THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

TO UNCOVER THE TRUTH AND REPORT IT ACCURATELY

VOLUME 47, ISSUE 96 | TUESDAY, FEBRUARY 25, 2014 | NDSMCOBSERVER.COM

'The Revolution of Human Dignity' *Nanovic Institute sponsors discussion on emerging conflict in Ukraine*

By ANNETTE SAYRE News Writer

In light of the recent violence and turmoil in Ukraine, the Nanovic Institute for European Studies hosted a discussion Monday evening in the LaFortune Student Center.

The panel, titled "Euromaidan: Revolution in Ukraine?," was led by Yury Avvakumov, Nanovic faculty fellow and assistant professor of theology.

The slideshow prepared by Avvakumov began with a slide that changed the title of the discussion to say "Euromaidan: Revolution in Ukraine!," which he said reflected the emerging conviction that the situation in Ukraine is indeed one of revolution.

"I thought that I would start with this title because when we

discussed this event and its title, three days ago, a question mark after the title was still appropriate. Now you have to replace the questions mark with an exclamation mark," Avvakumov said. "The revolution in Ukraine has happened. This is absolutely clear."

Avvakumov said the term "Euromaidan" originated from a hash tag used on Twitter in reference to the protests. The "Euro" refers to the Ukrainian people's demands for an alliance with the European Union and "maidan" refers to the name of the Independence Square in Ukraine's capital, Kiev, where the protests have taken place.

Since November of last year, Ukrainians have been protesting the corruption of their

see UKRAINE PAGE 5

Michael Gekhtman, chair of the mathematics department, and Yury Avvakumov discuss the recent revolutionary action in Ukraine.

Pilot DART reform launches

DART PILOT PROGRAM CLASS OF 2016 ONLY
TWO DAYS \longrightarrow ONE DAY
8 a.m.−5 p.m. → 6 a.m.−9 a.m.

ERIN RICE | The Observer

gle with an

Alumna addresses body image

By RONI DARLING News Writer

Editor's note: This is the second installment in a five-part series exploring the events and discussions of Saint Mary's Love Your Body Week, which aims to foster self-confidence and positive body images.

Love Your Body Week at Saint Mary's kicked off Monday with cotton candy in the dining hall, followed by a discussion with Christina Grasso, an alumna of the Class of 2011, about her struggle with anorexia.

The Week, initiated four years ago by Saint Mary's students, aims to promote self-esteem and to educate students about maintaining healthy lifestyles. Mary's, Grasso had stopped eating altogether, she said.

Grasso said an eating disorder can be deadly, regardless of weight, and those who deprive themselves or abuse their bodies in any way need and deserve help.

"I returned home from graduation with a plan to move to New York in mid-July," Grasso said. "Instead, during a routine visit to my doctor, it was decided that I would be admitted to a hospital across the country specializing in the treatment of eating disorders, where I would spend the next few months getting help. I was heartbroken, but I knew it needed to happen."

Graduate to study as Gates scholar

By KYLE WITZIGMAN News Writer

Adam Cowden, a 2012 Notre Dame graduate, has received one of 40 Gates Cambridge Scholarships to study at the University of Cambridge starting Oct. 1.

"An opportunity to study at

Cambridge wouldn't have been possible without the scholarship," Cowden said. "There's a really cool opportunity [at Cambridge] to build community and collaborate to solve the world's issues."

Cowden, a political science major and philosophy, politics and economics minor, described the intensive, thorough selection process that narrows a field of 800 to a final group of 40.

According to Cowden, the departments at Cambridge create a shortlist of applicants of about 200. The Gates committee then review and select about 100 for interviews in Seattle. Cowden said that the Gates committee only selected 90 this year.

At the interviews, Cowden said the experience was friendly. "They go out of their way to

By JACK ROONEY News Writer two days, all sophomores would register on a single day within a succinct three-hour period.

In an email to the sophomore class last week, the student government Department of Academic Affairs said the Class of 2016 will take part in a pilot program for the DART registration process that condenses course registration into one three-hour time window this March.

"A proposal has been brought forth for an adjustment to the registration period for sophomores in March 2014," the email said. "Instead of the normal spread of "Additionally, the sophomore class time tickets would be scheduled from 6 a.m. to 9 a.m. to minimize conflicts with classes, department exams, etc. Time tickets are spread out across the three-hour window to avoid system overload."

Junior Max Brown, the director of Academic Affairs, said the course registration process will remain the same, aside from the

see DART PAGE 5

In her talk, Grasso said she started struggling with anorexia as a freshman in college, but it wasn't until her junior year that her friends confronted her about the problem.

"The vast majority of those who struggle with eating disorders are normal weight or overweight, and I wish I would have known that then," she said.

