. - AP

The Observer

Today's issue was produced by:

Design Editor Chris Bowler
Design Assistant Robert Luxem
Typesetters Pat Clark
News Editor Suzanne Hammer
Copy Editor Mary Heilmann
Sports Copy Editor Cliff Stevens
Marty Strasen

Viewpoint Copy Editor Tim Adams
Viewpoint Layout Melissa Warneke
Features Copy Editor Gertie Wimmer
Features Layout Chris Bowler
ND Day Editor Ellen Mastako
SMC Day Editor MJ Sully
Ad Design Fred Nelson
Photographer Jim Carroll

The Observer (USPS 599 2-3000) is published Monday through Friday except during exam and vacation periods. **The Observer** is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 per semester) by writing **The Observer**, P.O. Box Q, Notre Dame, Indiana 46556.

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

Americans must try to understand European reaction to U.S. air raid

This sure isn't the '60s.

The United States attacks Libya in an overnight bombing raid, and people are literally cheering.

A banner hanging outside of Flanner Hall reads: United States - 2, Libya - 0. The nation lets its collective frustrations out. Reagan is still a god, and Americans are wondering why the rest of the world - specifically our European allies - aren't exactly rejoicing with us in our victory.

What's the matter? Don't they want to stop terrorism, too? Terrorist acts are taking place directly on European soil. So why have none of our European allies, except for Great Britain, come out publicly in support of the raid?

One answer is that Europeans in general are afraid - frightened as much by the United States as they are by the Soviet Union. As a civilization whose power is in decline, Europe has been caught in an uneasy bind between the two superpowers, both geographically and ideologically.

Europeans must exist on the same continent as the Soviet Union; therefore, the threat of destruction to their homes and countries looms overhead, contributing to a more wide-spread policy of appeasement toward Russia than we have in the U.S.

They fear any agitation which might bring the horrors of both World Wars - which were fought on European soil - back down on them again. Directly attacking Soviet-supported Libya, they most likely think, can only increase their dangerous situation in world affairs.

On the other hand, western Europe has ideological and historical ties to the U.S. which bind them to our national tenets of freedom and democracy. But they feel that they have no real input in U.S. policy affairs, which contributes to their sense of helplessness. European destiny, many of them feel, is being guided by the insensitive, nationalistic hand of American foreign policy.

The gulf between the American and the European Weltanschauung widens.

Who's right? Should America have retaliated or should we have refrained from escalating the violence? Neither side - American or European - fully understands how passionately the other feels about the subject.

Last year when I was studying in Austria through Notre Dame's Innsbruck program, Europeans constantly challenged my beliefs as an American. Unfortunately, I probably sounded more like an ideologue than any "brain-washed" Russian, because my German was only on an approximately second-grade level, and

all I could spit out were things like, "I like peace" or "Russia is not good. They are bad."

But as my German progressed (or when I just spoke English with my European friends), I came to realize how imperialistic and strong-minded our country really seems to foreigners. Americans live on such a broad expanse of land that most citizens never travel outside their own country, much less learn foreign languages or alien views. Europeans, however, live close together in a multi-lingual area.

Thus, Americans tend to become cut-off from opposing views. We do not understand why others do not agree with our actions and policies. We do not understand the fervent opposition people in the Middle East and even Latin America feel toward America, which they view as a big bully with a lot of money seeking to impose its own will on the rest of the world.

A lack of mutual understanding leads to conflict and often anger - like the anger many Americans probably feel toward Europe for not supporting our actions against terrorism.

It remains for the historians to look back and judge the prudence of America's action against Libya. In the meantime, a more subtle approach toward the complexities of national psychology might prove fruitful.

March of Dimes
SAVES BABIES
HELP FIGHT BIRTH DEFECTS

Join Our
*Celebration
of
Spring!*

and enjoy savings for the entire family!

FREE

5.95 Value!

PANTENE STYLING MOUSSE

A 6 oz. can of Firm Hold Pro-Vitamin Styling Mousse is yours FREE with the purchase of an \$8 Shampoo, Cut & Blowdry!
Limited quantity per Salon - while supplies last.

WITH COUPON

Child's Cut 349

Children 10 & Under
Expires 5/16/86 86164
Not Valid with any other offer.

**No Appointments —
Just Walk In!**

Scottsdale Mall 291-0009
Lasalle Square 237-9049

Plymouth Center 935-9984
River Front Square Niles 684-7210

Buyers Outlet Mall South Bend 272-4036

Have you tried our suntan beds?

Daily 8-8; Sat. 8-6
Sun. 10-5

We Use, Recommend & Retail
REDKEN
Salon Prescription Haircare Products

The Observer/Jim Carroll

Make-a-Wish

Senior Heather O'Shea, left, greets Michelle, a spinal cancer patient sponsored by Notre Dame in the Make-a-Wish foundation program, at the Michiana Airport last night. The Foundation, which grants the wishes of terminally-ill children,

financed a trip for Michelle and her family to Disney World. Also in attendance to welcome Michelle were Student Body President Mike Switek and approximately 10 other Notre Dame students involved in the project.

Congress votes against Contra aid

Associated Press

WASHINGTON — President Reagan lost a key battle over aid to Nicaragua's Contra rebels yesterday as the House rebuffed a Republican bid to separate the aid proposal from a spending bill Reagan may choose to veto.

The House in a near party-line 221-202 vote thwarted an effort by furious Republican leaders to substitute new ground rules for ones imposed by the House Democratic leadership.

The rules drafted by the Democratic majority on the House rules committee were then approved in a narrow 212-208 vote.

Republican leaders said the decision to tie the Contra aid plan to an unrelated \$1.7 billion supplemental appropriations bill was a blatant political move designed to kill the aid program and leave the rebels with no U.S. support of any kind.

But Democrats said the GOP should be grateful for a second chance of obtaining aid for the anti-Sandinista guerrillas in light of their 222-210 defeat on the issue last month.

Only one Republican joined 220 Democrats to oppose Reagan's position. Twenty-seven Democrats and 175 Republicans supported the White House.

Earlier, President Reagan implored the House to approve \$100

million for the rebels in Nicaragua, saying Libyan leader Moammar Khadafy has sent weapons and advisers there to "bring his war home to the United States."

As the House opened consideration of Reagan's request for military and other assistance for the rebels, the president told a group of business executives that Khadafy "has bragged that he is helping the Nicaraguans because they fight America on its own ground."

Addressing the American Business Council on the day after U.S. warplanes bombed a host of targets in Libya in reprisal for terrorist acts against Americans, Reagan said: "I would remind the House voting this week that this arch-terrorist has sent \$400 million and an arsenal of weapons and advisers into Nicaragua to bring his war home to the United States."

"We do not underestimate the brutality of this evil man," Reagan said. "Col. Khadafy ought not to underestimate either the capacity or legitimate anger of free people."

The parliamentary jockeying came as lawmakers began to consider anew Reagan's Contra aid program, which was defeated in the House 222-210 last month. The Senate subsequently approved the plan in late March by a narrow margin, but with several conditions on how and when the money could be sent to the counterrevolutionaries.

As the House opened its session, a man stood in the public galleries and yelled at Speaker Thomas P. O'Neill Jr., D-Mass., who was presiding.

"The blood of the Contras will be on your conscience if you don't give them the money, Tip," he shouted, calling the speaker by his nickname.

As police ejected the man from the chamber he shouted, "God bless America." He was not immediately identified.

In advance of the House debate, presidential spokesman Larry Speakes said that if the present rules arrangement prevailed, "we're going to be given the shaft as far as an opportunity for the American people to have a vote" on the sole question of whether to approve military and other assistance for the rebels opposing the Sandinista government in Managua.

As the Contra aid plan appeared on the House agenda for the second time in less than a month, House Minority Leader Robert Michel, R-Ill., assailed as "an abomination" the effort by Democrats to link the rebel aid to a \$1.7 billion supplemental appropriations bill.

Republican Whip Trent Lott of Mississippi said he would offer "a fairer substitute rule that would prevent the Contra aid provisions from being incorporated (in the spending bill) and would guarantee separate votes on the various Contra aid alternatives."

HPC discusses aspects of council organization

By CHRIS SKORCZ
Senior Staff Reporter

The Hall Presidents' Council, comprised largely of newly-elected presidents, met last night at Fisher Hall for what turned out to be a brief, organizational meeting.

The evening's lone item of business involved the amendment of current HPC by-laws under which the HPC is run jointly by a chairperson and an executive coordinator. By a 20-3 vote, far exceeding the necessary two-thirds majority, the Council voted to allow for co-chairpersons.