By her junior year at Saint

Grasso said, at first, she was very resistant to treatment.

"I fought tooth-and-nail to keep anorexia close simply because it became something with which I could curl up and always feel safe, even if it was killing me," she said.

Now, Grasso has been out of treatment for two-and-a-half years, and, despite occasional setbacks and lapses, she said she

see BODY PAGE 3

encourage you to enjoy Seattle and engage with the other finalists," he said.

"You have a panel interviewing you. Mine was social sciences. [The panel] includes some professors from Cambridge, past Gates Cambridge Scholars and others," Cowden said. "They asked what I thought about policy and if I drafted a policy, what would it be and why."

Cowden said his initial

see COWDEN PAGE 3

NEWS PAGE 3

BENGAL BOUTS PAGE 16

SOFTBALL PAGE 16

ndsmcobserver.com

P.O. Box 779, Notre Dame, IN 46556 024 South Dining Hall, Notre Dame, IN 46556

Editor-in-Chief Andrew Gastelum Managing Editor **Business Manager**

Peter Woo Meghan Thomasser Asst. Managing Editor: Matthew DeFranks Asst. Managing Editor: Marisa lati

Asst. Managing Editor: Nicole Michels News Editor: Ann Marie Jakubowski Viewpoint Editor: Dan Brombach Sports Editor: Mike Monaco Scene Editor: Kevin Noonan Scele Editor: Kevin Noona Saint Mary's Editor: Kelly Konya Photo Editor: Grant Tobin Graphics Editor: Steph Wulz Multimedia Editor: Kirby McKenna Online Editor: Kevin Song Advertising Manager: Emily Kopetsky Ad Design Manager: Sara Hillstrom Controller: Alex Jirschele Systems Administrator: Jeremy Vercillo

Office Manager & General Info Ph: (574) 631-7471 Fax: (574) 631-6927

Advertising (574) 631-6900 ads@ndsmcobserver.com Editor-in-Chief

(574) 631-4542 agastel1@nd.edu Managing Editor (574) 631-4542 mthomass@nd.edu

Assistant Managing Editors

(574) 631-4541 mdefrank@nd.edu miati@nd.edu, nmichels@nd.edu

Business Office (574) 631-5313

News Desk (574) 631-5323 obsnews.nd@gmail.com

Viewpoint Desk (574) 631-5303 obsviewpoint@gmail.com

Sports Desk (574) 631-4543 observersports@gmail.com

Scene Desk (574) 631-4540 observer.scene1@gmail.com Saint Mary's Desk

kkonva01@saintmarys.edu

Photo Desk (574) 631-8767 obsphoto@gmail.com Systems & Web Administrators (574) 631-8839

Policies

The Observer is the independent, daily newspaper published in print and online by the students of the University of Notre Dame du Lac and Saint Mary's College. Editorial content, including advertisements, is not governed by policies of the administration of either institution. The Observer reserves the right to refuse advertisements based on content.

The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, Assistant Managing Editors and department editors. Commentaries, letters and columns present the views of the authors and not necessarily those of The Observer.

Viewpoint space is available to all readers. The free expression of all opinions through letters is encouraged. Letters to the Editor must be signed and must include contact information

Questions regarding Observer policies should be directed to Editor-in-Chief Andrew Gastelum.

Post Office Information The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. A subscription to The Observer is \$130 for one academic year; \$75 for one connection The Observer is published at: 024 South Dining Hall Notre Dame, IN 46556-0779 Periodical postage paid at Notre Dame and additional mailing offices POSTMASTER Send address corrections to: The Observer P.O. Box 779 024 South Dining hall Notre Dame, IN 46556-077 The Observer is a member of the Associated Press. All reproduction rights are reserved.

QUESTION OF THE DAY:

What did you learn today?

appreciate my older sister." **Clare Durent** sophomore

"How much I love, admire and

Itzxul Moreno

McCandless Hall

freshman

Le Mans Hall "How to upload a photo to Instagram!"

Lauren Osmanski iuunior Le Mans Hall "That I'm blonde."

Katie Nickol

junior

Have a question you want answered?

Email obsphoto@gmail.com

Nikki Charter junior Le Mans Hall

"Learning about the empirical bases of mature/minor statues."

Lewis Hall residents and friends cheer for the dorm in the women's interhall basketball championship game Monday at Purcell Pavilion against Ryan Hall. Lewis emerged the victors, 36-24, and ended Ryan's two-year reign.

Today's Staff

News Christian Myers Katie McCarty Henry Gens

Sports Mary Green Mike Ginocchio

Vicky Jacobsen

Erin McAuliffe

Graphics Erin Rice

Photo Karla Moreno

Viewpoint Austin Taliaferro

Scene

Corrections

In the Feb. 24 issue of The Observer, the article "Students attend immigration summit" incorrectly used the term "immigrants" as a synonym for "DREAMers." "DREAMers" actually refers to undocumented immigrants who were brought into the country as children and have lived in the United States for 5+ years. The Observer regrets this error.

THE NEXT FIVE DAYS:

Wednesday

Q&A on human rights Hesburgh Center for International Studies 4 p.m. - 5 p.m. With ND grad Vienna Colucci.

Town hall meeting for undergraduates Washington Hall 7 p.m. - 8 p.m. Father Jenkins speaks to students.

Tuesday

Men's basketall Joyce Center 7 p.m. - 9 p.m. The Irish take on the Georaia Tech Yellow Jackets.

Journalism lecture Hesburah Library Carey Auditorium 7 p.m. - 8:30 p.m. With Justin Gillis of the New York Times.

Women's basketball Jovce Center

Thursday

7 p.m. - 9 p.m. The Irish take on the North Carolina Tar Heels.

givebloodnow.org

Men's tennis

Friday

Blood drive

9 a.m. - 3 p.m.

Sign up for an

appointment at

Eck Tennis Pavilion 6 p.m. - 8 p.m. The Irish take on the Virginia Tech Hokies in a marquee match-up.

Want your event included here?

Email obsnews.nd@gmail.com

Hammes Bookstore

Saturday

Culture Show: Fiestang

Stepan Center 6 p.m. - 7:30 p.m. Come celebrate Filipino culture at ND.

Clybourne Park

DeBartolo Performing Arts Center 7:30 p.m. - 9:30 p.m. Pulitzer prize-winning play's area premiere.

Show Some Skin DeBartolo Performing

Arts Center

7 p.m. - 9 p.m.

monolougues.

Student-written

Students stand with Venezuela

By CATHERINE OWERS News Writer

On Monday, students gathered in the Dooley Room of the LaFortune Student Center to raise awareness about the ongoing Venezuelan protests against President Maduro that have become increasingly violent over the past weeks.

Venezuelan university students began protests against the government Feb. 12, sophomore and organizer of the Notre Dame event Daniela Nunez said.

Feb. 12 was a national youth day, and college students started protesting against the oppressive government [that has been in place] for 15 years," she said. "Since then, some have been wounded and some have died."

Students were able to take

CHICAGO

EXPRESS

pictures with posters saying "I care Venezuela" and "I am your voice, Venezuela," as well as with the Venezuelan flag, Nunez said.

"We're going to post these pictures and create a video that can be shared, to show that, even in South Bend, we care," she said. "There have also been campaigns by Venezuelans in other cities that are using the hashtags 'SOS Venezuela' and 'Pray for Venezuela' because, even if you can't do much, you can still pray."

Nunez said students joined with the Notre Dame Peace Fellowship on Friday to say a rosary for Venezuela.

"It was student-led and it went well," she said. "We started standing in front of Stonehenge and processed to the Grotto to finish the last decade [of the rosary]."

Nunez said she and other

LINE

www.goREEL.com

PAID ADVERTISEMENT

Royal Excursion

to Chicago Midway

ROUNDTRIP FOR **\$39**

students are motivated to inform Notre Dame students about the crisis because the media censorship in Venezuela makes it more difficult for the protestors' message to reach outside audiences.

"Much of the media in Venezuela is controlled by the state, and most of the information is coming from social media like Twitter, Facebook and Instagram," she said. "We want to raise awareness and point eyes towards the situation in Venezuela. There's no respect for human rights by the military and police force."

Nunez said she has family in Venezuela, and feels strongly about supporting Venezuelans.

"I grew up with a strong sense of Venezuelan culture," she said. "I am American, but I am also Venezuelan."

Junior Diana Gutierrez said she attended the event because she believes it is important for students to understand the unrest in Venezuela.

"They are doing their best to create a better country, and the student movement has mostly been nonviolent," she said.

Freshman Jessica Pedroza said she believes it is important to show support for students participating in the movemens.

"As students, we have a social obligation to support students fighting for justice," she said. "My heart goes out to all who are suffering and all whose voices are being silenced."

Contact Catherine Owers at cowers@nd.edu

Body CONTINUED FROM PAGE 1

has continued to recover on an outpatient basis.

"Life began to get in the way of my eating disorder, rather than vice versa," she said. "I began checking off boxes on my bucket list and seizing opportunities [of] which I had always dreamed. I began to really live life for the first time in years."

Junior Sam Moorhead, Social Concerns Committee chair for the Student Government Association (SGA), helped to bring Grasso to campus for Love Your Body Week. Moorhead said Grasso is involved with a nonprofit organization, Project HEAL, dedicated to the issue of eating disorders.