The passed amendment reads as follows: "Co-chairpersons of the HPC may be elected in place of a chairperson and executive coordinator. The established duties of the chairperson and executive coordinator will be divided between the two co-chairpersons as they see fit."

The co-chairpersons will retain one vote between them, according to the amendment.

Following the passage of the amendment, the co-chairpersons, Joanie Cahill and Sheila O'Connor, called for volunteers from the coun-

cil to represent the HPC on the Student Senate. Three hall presidents will be chosen. Cahill and O'Connor also requested volunteers from the council to comprise the HPC Sowder Award Committee for which five hall presidents will be chosen.

Each month the Sowder Award Committee selects a hall for its outstanding spirit or community service.

The HPC representatives for the senate and the HPC Sowder Award Committee will be chosen later in the week, according to O'Connor.

Also present at the meeting were Bruce Lohman and Maria Cintron. Lohman, a member of the student committee designed to aid in the selection of the next University president, distributed surveys to be completed by hall residents concerning the criteria for the new president.

Cintron, chairman of the Judicial Board, requested that hall presidents, particularly those on the South Quad, try to find a representative to serve on the Undergraduate Student Council. This council represents students facing disciplinary action.

Saint Mary's events planned by Board of Programming

By KIM YURATOVAC
News Staff

Heller suggested that there be greater communication and involvement between the hall and student body officers.

Heller also expressed student government's desire to aid the administration in recruiting and accommodating minority students at Saint Mary's. She said the board is waiting to talk with the administration before they take action.

The board also highlighted some of next year's specific plans, including Safety Week, to be held Sept. 8-12, self defense courses and a heightened awareness of date rape.

In other business, Judicial Commissioner Sandy Cerimele announced that hall elections will be held from 7 a.m. to 6 p.m. on April 23 in Haggar College Center.

Cerimele said that a "Meet The Candidates" night will be held April 21 in the Haggar College Center parlor.

ALL CLUBS/ORGANIZATIONS FOOTBALL CONCESSION STANDS

All organizations wishing to have a football concession stand must apply now. Winners and locations are chosen by lottery.

CLUB REGISTRATION

All clubs and organizations must now register with the Student Activities Office for the 1986-87 academic year.

Forms are now available for:

1. Registration
2. Funding
3. Football Concession Stands

Pick Up Forms In
Student Activities Office
1st Floor Lafortune

DEADLINE IS APRIL 18, 1986

Applications are now available in the
Student Activities Office
1st Floor Lafortune
DEADLINE IS APRIL 18, 1986

NOTRE DAME • SAINT MARY'S
CHARITY BALL
• A Family Celebration of Life

M.C. LOU HOLTZ
★ all proceeds go to
World Hunger
★ May 2, 8-1am, ACC

FREE!
REGULAR RAX®
WITH PURCHASE OF
REGULAR FRIES AND
MEDIUM DRINK

Our famous Rax roast beef, sliced thin, piled high, and served on a sesame-seed roll.

Please present coupon before ordering. One coupon per person per visit. Not valid in combination with any other Rax offer. Offer good at participating Rax Restaurants. 1/20 cent cash redemption value. ©1986 Rax Restaurants, Inc.

Rax
RESTAURANTS

Misfired Libyan missiles caused damage to cities, U.S. pilots say

Associated Press

Aboard the U.S.S. America, Mediterranean Sea - Libyan forces may have inflicted damage on their own citizens with badly aimed anti-aircraft missiles, according to airmen who participated in the U.S. bombing raid.

The commander of the U.S. 6th Fleet also said yesterday that he was surprised Libyan planes were not used to counter the U.S. strike.

U.S. pilots and bombardiers who helped conduct the raid said plenty of surface-to-air missiles were fired at them by the Libyans but that most seemed to go straight up in the air and fall back down again.

They said they saw no Libyan planes and had also anticipated more of a Libyan response.

Safely back aboard the U.S. aircraft carrier U.S.S. America, the airmen said much of the damage caused by the strike likely came from the Libyans themselves and their poorly aimed missiles.

The airmen and the fleet commander, Adm. Frank Kelso, spoke to a pool of reporters aboard the America, one of two U.S. aircraft carriers that launched planes against Libya.

Kelso said he was surprised Col. Moammar Khadafy did not send up planes to counteract the U.S. strike in Tripoli and Benghazi.

Libya's ability to fly nighttime missions is thought to be limited, and that is believed to be the reason American jets struck at night.

Kelso voiced pride in the mission.

"We don't like to see Americans

blown away in an airplane, or an Army sergeant blown away in a discotheque in Berlin," Kelso said, referring to recent terrorism. "We'll certainly take pride in sending a signal that our country is not going to live with indiscriminate killing of our citizens."

The nine airmen who spoke with reporters also expressed pride. One pilot, whose identity was withheld, said: "I think we all feel it was done in reaction to innocent people getting killed in Germany. It's a good response to what Khadafy is doing around the world."

Life returned to near-normal aboard the ship just hours after the attack. The only unusual precaution noted was extra surveillance flights to make sure no Libyan attack was in the offing.

Libya

continued from page 1

Speakes also confirmed that a truck laden with rocket launchers had exploded outside Yokota U.S. Air Force Base in Japan at 6:10 a.m. yesterday but said it was too early to say whether the incident was the result of a terrorist attack. He said there were no injuries.

American military and diplomatic installations throughout the world are on full alert, and Speakes said Americans have been constantly advised "to be prudent and cautious when they're traveling."

An estimated 800 Americans are still believed to be in Libya, despite President Reagan's previous order that they depart by Feb. 1. Approximately 15,000 Italians and tens of thousands of other Europeans are

also in Libya. There was no immediate word of any threats against the foreigners.

The spokesman refused to discuss damage to the French embassy and to several homes in an affluent residential neighborhood of the Libyan capital. He said U.S. officials did not yet know the extent of damage inflicted on intended military targets and would be analyzing after-action reports throughout the day.

Speakes declined to say whether the military operation against Libya was complete, but officials at both the White House and the Pentagon insisted numerous times yesterday afternoon that no new U.S. action was under way despite reports of new episodes of anti-aircraft fire in Tripoli.

Shultz, in a Tuesday morning appearance on NBC's "Today" show, said: "we hope that this move will, on the one hand, shock people into seeing how serious (terrorism) is and, on the other, bring about its diminution and a rallying of people."

Sudan

continued from page 1

Khartoum's streets to protest the U.S. air raids on Libya.

Marchers, who included some Libyans, also shouted for the government to close the U.S. embassy in Khartoum. They filed past the residence of U.S. Ambassador Hume Horan, with a truck filled with riot police trailing behind, officials said.

In Washington, National Public Radio, quoting an administration source, said the attack was presumed to be a Libyan operation. It said there had been several intelligence reports that the Libyans had been planning some sort of action against U.S. officials in the Sudan.

Sudan was very close to the United States under the presidency of Gaafar Nimeiri but has mended fences with Libya in the year since he was ousted in a bloodless coup on April 6, 1985. The United States is among Sudan's largest aid donors.

AP Photo

An armed American sentry watches an American F-111 bomber take off from the United States Air Force base at Lakenheath, England on Monday. Although it was not known at the time of this photo, the plane was bound for the raid on Libya. Story at left.

Erasmus Books

Some Sunday
1027 E. Wayne
Tues - Sun, noon - 6
1 block south of Jefferson & Eddy
Used & out of print books bought, sold, searched

UNIVERSITY OF NOTRE DAME COLLEGE OF BUSINESS ADMINISTRATION

THE O'NEIL LECTURE SERIES

SPEAKER: Dr. Koji Taira, Professor of Economics, Institute of Labor and Industrial relations, University of Illinois at Urbana-Champaign.

topic: "Collective Bargaining Compared: Japan and The United States"

date: Thursday, April 17, 1986

time and place:

12:pm, faculty seminar board room, Hayes-Healy building. All members of the University of Notre Dame faculty are invited.

4:15, lecture and discussion Hayes-Healy auditorium rm 122 faculty, students, and the public are invited.

Professor Taira was formerly a member of the faculty at the University of Washington and Stanford University receiving his Ph.D from the latter. He has also worked as a Member of the Economic Division of the International Labor Office.

SUMMER STORAGE SPACE
Special discount for ND/SMC students
(5 x 10 spaces and larger)
CALL 259-0335 to RESERVE SPACE
SELF LOCK STORAGE OF MCKINLEY
816 East Mc Kinley
Mishawaka
Security Patrol Checks

WSND-FM **WSND-FM**
88.9 **88.9**

Notre Dame Public Radio
begins training announcers soon for the '86-'87 school year. If you know classical or jazz music, or would like to begin learning, then make it a point to stop by the **WSND** studios in the O'Shaughnessy tower and complete an application.