Junior Mackenzie Woods said Project HEAL, which stands for Help to Eat, Accept and Live, was founded in 2008 by two New York teens who met while battling anorexia. Project HEAL raises money for people who are unable to afford treatment and promotes healthy body image among teens and young adults.

Moorhead said Grasso speaks regularly about her experiences with eating disorders and body image at middle schools, high schools and colleges nationwide on behalf of Project HEAL.

Grasso said she was never the type of person interested in public speaking, but she presents across the country in the hopes of showing others struggling with eating disorders that recovery is possible.

"I have always been a pretty private person, so I don't know where all of this outspokenness and honesty comes from [in] this area in my life, but I do know that it helps immensely to have someone who endured and survived this horrendous illness, letting other sufferers know that it's okay, there's nothing to be ashamed of, there's help, there's hope and, most importantly, it is possible to become fully recovered," she said. "I have seen it and I believe it.

"It takes, on average, five to seven years to recover from a full-blown eating disorder, and by the standard, I am almost halfway there."

Moorhead said SGA invited Grasso to speak at Saint Mary's because health issues relate to young women's self-perception.

Love Your Body Week is a week that strives to emphasize the unique beauty of each individual on our campus and the importance of a healthy and positive selfimagr," Moorhead said. "Eating disorders affect so many women, and we hope that [Grasso's] talk can provide hope and encouragement to those who may be strugglin.."

Woods said she hopes to start a chapter of Project HEAL at Saint Mary's sooe.

"I decided that this issue doesn't get talked about enough hers," Woods said. "I believe this will keep the conversation going and reduce stigmas right here on our own campus."We plan on hosting fundraising events, and those will contribute to the project HEAL national scholarship fun.."

More information about Project HEAL is available at theprojectheal.org

Contact Roni Darling at rdarlin01@saintmarys.edu

PAID ADVERTISEMENT
The Nanovic Institute for European Studies presents the

k e e l e y VATICAN LECTURE

The Most Reverend Salvatore Fisichella

President of the Pontifical Council for

Cowden CONTINUED FROM PAGE 1

reaction was a mix of surprise and relief.

"I didn't think that my interview went well," he said. "I was really surprised and happy. I studied in London while at Notre Dame, and I'm excited to go back."

At University of Cambridge, Cowden will pursue a master of philosophy in planning, growth and regeneration. He said he wants to apply his studies in the future.

"In the short term, I could be interested in going on to a Ph.D. Right now, I'm living at Su Casa Catholic Workers," he said. "I think I would like to work in public policy that regenerates economically desperate neighborhoods. Or else, I could end up finding something else and being completely surprised." Cowden thanked specific members of the Notre Dame community for helping him along his journey to Cambridge. "I would say that certain people as opposed to classes or a major helped me the most," Cowden said. "I took a Latin American politics class with Fr. Tim Scully. I had to write a paper in that class that became the inspiration of my senior thesis. "Dr. Jeff Thibert at CUSE really helped me through the actual scholarship process."

Beyond the application process and classes, Cowden said the community aspect of dorm life at Notre Dame helped him along the way.

"We had a housekeeper in Sorin, Senja Begic. She was basically my second mom," he said. "There was one time that I fell on God Quad and she tended to my wounds for two weeks. She

"I was really surprised and happy. I studied in London while at Notre Dame, and I'm excited to go back."

Promoting the New Evangelization .

Titular Archbishop of Vicohabentia

UNIVERSITY OF NOTRE DAME

制

The Role of the Church in Contemporary Society

Wednesday, February 26, 2014 at 5:00 p.m. The Hesburgh Center for International Studies *Free and open to the public*

For more information, visit NANOVIC.ND.EDU/VATICAN.

ANOVIC INSTITUTE

_ _ _ _ _ _ _ _

Adam Cowden Class of 2012

helped us get through college." Cowden said he would encourage other students to apply for scholarships following college.

"Number one, make sure that you have a good reason for applying to the program," he said. "Second of all, if you do have those reasons in place, don't sell yourself short. Don't think there's no chance at getting it. I thought I had a very small chance, and it worked out for me."

Contact Kyle Witzigman at kwitzig@nd.edu

PAID ADVERTISEMENT

UNDERGRADUATES YOU ARE CORDIALLY INVITED TO A TOWN HALL MEETING

WITH REV. JOHN I. JENKINS, C.S.C. UNIVERSITY PRESIDENT

AND

ERIN HOFFMANN HARDING VICE PRESIDENT FOR STUDENT AFFAIRS

REV. HUGH R. PAGE, JR. VICE PRESIDENT AND ASSOCIATE PROVOST FOR UNDERGRADUATE EDUCATION

FEBRUARY 25, 2014 7:00 P.M. WASHINGTON HALL

Please join these leaders in a casual, town hall setting to hear about topics of interest at Notre Dame, followed by a question and answer session. This event is free and open to all undergraduate students. Seating is general admission and no tickets are required.

STUDENTS ARE ENCOURAGED TO SUBMIT QUESTIONS IN ADVANCE OF THE EVENT TO OSA@ND.EDU

DART

CONTINUED FROM PAGE 1

shortened registration period.

"It's going to be exactly the same as it was before, but the time slots [for registration] will be compacted," Brown said. "Absolutely nothing is changing about the DARTing process other than the time slots being closer together."

Brown said the decision to try this new system came from a close analysis of the current system and the feedback student government received regarding time conflicts with the DART system.

"We asked ourselves, 'How can we make this system administratively more efficient and operationally more user-friendly so that students get the best possible outcome?" Brown said.

"Some of the feedback we've gotten about the DART process was that there were conflicts with class, exams or other activities."

Brown said student government has analyzed the DART system via

student comments over the past few years.

"Students clearly feel that two days for registration time tickets is outmoded," the email said. "Specifically, minimizing time tickets between 8 a.m. to 5 p.m. each day for two days due to frequent conflicts with a variety of activities would benefit students."

Brown said a student population as large as Notre Dame's will inevitably have conflicts whenever the University holds registration, but student government felt it could still improve upon the current system.

"The fact of the matter is that whenever we DART, there will be some conflicts," Brown said. "[Student government] has really analyzed the system, and it's an imperfect system, but we want to make it as fair as possible for as many students as possible."

Brown said student government chose the sophomore class for the new pilot program because second-year students have enough experience with the process, but

still have enough room in their schedules to take a wide variety of classes.

"This is probably the best group to give [student government] good feedback," Brown said.

He said new technology, specifically additional software, allowed student government to try the new registration process.

"Now that we have the software, we can condense the times and not worry about overloading the system," Brown said.

The email said the registration process will remain the same for all non-sophomore students, but if the pilot program is successful, it may expand.

"If the sophomore registration in March is successful, then the Office of the Deans, Registrar and Student Government shall consider expanding the concise window to other classes for Fall 2014," the email said.

Contact Jack Rooney at jrooney1@nd.edu

PAID ADVERTISEMENT

Ukraine CONTINUED FROM PAGE

government, Avvakumov said. Mass protests began after former Ukrainian president Viktor Yanukovych, who recently fled Ukraine, abruptly rejected a landmark association agreement with the European Union in November 2013, just one week before the anticipated signing of the agreement.

Avvakumov said the rejection came as a direct result of Russian pressure exerted on Ukraine in order to prevent the nation from starting the process of integration into the European Union.

Although this issue has greatly angered the Ukrainian people, Avvakumov said, they are demonstrating against the corruption of their current government as much as they are protesting their former president's reluctance to sign an agreement with the European Union.

Avvakumov said such corruption includes everything from nepotism and bribery to disrespect of human dignity and the authoritarian style of the former president and the ruling party.

"In the eyes of millions of Ukrainians, Russia, in its present condition, embodies these vices

"The revolution in Ukraine has happened. This is absolutely clear."

Yurv Avvakumov Nanovic fellow

of the political system. By contrast, potential membership in the European Union can help fight the new authoritarianism and promote transparency, the rule of law, independent media and respect of human dignity," he said.

Avvakumov said the protest began with young Ukrainians, though it includes a broad spectrum of middle-class citizens who are students, intellectuals, artists and representatives of small and mid-sized businesses.

"These are people who perceive that the political system forcibly takes away their freedom and their professional and personal future. These are people for whom Facebook, Twitter and YouTube are indispensible everyday tools," he said. "These are intelligent people with a clear sense of human dignity and civil courage. They call the revolution 'The Revolution of Human Dignity.""

The Euromaidan protest has swelled in number from 700,000 people in November to one million people more recently, Avvakumov said. The demonstrations began peacefully, but have since turned violent.

On Feb. 17 the Ukrainian government called for the use of military weapons, in an attempt to put an end to the rioting. Avvakumov said over 70 people have been killed and hundreds have been injured, but the protests have nevertheless continued.

"Euromaidan will not go away until they are convinced that the whole thing really functions and really works, and they get real transparency with their government," Avvakumov said.

Michael Gekhtman, chair of the mathematics department and a Ukrainian citizen, also spoke briefly about the crisis in Kiev. Gekhtman said he is worried the protests will have the same result as similar protests in 2004, which occurred in response to perceived corruption in a presidential election, and is concerned for the safety of his parents. "What I am worried about is that it's going to revert to what happened shortly after the Orange Revolution because the main players are the same — same politicians," he said. "These are very dangerous times. My parents still live in Kiev. I was there in October -no one expected this to turn out this violent this fast."