Do not miss this opportunity to involve yourself with the great people and excellent programming of **WSND-FM**, Public Radio for Michiana.

Make Her Eyes Sparkle

Erika's Flowers & Gifts

In Roseland
Across from
Wendy's
272-NDND

American protesters mark day of aid vote

Associated Press

Demonstrators flocked to federal buildings, congressional offices and national monuments in at least 18 cities Monday to protest U.S. aid to Nicaraguan rebels, and more than 180 people were arrested.

The rallies by military veterans and church and anti-war groups were held on the eve of consideration by the House of Representatives on President Reagan's \$100 million aid package.

"The position that a nation of less than 3 million people of Nicaragua could possibly be a threat to the United States is ludicrous - with or without aid from the Soviet Union, or Cuba, or both," Bill Corrigan, a 62-year-old Army veteran said at a Cleveland rally at a monument to Civil War veterans.

The House yesterday took up Reagan's plan to give \$70 million in military and \$30 million in non-lethal, humanitarian aid to the U.S.-backed Contra rebels fighting Nicaragua's leftist Sandinista government.

Last month, the House voted 222-210 against Reagan's plan, but the Republican-controlled Senate later gave 53-47 approval of a modified version of the package, sending it back to the House.

New York City police arrested 127 people for blocking an entrance to the major federal office building in Manhattan, and two Boston protesters were arrested on charges

of trespassing at the Central Intelligence Agency office.

In Washington, D.C., police arrested 57 people who refused to end a vigil near a monument to slain civil rights leader Martin Luther King Jr. in the Capitol Rotunda.

Protesters in Atlanta greeted public health professionals arriving at the national Centers for Disease Control for a conference on violence, urging them to wear armbands to protest U.S. military involvement in Central America.

About 50 anti-Contra demonstrators gathered outside City Hall in Tampa, Fla., where former Costa Rican Vice President Mario Rojas was speaking in favor of the aid package, and an appearance by a Contra official in Des Moines, Iowa, drew about a dozen protesters from a church group.

In Boston, hundreds of demonstrators jammed offices of the Internal Revenue Service, forcing taxpayers to file through a police barricade to get inside, then marched through downtown to the CIA office.

About 500 people, part of a coalition called Pledge of Resistance, gathered at the federal building in Chicago, some of them covered with red paint to symbolize blood.

The Rev. Donald Schupp of Solid Rock Baptist Church, who came dressed as the Angel of Death, said the protesters were risking arrest because "we are getting into another Vietnam." None was arrested.

The Observer/Jim Carroll

deCapitation?

Senior Fabian Hurtado is measured by Deanne Pass for his cap and gown at the Bookstore yesterday. Measurements continue today as seniors prepare for their May graduation.

ATTENTION ALL GRADUATING STUDENTS

Measurements will be taken for

Caps and Gowns

TODAY!

Wednesday, April 16, 1986

Between 9:00-4:30
at the

NOTRE DAME BOOKSTORE

Notre Dame Avenue Apartments NOW RENTING FOR FALL

Completely furnished, balconies, laundry, and off-street parking.

On site management & maintenance, all deluxe features

**ASK ABOUT OUR SPECIAL SUMMER RATES
(good deals for Summer Session)**

Office at 820 ND Ave
234-6647/256-5716
Call Anytime

The Notre Dame Department of Communication and Theatre presents:

A contemporary adaptation of the ancient popular devotion "The Stations of the Cross" exploring the fourteen "stations" along Christ's path to his resurrection.

The Way of the Cross According to the Gospel of Mark

Adaptation and Lyrics by Georgia Weber Bain and Reginald F. Bain, Sr.

Music by Reginald F. Bain, Jr.

Washington Hall 8:10 PM
April 17, 18, 19 and 24, 25, 26

General Admission \$4
Group rates available
Call (219) 239-5957

Accent

JAZZ... not just for musicians

MAUREEN FARLEY
features writer

No one can miss it. It's absolutely unmistakable, unusually theatrical and extremely alive. Not everyone has it by a long shot, but if you've got it, you're going places, baby. No two ways about that.

It's jazz. That state of mind and attitude that lets others know in no uncertain terms that you are something worth a second glance. That's what we want much of the time isn't it? We wish people could instantly pick up on how witty, charming and absolutely extraordinary we are. But much to our dismay, we find that's not the way the game is played.

First impressions are formed very quickly; and sometimes it takes a second, third or fourth look before we can even get to the starting block with someone. In those few seconds when observers would classify you as type A, B or C, it's important to rock them with a look that will make you absolutely unforgettable. This season's fashion line offers a wide variety of options to do exactly that.

Women's fashion, as of late, has plainly been influenced by our fave femme fatale, Madonna. For those of you who might pale at the thought or perhaps turn a delicate shade of green, maintain control for a moment. If you look carefully, you will find that the current style is not *Madonna per se*. It is more a subtle sense of her style that pervades this season's fashions, lending a feeling of femininity without clichés to the hottest looks available.

The starting point is the body

suit, in black, white or bright, vivid colors. This article of clothing provides a clean, simple groundwork that makes a good base but doesn't dominate your whole look. To this, add a slim straight skirt with a hemline that hits just above the top curve or below the bottom curve of the calf. Skinny ribbed capri pants and stirrup pants in sophisticated, flattering fabrics are a basic part of the wardrobe that also shouldn't be overlooked. Paired with a crunchy, thick sweater that hits at the hip line or below, these leggings look stunning.

One item that is still holding its ground with more flash than ever before, often studded with gold or silver, appearing in knit or jersey, body clinging but not skintight, is the sleeveless turtleneck body dress. Because its very simplicity demands a strong accent, glass stones to adorn the wrists and neck are a necessity with this look. More and more, we'll be seeing a new twist to revealing the body. In fact, anywhere but the front is fair game. Blatently scooped-out sides at the midriff, showcasing of the shoulders and gleamingly bared backs command immediate attention. With this last look, fasten the biggest, flashiest brooch to the back straps or to the waistline at the small of the back for an eye-catching accent.

Lace, if you haven't noticed, is stealing the show. (Thank you. Oh, thank you, Madonna, for lace.) It's elegant, sophisticated, soft, romantic and creates a barely-there look that is undeniably enticing. It is, without a doubt, the last word in femininity. There are no guidelines here. Lace can be worn almost anywhere, almost anytime in almost any way and look utterly stunning.

Now, just as Madonna has tipped the fashion scales in her favor, there walks a male counterpart who has managed to alter the style of men's dress in a way no other could have done. Man or myth? Don Johnson of *Miami Vice*. From him, men have found a look that will make the

Photographs by Drew Sandler/The Observer

Standing above modeling a chic black dress is Melissa Weisse. Sitting pretty at lower left is Kathy McManaman.

hands of even the sassiest female shake.

Italian-cut blazers pushed up to the elbows at a three-quarter level are good choices. Loose and unconstructed, with narrow, high-notched lapels, these jackets are extremely vogue. The look in men's jackets is generally focused on defining broad shoulders and narrow waists, but for a change, we can find the elegant simplicity of a longer, collarless jacket refreshing. Straighter in line, emphasizing neither the shoulders or waist, this look is a breath of fresh air.

Double pleated trousers of polished cotton, cotton sheeting, or fine linen state something about your style. You are a man of obvious taste. Men this season are much more understated than women. They offer an impression that is cool and direct... and slightly unexpected. Belts and ties are more subtle, yet should offer a strong accent to the suit. Alligator skin and leather both come through strongly in this area.

A word about color. It, probably above all else, will invite a second glance the fastest. To create a memorable image, choose a color that gets your point across. Dual tones, bronze, and fiery red are extremely prevalent colors this season emphasizing every gesture. Red in particular is very provocative and intense. It's an aggressive color in that it raises the blood pressure and the heartbeat of the viewer. And it's incredibly chic.

Fashion is wild. It's powerful because of what it can do and because of how it can invoke reactions or feelings in other people. Though, as GQ's February issue so aptly put it, "You have to dress with an acceptable bow to the community to which you belong," your style need not be shackled. When the public sees jazz, it doesn't clamor for just a taste. It wants to swallow it whole. Show off your jazz, baby. Show them your star quality.

Book's humor, satire not for everyone

ANDY KINNEY
features writer

"Catholics, an Unauthorized, Unapproved, Illustrated Guide" takes a comical yet stern look at what hopefully is not a typical Catholic upbringing.