UNIVERSITY OF NOTRE DAME

Mendoza College of Business

Making a Living Making a Difference Series

Learn how to have a career that can make a living and make a difference by attending the Making a Living Making a Difference Series at UND.

LIFTing People Out of Poverty presented by LIFT

Feb. 26, 2014 • 6:30-8:00pm • Geddes Hall Auditorium Ben Reuler, Executive Director, LIFT

Nonprofit Virtual Career Fair

Feb. 26 - March 21, 2014

Positions will be posted on Go IRISH at careercenter.nd.edu

Sponsors

The Career Center The Center for Social Concerns The Department of Political Science Higgins Labor Studies Program

The Kellogg Institute for International Studies The Law School Mendoza Graduate Business Programs Master of Nonprofit Administration Program

Event Registration: business.nd.edu/makingadifference/

Contact Annette Sayre at asayre@nd.edu

VIEWPOINT

INSIDE COLUMN

Ollie, the cab driver

Rebecca O'Neil News Writer

The night was hazy and slightly dull. My friend and I were receiving attention from all the wrong sorts at a random party. We needed to blow that popsicle stand — quick. In typical Smick/Domer style, my friend hit up her beloved cabbie, Ollie.

"He's teaching me French," she said. The two of us are planning to move to Paris post-graduation, so any opportunity to practice the language is too welcome. The smiling driver said he would be happy to help us out in our bilingual endeavors. In the 15 minutes back to Le Mans Hall, I discovered that Ollie was from Rwanda. His schooling from kindergarten to high school was in French.

Although his easygoing personality was likeable enough, he earned the position of my friend's favorite cab driver because they had exchanged life stories. Once she revealed to him that she had arthritis, Ollie offered to drive her wherever she needed to go. Although most Notre Dame fans trek from one parking lot to the next on foot, my friend's autoimmune disease has made her averse to walks of over a few blocks. She was a committed tailgater and Ollie had her back.

A semester later, on my allotted biannual outing, I found myself off campus again without a ride home. I called up Ollie and our chat picked up where it had left off. He had no memory of me, but I knew him and asked questions over a thumping T-Pain and Chris Brown song.

On my ride to Stadium Club, Ollie revealed that he was six years old when the Rwandan Genocide occurred. Although both of his parents and most of his extended relatives were killed, he and his younger brother managed to survive by staying with their grandmother. The Rwandan Genocide, which ended after three months in August of 1994, killed 800,000 men, women and children roughly three quarters of the Tutsi population. In 2009, Ollie left his country to get an education in the States.

For those of us who are not majoring in peace studies, the genocide feels far away, and yet, I have a classmate whose parents were killed in the Rwandan Genocide as well.

A senior reminisces

James Vignali Viewpoint Columnist

Choosing to attend Notre Dame was hard for me - not because I didn't think it was a great school — I'm just really bad at making decisions, and this one felt like life-and-death. In the end, I decided that the Notre Dame community really won out. At all the schools I had visited, I had been preoccupied with how people met each other, who they were friends with, where they lived, etc. I thought Notre Dame would be the best guarantor for a great community — it's really all anyone seemed to talk about.

That summer, my family was on vacation when Residential Life emailed me to check the website for my room assignment. My brother had graduated the year before, and Keenan Hall had seemed to be the focal point of his time at Notre Dame. I didn't know much about the other dorms; all I knew is that I didn't want to be in Zahm. That name just meant bad things to me. Not only had I heard it used like a curse for four years, but I had witnessed public debauchery at its worst when I visited and saw some degenerates play Bookstore Basketball.

When I logged online to bear witness to my eternal fate, I felt like Harry Potter putting on the Sorting Hat. "Not Zahm," I kept repeating in my head, "Anywhere but Zahm." You can guess what happened,

but don't worry — this isn't another story about Zahm. I'd like to say that it isn't another story about Notre Dame either those always made me cringe but it really is. It's a bit of my Notre Dame story.

My first year at Notre Dame was rough. Not academically — sadly it was my best — but I just never felt like I fit in. It wasn't that I was really different from anyone else — in fact it seemed like a lot of us were the same. And it wasn't that I didn't give Zahm or Notre Dame my full effort. My brother had secretly convinced me that Zahm was a great dorm to be in, maybe even the best. I simply wasn't getting that college experience that high school had always seemed to be leading to. I'm not saying that in the past four years there weren't bright spots, but it always felt like I was on the outside looking in.

Thinking back, I can come up with all kinds of reasons and excuses why things didn't work, but that's not what I want to focus on. This isn't an article about what college students do wrong or how to be successful here. Frankly, I have no idea. I simply want to take this page and say thank you. Someone might say it's all the struggles I went through that gave me some perspective, but, honestly, it just feels like it's my turn to have it really good and that goodness has given me the opportunities to appreciate the best of the Notre Dame community.