Author and illustrator Rick

some points were simply over-worked.

Like a pair of tight jeans, "Catholics" will fit only a selected number. Those who are Catholic and went through Catholic grade-school can appreciate the

first, but the joke loses its vigor when repeated as many times as it is.

Parts of "Catholics" may offend some Catholics, because Detorie

spares no aspect of the Roman Catholic Church, not even views of God and Jesus.

I recommend this book to those

with a Catholic background who can take a joke. The cartoon work is excellent, and the reading is easy. For those who are sensitive, it might be better to pass by this one.

Catholics
by Rick Detorie

Books

Detorie describes the ins and outs of growing up and living as a Catholic through cartoon frames, subjects ranging from private grade-school education to views of heaven and hell.

The book as a whole is quite funny, but after reading through it, I had mixed feelings. Emphasis was placed more on the oppressive nature of Catholicism rather than the quirks of the faith. It poked fun at some aspects of the Church with aggression, pervading the book with common themes which at

references made to beliefs and experiences. The audience is quite limited. I found few people with different backgrounds who could understand much of the book without my explanations.

As I said before, much of the book is quite humorous. Many of Detorie's references to the Church and grade school fit well established stereotypes about Catholic life. But a predominance of the book's subject matter is just that - stereotypical. The nun who punishes her students is funny at

Viewpoint

Wednesday, April 16, 1986 - page 7

Dreams can come true, even for 'normal' people

Chicago has always been a city of dreams for me. When I was little, I would play ball in my front yard and dream of my heroes: Fergie Jenkins, Ernie Banks, Billy Williams and other members of the hopeless and helpless Chicago Cubs. When I first started playing hockey I wanted to be Tony Esposito and lead the Chicago Blackhawks to a Stanley Cup over those dreaded Montreal Canadiens.

Mike Wilkins

here, there and back

In the four and a half years I have been here, I have taken several trips to Chicago, visiting monstrous Chicago Stadium or paying homage to the Wrigley Field shrine. Last summer I spent a good deal of my time driving into Chicago to see my girlfriend. I even came this close to going to school there. But none of my trips to Wrigley Field was more enjoyable than my most recent one.

Two weeks ago I was lucky enough to see another dream in Chicago. It wasn't Ryne Sandberg or Dennis Savard or one of my other modern heroes taking their team to glory. Instead it was a neighbor of mine, dancing her way through a dream of her own. I went to

see, of all things, the ballet. A neighbor of mine from home had just made the Joffrey Ballet and was performing at Chicago's beautiful Civic Opera House. I had never been to a ballet there before and I saw this as the perfect opportunity to see my friend dance, visit my favorite city and pick up a little culture all at the same time.

I must admit, I was more than a little skeptical about going to the ballet. For someone who's used to guzzling beers and fighting for standing room only seats in the second balcony at the stadium, the idea of rubbing elbows with all those artsy people sipping champagne in their velvety chairs seemed rather strange. But I've always gone to Chicago to watch dreamers chase their dreams and this time was no different. I wanted to go this time to watch a friend whose dream had come true.

My friend had been dancing for as long as I can remember. She left home before she was in high school, going to ballet schools to try to become the dancer she'd always dreamed of being. She's had to leave family and friends behind in favor of distant cities and strange faces. She's been slowed by injuries that threatened her career and stunned by teachers who said she would never make it. But now she has made it and she's doing what she's always wanted to do. Not many of us can say that. That alone was enough to get me to go to the ballet.

Most of us are here pursuing some sort of goal, but at one time or another we all chased dreams. Somewhere along the line, we've had to replace our dreams with goals. Some of us are still after those dreams: dreams of becoming a doctor, a scientist or maybe even a lawyer. But most of our dreams were less realistic and we've had to abandon them as reality has taken over. It's not necessarily bad to replace your dreams with more realistic goals, virtually all of have had to make that transition. But it is a very special person who gets the opportunity to really pursue his or her dream and then be able to bring that dream to life.

As I watched my friend dance, I thought of the long hours she had to put in and the frustration and pain that accompanies the development of a God-given gift. And I thought about a friend who graduated from here last year who is trying hard to become a writer and the patience and dedication she has to have to stick with it. In some small way I was envious of these two friends, each with a dream within her grasp while our own dreams elude the rest of us. But in a much bigger way I was happy for them, happy to the point of sharing in the pride they must feel each day their dreams continue to become reality.

After the performance, my mom and I took my newest hero out for a drink. It was kind of how I imagine it would be to take Ryne

Sandberg out for a beer after the game. Here we were, sitting at a table in a bar in Chicago talking to someone who hundreds of people had just paid good money to see perform. I listened intently to every word she said: stories of where she had been and where she was going next. I asked her questions about living in New York City and about the pressures of dancing at this new level. She was every bit the professional, every bit the conqueror of a dream.

But as she sat there behind a big bowl of salad and a mug of beer, she was still the little girl across the street. Her pulled-back hair revealed the innocence in her face, a face that could just as easily have been here at Notre Dame or down at Indiana or across the street in Fort Wayne. She was just every bit as friendly and every bit as normal as she was when she was just a kid dreaming of being right where she is today.

I guess that's what makes her so special to me and that's what has won my admiration for her and my friend the writer. She is just a normal girl doing what all us other normal people have always wanted to be doing: making a dream come true.

Mike Wilkins is a Notre Dame law student and a regular Viewpoint columnist.

P.O. Box Q

stantly remind ourselves, that we have lost our innocence long ago.

*Bruce P. Corrie
Notre Dame graduate student*

Fasting a way to test strength of convictions

Dear Editor:

A friend of mine confronted me with a question this past weekend: How is that you are partying, while a visitor from South Africa, Rev. Basil van Rensburg, and other students are fasting - for the just cause of divestment?

I am still searching for an answer. Can you help me with one?

While you are at it, there's another question on which I seek insights. When we are confronted with an issue, we reason it out, try understanding the issue and then take a stand on the issue. How much we stand by our convictions remains to be seen.

Fasting is one way of testing the strength of our convictions. Especially a total fast: living only on water. When our head begins to ache and we begin to feel uncomfortable, then we question our convictions in a new light, at a personal level. It is only the convinced who will continue.

So I wonder, how is that I see around me only the advocates of divestment, fasting? What about the others on this issue? Are they as serious about their convictions?

As for the rest of us, the living dead, we who have eyes that do not see, ears that do not hear and mouths that do not speak, let us con-

Doonesbury

lasting friendships as we learned to depend on one another in our new surroundings. Together we coped with the challenges living in Europe presented - preparing meals, commuting, banking and travelling safely and wisely. Our shared experience taught us respect and consideration for one another.

Because we acted out of consideration, we did not abuse the privilege of such a living arrangement. Instead, we took special care to develop a close-knit community of men and women through liturgies, shared meals, and late-night conversations.

Father Art Wheeler, rector of the Residence, commented: "I really did have the impression that the people in last semester's program had handled the living situation responsibly and maturely. So often students said to me that they considered the living situation to be healthy and that the administration's fears about cohabitation were unfounded. I'm afraid that, whatever the intentions of those interviewed, the article gives the opposite impression."

Ferrick was correct in stating that "everybody was pretty positive" about the coed dormitory. The reason he cites, effectively non-existent parietals, is not why we found the coed living arrangement so satisfying. The mutual trust that staff and students enjoyed helped make the London semester perhaps the best in our Notre Dame career. We hope that future students will have the op-

portunity to enjoy the same privileges.

*Linda Quinn
Michele Marchand
Dianne McBrien
Joe Greco*

Editor's Note: This letter was co-signed by 50 other students who were in London last semester.

Disciplinary policy biased for athletes

Dear Editor:

It is too bad the two students who were expelled from the University last semester for breaking parietals in Lyons Hall didn't have Lou Holtz to come to their defense and tell the administration, "Let me just say this: What they did was a bad act, but they are not bad people."

And since the issue here is "bad acts" and not "bad people," which is the more serious offense: being caught in the room of a member of the opposite sex after the bewitching hour of midnight, or sending a man to the hospital and destroying property while out on a drunken spree? At Notre Dame the answer depends on whether or not the perpetrators are football players.

*Jean O'Bryan
Notre Dame student*

Quote of the day

"For middle-age hackers, reluctant has-beens and romantics, ...the Masters' tournament Sunday was a sign that sometimes very good things happen to very good people...Jack is back!"

*Ben Brown
USA Today
April 14, 1986*

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of a majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

General Board

Editor-in-Chief	Joe Murphy	Business Manager	Eric Scheuermann
Managing Editor	Kevin Becker	Controller	Alex VonderHaar
Viewpoint Editor	Scott Bearby	Production Manager	Chris Bowler
Sports Editor	Dennis Corrigan	Photography Manager	James Carroll
Accent Editor	Mary Jacoby	Advertising Manager	Anne M. Culligan
Saint Mary's Editor	Margie Kersten	Photography Manager	Drew Sandler
Executive News Editor	Frank Lipo	Systems Manager	David Thornton
News Editor	Tripp Baltz	Graphic Arts Manager	Mark Weinholt
News Editor	Mark Pankowski		

Founded November 3, 1966

Sports Briefs

Any SMC varsity athlete interested in applying for president of the Student Athletic Council may pick up an application form at Angela Athletic Facility. The deadline for returning forms is today. - *The Observer*

Dancin' Irish tryouts will be held Friday, April 18, from 6 to 9 p.m., with the final cut to be made Sunday, April 20, from 3 to 6 p.m. in gym 2 at the ACC. All tryouts and clinics are open to the public. - *The Observer*

The ND windsurfing club will meet tonight at 7 in the Lafontaine Little Theater. Anyone interested in learning how to windsurf is invited. For more information call Kevin Laracey at 283-1148. - *The Observer*

The An Tostal slam dunk contest will hold sign-ups today from 3 to 5 p.m. at the Lafontaine information desk. The event takes place April 23 at 2 p.m. and both men and women are invited to participate at either the nine-foot or 10-foot level. For more information call Dan Sullivan at 283-1184. - *The Observer*

In American League baseball action yesterday, the New York Yankees downed Cleveland, 6-2, and the game between Detroit and Chicago was called off because of snow in the Windy City. In the National League, Montreal beat the Cubs, 4-3 in 11 innings, Houston downed San Francisco, 8-3, Cincinnati topped Atlanta, 5-3, and Pittsburgh and Philadelphia were postponed by rain. - AP

Bookstore

continued from page 12

Ed White, who did not even attempt a shot for Managerial Units, found some consolation in the loss.

"We wanted to lose the game," said White. "Our motive for losing was to get a better draft pick for next year."

Obviously, White has confused this year's Bookstore Tournament

with the NBA's final standings - needless to say, a very common mistake. Good luck next year Mr. White.

Yesterday's hot shooter was Mike Chiak who was 1-of-18 from the floor as Hiawatha's Boys lost to the musical trio Red Red Wine, 21-6. 'Where are the Basoners?' was the question of the day. Four Libians advanced to the third round by gaining a forfeit victory over the no-show

Basoners. In a stellar performance, Mike Thorp scored seven baskets and grabbed 15 rebounds as Green Weenies defeated Too White to Win, 21-12.

Today, the Fun Bunch, a highly-seeded team, will play The Hammers on Bookstore Court 9 at 6:15 p.m.. On Bookstore Court 10 at 4:45 p.m., Tequila White Lightning will face Five Times Longer. Today's weather, unpredictable.

More second-round results ...

Yesterday's Results

Stepan 1
Mishawaka Experience over Team Cheese by 12
Juice-Meister over Blood, Sweat & Salamanders by 16
Team Many Martoonies over Masters of Gash by 16
Open Loop Shooters over Like Hot Pies by 14

Stepan 2
Corby's West over Katie & Merry Franksters by 3
Who's Next over Long Duck Dong by 10
One Way over Jason & the Axe Wounds by 5
Wheelchair & 4 Limbs over No ... Bud Light by 6

Stepan 3
See the Bungee over You're Interesting by 4
Playing in the Sun over Home Boys by 9
Belt Mistletoe over 5 Guys Still Worse by 5
Minahoonies over Loose Balls by 9

Stepan 4
Grace Defenders over Spinxter by 10
Scrapin' Yaps over I Don't Use Your Bonz by 3
Showtime over Yank My Doodle by 3
Is That Chocolate in Your Underwear? over The Cute One & 4 Towers of Power by 2

Stepan 5
Small Rodent Stimulation over Managerial Units by 8
Emotionally Exhausted over Capt. Timbo by 12
Bud Melmon over The Untouchable by 6
Much More Manhood over Big Blue Vein by 13

Stepan 6
Painful Discharge over Auto Mechanics by 11
Green Weenies over Too White to Win by 9
4 Labias over The Basoners by forfeit
Horn's Bunch over Hitler Youth by 4

Bookstore
Fat Back over Alrino Tadpoles by 10

Lingerie With Tuna Stains over Desmund Tutu by 6

Air Mohry over Digger Phelps by 17
Goldrick over Tough Schutz by 6

Bookstore 10

Clueless over Ricky Nelson by 7

Bear Fualulence over Good News & Bad News by 7

Still Uncoachable over 4 Sinners & a Monk by 8

Lyons 11

Destination Stepan over Lost in Length by 13

Armed & Dangerous over Cumb and Crash by 4

MBA SL's over Frank L... by 7

Red Red Wine over Wiawaha's Boys by 15

Lyons 12

4 Pussy-Whipped over Lay Down by 3

Rocky's 5 over Spiderman by 13

Poofly Chats over Tri-State by 14

Embarrassing Stains over Kegels by 13

The games go on ...

Stepan 1

5:30 - Steer, Queer & a 6 Pack of Beer v. Spiders Eat Their Mates

6:15 - Breakfast Heads v. Tylenol, Challenger & 3 Other Deadly Capsules

Stepan 2

5:30 - 4 Quarter Pounders & an All-American v. The Expendables

6:15 - Murphy's Law v. Mr. Bic, Mr. Peanut & 3 Other .

Stepan 3

5:30 - Leone's Stallions v. Unusual Muscle Development

6:15 - Enough Macho Meat v. Trabercers

Stepan 4

5:30 - Sons of Thunder v. Cayananbries

6:15 - 4 Shimmering Molds v. The Pride is Back

Stepan 5

5:30 - The Brickshooters v. Penguins in Bondage

6:15 - The Plebes v. Hinkey's Tail Gunners

Stepan 6

5:30 - Brendan Murphy's Jewish Christmas Special v.

... Lonely Bunch of Coconuts

6:15 - Flanner Vice v. Nebbish

Bookstore 9

4:00 - Spooheds v. Morning Stiffies

4:45 - We Can't Jam v. Mookie Wilson

6:15 - Fun Bunch v. The Hammers

Bookstore 10

4:00 - Skywalker v. K's Swim Instructors

4:45 - 5 Times Longer v. Tequila White Lightning

6:15 - OD, 3 Throats & Some Dude v. SDH Hot Hand-sDONE

Lyons 11

4:00 - The Incompetics v. 5 Ethiopians

4:45 - Well Hung SOBs v. Richard Cranium

6:15 - Airborn Express v. It's the First Time for Us

Lyons 12

4:00 - What the F v. Grandmaster Flash

4:45 - Unprintable v. The Hilmens

6:15 - Scyllating Inducements v. Packersnits

The Observer Notre Dame office, located on the third floor of Lafontaine Student Center accepts classified advertising from 9 a.m. until 1 p.m. Monday through Friday. *The Observer* Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m. Monday through Friday. Deadline for next day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

Classifieds

NOTICES

Typing Available
267-4082

TYPING
CALL CHRIS
234-8997.

Wordprocessing-Typing
272-8827

Typing/Wordprocessing
277-8131

PRO-TYPE - 15 yrs. exp. student & law papers, resumes, dissertations. 277-5833

EXPERT TYPING SERVICE. CALL MRS. COKER, 233-7009.

YEAR END BEACH BREAK only \$99 for a week at Fort Walton Beach, South Padre Island and Daytona Beach! Hurry, call Sunshare Tours for more information toll free 1-800-321-5911 TODAY! When that last test is over...Break for the Beach with Sunshare!

GOVERNMENT JOBS. \$16,040 - \$59,230/yr. Now Hiring. Call 805-587-6000 Ext. R-9834 for current federal list.

SPRING SALE!! Save up to 50 percent Apr. 17-20 - ST. FRANCIS SHOPPE - behind Fatima Retreat Center, Open 10 a.m. - 5 p.m. Mon.-Sat.

CLASSIFIEDS FOR THE NEXT PUBLISHING DAY WILL BE ACCEPTED UNTIL 2 P.M. DAILY.

The REVOLUTIONARY Pat Giblin Band Friday - Beau Arts Ball - Architecture Building

LOST/FOUND

LOST: LAST FRIDAY, APRIL 4TH, AT THE AMERICANA DURING THE HOLY CROSS SYR. 1 BLUE BACK-PACK CONTAINING IMPORTANT ITEMS. IF FOUND, PLEASE CONTACT MARY AT 284-5176 A.S.A.P.