I would like to thank all the people, in

and out of Zahm, who have made these past months a special time for me. Every day, someone amazes me with their intelligence or kindness or wit or beauty, and I really do feel blessed to be here.

Lastly, I would like to talk to any student who feels like they're not having the time they thought they would or should, who thinks that all the pieces are here, but somehow they're just not fitting in. It seemed like I'd never have a taste of those great experiences and friendships I had always hoped for and heard about, but I have. I wish I could give you some advice or words of wisdom — I know I would have appreciated that - but I can't. I also can't promise you that things will turn out all right in the end. Beyond luck or providence, I can't explain why this time has been given to me. Just know that there's nothing exceptionally wrong with you and enjoy the good that does come your way.

Notre Dame isn't a perfect place — no place is. And these kinds of moments don't happen at this university alone. But Notre Dame is a special place, and the people here are some special people, and I am grateful that I got to know that for myself by the end. Thank you.

James Vignali is an off campus senior. He can be reached at jamesvignali@gmail.com The views expressed in this column are those of the author and not necessarily those of The Observer.

'Pick up the phone'

John Sandberg Sandman's Musing

The pen may be mightier than the sword, but for President Obama, it is the phone that reigns mightiest of all.

It was just over a month ago that Obama reiterated his willingness to bypass regular legislative channels and rely on executive action to achieve his legislative priorities.

"We're not just going to be waiting for legislation in order to make sure that we're providing Americans the kind of help they need," Obama said. "I've got a pen and I've got a phone. And I can use that pen to sign executive orders and take executive actions and administrative actions that move the ball forward."

disregards the spirit of the Constitution. For the most part, I agree with the critics. But a more immediate consequence of Obama's go-it-alone rhetoric is that it leads to unrealistic expectations among those Americans who view such consequential topics as much more than political footballs.

Take immigration reform as the latest example. The New York Times reported hundreds of youths gathered in Phoenix this past weekend for an annual meeting of the network United We Dream. Frustrated by Congress's lack of action on the issue, the young immigrants and children of immigrants marched to press Obama to use his executive power to unilaterally stop deportations.

The president admitted in November that he can't do this when he was interrupted by a protester during a speech he gave on immigration reform in San Francisco.

their concerns to be adequately addressed in a stroke of the president's pen.

So what is the president to do? Put down the pen and pick up the phone.

Rather than tell the American people that you're going to act alone, show them that you will do whatever it takes to work with Congress and make real progress on these issues, rather than setting yourself up to fail by pushing ahead alone.

Admittedly, 2014 is not the most conducive environment for legislative achievements. An election year might make for political theater, but for the majority of Americans who are more concerned with public policy than electoral battles, it can be a miserable experience.

Nonetheless, Obama has a responsibility as president to take the lead in making 2014 a "year of action," as he himself described it. Don't allow members of Congress to put the business of governing on hold for their reelection campaigns. Keep the important issues relevant. Promote national debates and search out allies and opponents in Congress to work with in even the toughest political environments.

Now, 26-year-old Ollie attends Southwestern Michigan College and is studying pre-pharmacy. The cab driver has a year and a half left to complete his degree, and he is considering med school.

I have a habit of making my Inside Columns really preachy. To continue the trend, I encourage members of the Notre Dame, Saint Mary's and Holy Cross campuses to get to know the person who is getting you home safe — you might just learning a thing or two.

Contact Rebecca O'Neil at roneil01@saintmarys.edu

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer.

Critics and supporters alike have had much to say about that pen since Obama made those remarks, but it is the latter half of his arsenal upon which the president should be focused. Interacting with Congress is ultimately the only way Obama is going to achieve meaningful legislative victories in the remaining years of his presidency, and a phone call might just be the way to get the ball rolling.

While I argued two weeks ago that Obama ought to approve the Keystone XL Pipeline (a move which, coincidentally, would certainly receive wide congressional backing), a minimum wage adjustment, immigration overhaul and education reform are much weightier issues that will not see action without congressional support.

Critics have pounced on the president's preference for unilateral action, saying it

When the protester told Obama he had the power to "stop deportation for all undocumented immigrants in this country," the president responded, "Actually, I don't. And that's why we're here ... If, in fact, I could solve all these problems without passing the laws in Congress then I would do so. But we're also a nation of laws, that's part of our tradition."

I respect the president's sense of urgency to address national issues. But each time he touts his power to act unilaterally, he reinforces an unrealistic set of expectations for what he alone can achieve. It is unfair to the low wage worker expecting a raise, or the young immigrants marching in Phoenix, or the single mother eager to find a preschool for her child, to expect

In simple terms — be a leader.

At the very least, stop telling Americans that solutions to poverty, immigration and education, among other issues, can be achieved through the actions of one man.