FOUND: CANON CAMERA CASE AF35M at the SENIOR FORMAL. CALL JOHN at 287-6518.

LOST: MINOLTA FLASH CASE AT SENIOR FORMAL. PLEASE CALL JOHN AT 287-6518.

LOU HOLTZ didn't take my umbrella by accident from the SOUTH DINING HALL after dinner on 4-11, but maybe YOU did? It's black, it's a Tote, it's automatic and it has a brown handle. If by chance you have mistakenly taken my umbrella, PLEASE drop it off at LOST/FOUND on the second floor of LaFortune or call 2298 before it rains on my head! Thank You.

FOR RENT

6 BDRM HOME. NEAR CAMPUS. 272-6306

FURNISHED HOUSES CLOSE TO ND FOR NEXT SCHOOL YEAR 2876389

Semi-furnished house good neighborhood call after 4 - 255-3684 277-3604

Summer School Rental. Large 9 room house, 4 bdrms, carpets & drapes. Near campus. Furnished or unfurnished. 272-8185.

NEED ONE OR TWO ROOMMATES FOR NEXT YEAR. IN A HOUSE OFF OF PORTAGE AVE NEAR MARTINS. \$65 OR \$87/MO PLUS UTILITIES. CALL ROB (x1245) OR ROB (x1772)

CAMPUS VIEW APARTMENTS

Apartments available for

Fall '86

9 Month Leases

272-1441

HOUSE FOR RENT in Leeper Park May 15 - Aug 22. \$310/mo. util. inc. Ideal for 2, 287-4024

WANTED

GOVERNMENT JOBS.
\$16,040-\$59,230/yr. Now Hiring. Call 805-587-6000 Ext. R-9834 for current federal list.

FOR SALE

SELL YOUR CLASS BOOKS FOR \$\$\$ AND CREDIT! Cliff notes available. PAN-DORA'S BOOKS 837 South Bend Ave. 233-2342

78 Datsun B210. Moving, must sell. Good condition. 272-9531.

Apple // System

Complete with 256K RAM, Clock/Calendar, numeric keypad, monitor, and built-in disk drive. System includes a Service Contract covering all parts and labor through September 1986. Haba Systems // E-Z Pieces integrated word processor, spreadsheet and database, Apple Access // communications package and 4 expansion slots. Must sacrifice at \$700. Add a ProFile 5 Mb hard disk and interface for a package price of \$1,100. ProFile and interface separately for \$500. For more information or a demonstration call Mark at 239-5600 days or 233-8803 evenings.

FOR SALE: 1976 Ford Pinto 4 sp. 2 dr, hatch. Best offer: call Jim]1405 (after 10pm)

PERSONALS

OAR HOUSE: COLD BEER & LIQUOR. CARRY OUT TO 3 A.M. U.S. 31 N. 1 BLOCK SOUTH OF HOLIDAY INN.

Novena to St. Jude

O Holy St. Jude, apostle and martyr, great in virtue and rich in miracles, near kinship of Jesus Christ. Faithful intercessor of all who invoke your special patronage in time of need. To you I have recourse and from the depth of my heart, I humbly beg whom God has given such power to come to my assistance. Help me in my urgent petition. In return, I promise to make your name known and your cause to be invoked. Say: three Our Fathers, three Hail Marys, and three Glorias for nine consecutive days. Publication must be promised. St. Jude pray for us and all who invoke your name. This novena has never been known to fail.

Would you too like to wish DAVE STEPHENITCH a happy 22nd birthday? Then just give him a call at 1931! He'd love to talk to you

OFF-CAMPUS STUDENTS

SPRING DANCE THURS. APRIL 17!

\$10/COUPLE OR \$5/PERSON

TIX MON-THURS 1st FLOOR

LaFORTUNE!

Hungry? Call YELLOW SUBMARINE at 272-HIKE. Delivery hours: 5pm-12am Monday-Thursday; 5pm-2am Friday; 3pm-1am Saturday; 4pm-10pm Sunday.

Knight sees five fouls, three-point rule as ills

Associated Press

NASHVILLE, Tenn. - Indiana coach Bobby Knight complained yesterday about what he perceives as college basketball's ills, including the three-point shot and antiquated foul rules.

"If there were one thing that I would change in the structure of college basketball, it would probably be the foul situation. I don't think the players should foul out," said Knight.

He said college basketball allowed four fouls per player until the 1940s, when a fifth foul was allowed before an athlete fouled out of a game.

"We've gone 40 years with five fouls. At the same time, with the same number of fouls, the (abilities of) athletes who play the game have increased tremendously," he said.

"There's a point where I think we've not kept up with what's happening in the game. I would give another foul, at least a sixth foul, to the game and maybe even any foul after that committed by that person was an automatic two-shot foul," Knight said during a news confer-

ence at Vanderbilt University, where he was to address a dinner gathering.

He also criticized the three-point shot.

"I honestly think that rule helps people who have good shooters and hurts people who don't have good shooters. Consequently, I don't particularly like to see a rule go into effect that doesn't have the same effect on all teams," he said.

Next season will mark the first time that the three-point rule has been used by all college teams. Until now, various conferences had experimented with it. The Big Ten Conference had the three-point shot two seasons ago, and Indiana guard Steve Alford was one of the league's best outside shooters.

Knight also said college teams are playing too many games.

"You are talking about Duke just having played 40 games. It could be possible for a team ... to play a minimum of 43 games. I just think that's too much."

Umpire Ken Kaiser leaves no doubt about the call as Detroit Tiger runner Kirk Gibson (23) slides home safely after a wild pitch by Cleveland Indians reliever Scott Bailes, right, in a game earlier in the week. See Sports Briefs on page 8 for yesterday's major league baseball results.

Winningest Teams in the 1980s

Source: Sports Features Syndicate
Observer Graphic

	W	L	Perc
1. Orioles*	519	395	.568
2. Yankees	516	400	.563
3. (tie) Dodgers*	508	413	.552
3. (tie) Tigers	507	411	.552
4. Royals	491	422	.538
5. Cardinals	489	423	.536
6. Phillies	485	432	.529
7. Expos	480	436	.524

*1 World Title

Applications Available for the 1987 Dome

Photography Editor

Copy Editor

Section Editors

Business Manager

Applications in Student Activities Office
(8:30-4:30) first floor LaFortune

★ applications due by 2pm, Monday April 21
at the Student Activities Office

★ EVERYONE ENCOURAGED TO APPLY ★

Pre-Weekend Celebration!

LEE'S Ribs Thurs., April 17th
featuring

The Rhythm Methods

'The only campus band approved by the Pope'

\$2 cover charge

\$1 Molsens

\$1 Wine Coolers

(21 I.D. required)

Sponsored by Overseas Development Network

Linebacker coach adds experience

ND is not new to Schottenheimer

By MIKE SZYMANSKI
Assistant Sports Editor

A commitment to excellence. This well known phrase is often associated with the L.A. Raiders of the NFL, but it also best describes the attitude that Notre Dame outside linebacker coach Kurt Schottenheimer has for the Irish this season.

Schottenheimer is no stranger to the Notre Dame football program. Before joining Lou Holtz's staff here, he was linebacker coach at Louisiana State for the last two years and at Michigan State five of six years before that position. In that stretch, Schottenheimer's teams defeated Notre Dame once, when LSU won last season. Now the tables are turned.

"I decided to come to Notre Dame because I was excited to have a chance at what seemed like the type of challenge I would enjoy," says Schottenheimer. "We do have a lot of work to do before the season starts.

"The people here are willing to work, and they want to be the very best. We have exceptionally good kids. I am impressed with the commitment in the classroom, and the admiration and respect for the University that people have to have here."

When comparing LSU with Notre Dame football, Schottenheimer stressed the similarities rather than the differences.

"All good (college) football teams

are basically similar in ability at this level," he said. "Notre Dame has a different type of kid who is more committed to academic (pursuits), but that is not meant to lessen the academics in the LSU football program in any way.

"When we played Notre Dame, we were aware of its great tradi-

tion," continues Schottenheimer. "We had great respect for Notre Dame (because) it was a team that you had to play very well against."

Schottenheimer inherited a very inexperienced linebacking corps, with the exception of returning sophomore Cedric Figaro. So spring training has become a time to not only evaluate and to plan but to also instruct. Schottenheimer stresses knowledge of fundamentals, technique, assignments and situations that his players will see in a game.

"We have to start from the beginning," says Schottenheimer. "We have to assume that they know little about their position and have patience with them because we do have time."

"We want to give everyone an opportunity, and we want everyone to

Kurt Schottenheimer

He started his coaching career in 1974 at William Paterson State College in New Jersey. In 1977 he joined the staff at Ridgefield Park (N.J.), where he spent one season.

He moved to MSU in 1978 as a graduate assistant and secondary coach. In his third year he switched to linebacking coach and worked aside current Irish offensive line coach Tom Yelovich. He stayed with the Big Ten school through the 1982 season, coaching one season at Tulane.

TEACH IN JAPAN

Persons with a degree and job experience in such fields as advertising, publishing, engineering, business administration, pharmacology, linguistics and languages wishing to teach English to Japanese adults for one or two years in Tokyo and other parts of Japan should write to:

Personnel Manager
International Education Services
Shin Taiso Bldg.
10-7, Dogenzaka 2-chome, Shibuya-ku
Tokyo, Japan 150

We are tentatively scheduling interviews in Seattle, San Francisco, Chicago and Boston in May, June and July 1986.

Further information on the position, qualifications, salary, benefits, transportation and housing can be obtained by airmailing a detailed resume with a recent photograph to I.E.S.

SMC track sets record; softball team is swept

By ANDREA LaFRENIERE
Saint Mary's Sports Editor

There was plenty of activity at Angela Field over the weekend, as the Saint Mary's softball and track and field teams played host to their opponents.

The softball team lost both games of a doubleheader to St. Francis (Joliet) last Saturday but swept two games from DePauw on Sunday to bring their record to 9-5. The track team dropped its record to 2-1 on Saturday, when it lost to Hope College.

Head Coach Scott Beisel cited poor defense as the primary reason for the softball team's 16-1 loss in its first game against St. Francis.

Freshman Mary Malina's single in the second inning was the only hit for Saint Mary's. Shortstop Kris Pantelleria, a junior, had two put-outs and three assists in the game.

The Belles lost the second game to St. Francis, 8-1. The score was tied at 1-1 until the ninth inning, when the opponents scored seven runs. Saint Mary's failed to make a comeback in the bottom of the inning.

Freshman Amy Cuti, sophomore Marge Reynolds and junior Janine Adamo each singled in the game. Junior Lorri White had eight put-outs and two assists, while Pantelleria had four put-outs and six assists.

On Sunday the Belles played an entirely different brand of ball, defeating DePauw 10-4 and 9-2. Senior Cathy Logsdon, now 5-3 for the season, was the winning pitcher in the first game, and freshman Tammy Shelor recorded the win in the second game.

In the first game freshman Trish Tierney went 3-for-4 with one RBI and two stolen bases. White went 3-for-3 and had five put-outs, while Malina went 2-for-3 and had two RBI's, five put-outs and one assist.

Cuti contributed three hits and two put-outs in the second game.

Spinks has new role in upcoming heavyweight bout

Associated Press

LAS VEGAS, Nev. - Michael Spinks is aware of a change in his status since his upset of Larry Holmes for a piece of the heavyweight championship.

"It (being a heavyweight champion) carries a lot more respect and prestige than being light heavyweight champion did," Spinks said yesterday.

"People say, 'You're the one to beat Larry Holmes.'"

But there's a sameness for Spinks in his rematch against Holmes for the International Boxing Federation heavyweight title Saturday night at the Las Vegas Hilton.

"It's different to a certain extent," Spinks said. "I'm the defending champion. But I'm still the underdog."

"I really don't know if people accept my victory."

While Holmes is favored, he is not the solid choice he was for the first fight last Sept. 15 in which he was trying to match the late Rocky Mariano's record of 49-0.

"I got sick to death of people asking me what I thought my chances were," said Spinks, recalling his bid to become the first light heavyweight champion to win a heavyweight title.

"I wasn't supposed to last according to the experts ... so-called experts."

Two judges favored Spinks by one point each, both scoring the 15th round for him. The third judge gave Spinks a three-point margin.

against DePauw, and Adamo had two hits, one RBI and seven put-outs. Malina had one hit and three RBI's, and Julie McNish, a sophomore, had two hits and two RBI's.

Among the highlights of the track and field team's meet against Hope was a new school record.

The Belles' 800-meter medley relay team of junior Anne Bianco, and freshmen Missy Bailey, Lora Gill and Kelly O'Brien set a new record with its 2:06.54 first place finish.

The 3200-meter relay team of sophomores Stephanie Duke and Mary O'Connor and freshmen Mary Boulger and Patty Morris earned first place for its 13:37.7 effort.

Mariclaire Driscoll, a junior long-distance runner, took first place in the 3000-meter run with a time of 21:00.01, followed by Lisa Tugman, a freshman, who ran the race in 14:16.6 for second place. Driscoll placed second in the 5000-meter run with a time of 21:00.01.

In the 1500-meter run, Theresa Rice, a freshman, captured first place in 5:13.02, while Morris took third place. Rice finished the 800-meter run in 2:30.7 for second place, while O'Brien and Mary Lunen, a senior, placed third in the 100 and 400-meter runs, respectively.

In the field events competition, Gill took first place in the triple jump with her 27.6 effort, and Bianco came in second with a 26.11 jump. Duke finished third in the long jump for the Belles.

Beki Davis, a freshman, placed first in the discus with her throw of 90.11. Jennifer O'Neil, also a freshman, finished second in the javelin with a 95.2 effort.

The track and field team travels to Greencastle on Saturday to compete against DePauw and Central College. The softball team faces Anderson at home on Saturday at 1 p.m. and plays host to Franklin on Sunday at 1 p.m.

AP Photo

Flying Flyer

Philadelphia Flyers Rick Tocchet (22) flies over James Patrick (3) of the New York Rangers during first-period action of Sunday's Stanley Cup playoff game. The two teams squared off again last night, and the Rangers took the Patrick Division semi-

final with a 5-2 win. In the only other contest, the St. Louis Blues knocked off the Minnesota North Stars, 6-3, to take the Norris Division semifinal series.

UNCLES' IRISH PUB

1609 Grape Rd. JMS Plaza
Mishawaka 277-5680

Live Irish Music
Thursday Night

JOHN KENNEDY
N.D. GRAD

12oz. DRAFT BEER SPECIAL 50¢

HARVARD

Mark your calendar:
Sat., April 19th
The law comes to
Alumni-Senior Club

'Paper Chase'
will be shown from
8 - 10 p.m.

Dance to the sounds of 'Lake Effect' 10 - 1 a.m.
Dance contest at midnight \$50 prize money
Everyone Welcome -- No I.D. required

Now accepting football reservations.

THE WORKS HOTEL

OPENING LATE SPRING 1986!!
IN OLD LATHE WORKS PROJECT ON THE EAST RACE

475 N. NILES AV
SOUTH BEND, IN.

234-1954
55 ROOMS
RESTAURANT/LOUNGE
MARINA (FALL '86)/BOAT RENTALS
KITCHENETTES

Sports

Wednesday, April 16, 1986 - page 12

The Observer/Jim Carroll

Bookstore Basketball XV continued second-round play yesterday despite an April snow. While spectators were bundled up on the sidelines, Good News and Bad

News beared the elements against Beer Flatulence on the Bookstore courts. Michael Keegan details all the action in his story at right.

Top-seeded teams advance despite weather conditions

By MICHAEL KEEGAN
Sports Writer

Of course it wasn't snowing yesterday. This is the middle of April. Yesterday's precipitation was caused by a catastrophic event that occurred four years ago. Believe it or not, yesterday's Bookstore action was hindered by the cosmic ray fallout caused when Bill Murray proceeded to blow up the Stay-Puft Marshmallow Man. It happens every year in April, just as the Bookstore Basketball Tournament gets underway.

Yesterday's action saw four top-seeded teams brave the elements and advance into the third round.

On Stepan Court 4 at 4 p.m., Unidentified Grace Defenders defeated Sphinxer and Four Other Orifices by a score of 21-11. Steve Takach was red hot for the Unidentified Grace Defenders. He shot 10-of-14 from the field. Dan Sennett provided the rebound power for U.G.D., pulling down 10 boards.

Because of the marshmallow fallout, statistics were unavailable for seeded Showtime's game against Yank My Doodle. In the end, Showtime prevailed by a closer-than-thought score of 21-18.

On Lyons Court 12 at 6:15 p.m., The Embarrassing Stains, lead by Tim Kempton, faced Kegels and Cutoffs. The Embarrassing Stains won by 13 with the final of 21-8. Kempton and Skip Holtz provided the scoring power for the Embarrassing Stains. Kempton was 9-of-13

from the field and Holtz was 7-of-12. For Kegels and Cutoffs, Tim Bigham and D.J. Doyle missed all of their combined total of six shots.

The final top-seeded team, Much More Manhood, played The Big Blue Vein on Stepan Court 5. Even though the court was slick because of the weather, Much More Manhood dominated the game, easily winning, 21-8. Casey Newell, Joel Williams and Tim Brown played extremely well in the winning effort. All three combined to shot 16-of-26 from the field. For the Big Blue Vein, Paul Bowersock made four of his six shots en route to scoring half of the team's points.

In addition to yesterday's cosmic fallout that destroyed the recent spring-like weather, Monk Malloy's dreams of a Bookstore championship were shattered by the Still Untouchable team. Still Untouchable defeated Four Sinners and a Monk, 21-13. Malloy's first-round heavenly touch abandoned him yesterday. He shot a less-than-inspired 3-of-10 form the field. His team only made 13 of its 47 attempts.

In last week's action, Managerial Units was the winner of an exciting 31-29 contest. Yesterday, they were the losers of a less-than-exciting 21-13 game. Small Rodent Stimulation easily defeated M.U. with a balanced attack. Mike "Skeets" Gordon, Ed "Stub" Starichak, and Scott (no nickname available) Harder scored 17 of the 21 points.

see BOOKSTORE, page 8

ND golf team captures second in Indianapolis

By FRANK HUEMMER
Sports Writer

The Notre Dame men's golf team eagerly awaits its biggest challenge to date, namely the opportunity to compete in the very prestigious Kepler Invitational. This will allow the team to show exactly how good they are as they will challenge some of the best teams in the Midwest, including Ohio State and Ball State.

The team comes into this weekend's outing on a high note as they captured second place at the Indianapolis Intercollegiate Golf Invitational which took place last Sunday and Monday. Head Golf Coach Noel O'Sullivan was pleased with his team's performance and impressed by Ball State.

"Although our performance was not spectacular, the placement was

very well accepted," he said. "Anytime we can be presented with a runner-up trophy, we will take it. After seeing Ball State's outstanding performance, they definitely have proven that they are one of the strongest teams in the Midwest."

The Intercollegiate was held on the intimidating Eagle Creek golf course which has a par of 72 and course rating of 73.4 to go along with 6,894 yards filled with water and sand. It was also the site of the 1982 National Public Links Championship. The tournament consisted of 18 holes which were played on Sunday and then again on Monday.

Of the nine teams that entered the Intercollegiate, Ball State's 783 led the way while Notre Dame's 812 garnered second. Franklin's 822 and Evansville's 824 rounded out the top

four spots. Individually the Irish linksters were led by senior Lon Huffman, sophomore Rich Connally, and senior captain John O'Donovan who all shot 162's. Norm Campbell fired a 165, John Anthony stroked a 166, and Steve Fuhrer shot a 167 to finish out the Irish scoring.

O'Sullivan spoke highly about the leadership O'Donovan has provided the team.

"Sometimes the team's performance does not live up to the coach's and team's expectations," he said. "But John O'Donovan, the Mr. Cool of the outfit, helps the younger players feel that their tomorrow will be better. Overall, he is just an outstanding captain and performer. I feel fortunate to have had him for four solid years."

This weekend O'Donovan will lead the Irish golf team into the

Kepler Invitational where last year the Irish squad placed 11th out of 24 teams. This year the Kepler will contain 23 teams consisting of 10 Big Ten schools, 10 Mid-American schools, and three independents.

It will be played on the tough Scarlet Course, designed by Jack Nicklaus, located at Ohio State University. The Scarlet Course is 7,042 yards long, has a par of 72, and has a par rating of 73.9. It will also be the site of the 1987 NCAA Division I championship.

The Kepler will be an arduous test of stamina, endurance and concentration since it is a 54-hole tournament with 27 holes being played on both Saturday and Sunday. However, O'Sullivan believes his team is ready to produce some very fine performances.

"Our exposure on the Scarlet Course has been very extensive," said O'Sullivan. "Every one of our players has played this course at least three times. So we have the yardages down for the tournament."

"We haven't clicked as a team yet and now is the time. We have approached the Kepler with no pressure. We are looking for a good showing. A performance in the top 10 would be fabulous."

The Irish will send a five-man team to the Kepler because of the 1986 Division I ruling which calls for schools to go to five-men teams. This may be a slight disadvantage for the team because O'Sullivan feels the Irish are a better six-man squad. However, the linksters will be eagerly awaiting to tackle their biggest challenge of the season against any odds.

Nicklaus' sixth Masters title is good news indeed

Hello again, everybody!

I was dining with someone a month ago who asked why the sports page never has any good news to report anymore. It was a point well taken, as it does seem that we often have to report on salary disputes, drug and alcohol problems, and other calamities. This man longed for the days when legendary figures graced the sports page for their athletic prowess, and it happened over the weekend.

Jack Nicklaus won the 50th annual Masters golf tournament Sunday. The sport's greatest player won the sport's greatest tournament. All that glittered was truly golden, and things were the way they should be.

Somewhere among the drooping dogwoods and the soaring Georgia pines that make up the Augusta National Golf Course, the 46-year-old Nicklaus reached back into his golf bag to win golf's most prestigious title for the sixth time. An unprecedented sixth time. To say Nicklaus and Masters in the same breath is to be redundant.

Nicklaus is one of the few athletes who are recognized by their first name alone. In baseball, you need only say Reggie. In basketball, it's Kareem. In golf, all you need to say is Jack, and you have said it all.

Oh, there were certainly contenders to this Masters title for Jack, but they were more like pretenders on Sunday afternoon. Seve Ballesteros, the dashing young Spaniard, looked ready to lay claim to the title. But Ballesteros' chances splashed and skipped into Rae's Creek along with his second shot on the 15th hole. A potential birdie became a bogey, and a potential Masters title became a dream.

Then there was Tom Kite, whose large glasses and curly hair are more reminiscent of an accountant. He had his

chance, too, steadily posting birdies and pars on the back nine. Now on the 18th, Kite stroked a birdie putt from 10 feet away, but a resilient blade of grass on the left side of the cup refused to budge, and the ledger showed one stroke too many.

Chuck Freeby

Irish Items

And finally, Greg Norman made his challenge. The young Aussie held the lead after the third round, and was charging down the back nine. He birdied 14, 15, 16 and 17, and now had crunched his tee shot on 18. A solid approach to the green would put him in position to birdie and win, but instead Norman pushed his four-iron deep into the gallery. It was bye, bye birdie. Moments later, it was goodbye, Masters.

Let us give these men their due. Ballesteros, Kite and Norman are all excellent golfers. However, they are not masters. Not yet. Not on Sunday anyway.

The only man in this tournament who could truly lay claim to the title of master was Jack Nicklaus, and that is somewhat ironic. The galleries at Augusta used to despise Nicklaus. He was the young man trying to knock off the traditional favorite, Arnold Palmer, and tradition is everything at the Masters. On this Sunday, though, he was Jack, the grand old man of tradition, and the throngs cheered his every move.

The people were silent on the par-five 15th, as Nicklaus perused every nuance of a 12-foot eagle putt. But the silence slowly broke into a building murmur and then erupted into a roar as Nicklaus dropped it into a hole with one deft stroke. The charge had begun.

Nicklaus proceeded to the par-three 16th, where he played his tee shot as though it were on a string. The ball dropped behind the pin and then pulled back towards the hole, stopping three feet away. The birdie was imminent, and the charge continued.

At 17, Nicklaus continued his amazing string, holing out an 11-footer for another birdie. Now Nicklaus came to the par-4 18th and the stillness of Augusta was once again broken by a deafening ovation as the Golden Bear strode up the fairway to his ball on the green, 40 feet from the cup. It was a tricky putt that would have to take a roller-coaster ride along the slick grass, but Nicklaus left it three feet from the cup and tapped it in.

The par was made. The charge was over. Now all Nicklaus could do was sit and wait for the rest of the field to come in. And when it did, Jack Nicklaus donned the green jacket again.

The good old days were back. There is good news again. Pick of the Week . . . The Notre Dame lacrosse team will be looking to continue bringing good news this weekend when it faces midwestern power Denison in a key battle Saturday at 1:30 p.m. at Alumni Field.

The Irish are riding a four-game winning streak into this one after yesterday's win over Lake Forest, but they'll need continued fine play from senior scoring leaders Joe Franklin, Tim Corrigan and Tom Grote. Can they do it? Head on out to Alumni and find out for yourself Saturday.