John Sandberg lives in Fisher Hall and is a senior studying political science. He can be reached at jsandbe1@nd.edu The views expressed in this column are those of the author and not necessarily those of The Observer.

VIEWPOINT

LETTERS TO THE EDITOR

For the love of puns

There is a startling problem at Our Lady's University. It is an issue that Fr. John Jenkins, C.S.C. and his entire administration have been criminally negligent in response to: The rate of pun usage in general conversation at the University of Notre Dame is far too low. Recent studies suggest that the student body may be on its way to using fewer puns than it has in over 70 years. But the issue does not stop there. It isn't just that students at Notre Dame do not use enough puns, it's that many do not even realize when they have inadvertently set up one. I myself recently walked past a couple who made not one, not two, not three, but four inadvertent puns and did not recognize a single one. This is truly a sad state of affairs for the University of Notre Dame du Lac.

Has the administration done anything to address this problem? No. Why are there no pun awareness posters on campus? Why aren't there "Pun for Fun" groups meeting late on Wednesday nights to trade chortles and swap cackles? Not a single faculty member is even dedicated specifically to the promotion, research or teaching of proper pun formation and delivery. This is outrageous.

But unfortunately this phenomenon is not unique to our bubble here in South Bend. This trend is happening across our great country. The United States has fallen behind many of our peer countries in pun production and recognition in every age group. Our standards have deteriorated to the point that we are in danger of being passed by Germany. Who on earth has ever heard of a good German pun or a good German sense of humor? In 1950, we led the world, and it wasn't even close. Now, South Korea, Australia and Sweden are fighting at the top, and we don't have a shot.

Notre Dame thinks of itself as a great institution and as a leader in education. I challenge our newly-elected student body president and vicepresident to make pun promotion a key part of their first 100 days in office. We have such a bright future and such potential, but it will be squandered if we do not step up to the plate and get serious about puns. I call for a Cognizance of Puns Week to take place from March 2 to March 8. Tell a pun, share a pun, whether it be good or bad, humorous or awkward, annoying or invigorating, timely or untimely. If we want to be a city upon a hill, we must be willing to accept the mantle of responsibility. We are the Fighting Irish, and we are "punny."

> John McMackin sophomore Keenan Hall Feb. 25

I would like to congratulate Mr. Gianfalla on his column "The left's intolerant 'tolerance'" (Feb. 18), in which he nailed the Democratic Party. You have thoroughly demoralized me and my fellow liberals, who are always waving our so-called tolerance in your face and not making off-hand misogynistic comments while doing so.

I simply cannot argue with Mr. Gianfalla. It is quite clear that the Democratic Party is not tolerant of the bigoted and intolerant, and ipso facto the party is intolerant, since the meaning of tolerance is obviously accepting all views with no opposition and thereby having no real stance on anything.

That's just fair and balanced logic. For years, we have clearly been blind to the effects of our bigoted ways of opposing those who hold prejudiced beliefs, which call for the exclusion of certain groups from the full enjoyment of their human rights. You are right, Mr. Gianfalla, to show us that this vehement opposition to Conservatives has only introduced more hate and bigotry into the world in the form of the Civil Rights Act of 1964, Voting Rights Act of 1965, the 19th Amendment and Brown v. Board of Education.

A liberal apology

I cannot believe liberals don't recognize it as support for traditional marriage when someone vilifies homosexuality. From now on, we will not be so belligerent towards those who persecute homosexuals, who are so obviously out to sabotage conventional marriage. My parents have often told me their so many years of traditional marriage would mean nothing if another form of marriage was permitted to coexist with traditional marriage.

I am so glad Mr. Gianfalla condemned the liberals' "war on the wealthy" because all that bloodshed has to stop. Oh wait, there's no actual violence? Or, rather the seizing of wealthy individuals' accounts — oh wait, that's not happening either? Well, the calls for a truly progressive tax system and for addressing income inequality, which definitely merit the term "war," must end. And if anyone still doesn't think this has become a war, then please tell me why the liberals enlisted the help of a foreign theocrat who rules from his Golden Throne in Rome to spread their un-American message?

Mr. Gianfalla also made great points about other issues that I do not have the space to cover here. Overall, it is clear the Democratic Party does not "spew tolerance" in the way we often claim to spew it. I am glad our eyes are now opened to our intolerance. Democrats should definitely return to the Constitution and Bill of Rights, but not as much those new parts with the "tolerance" of universal suffrage and equal protection under the law because it would be intolerant of us to oppose the intolerance of our Founding Fathers.

> **Tyler Bowen** junior Stanford Hall Feb. 25

It's not me, it's Revue

One of the best aspects of Notre Dame is the community. However, instead of serving as a witty and tasteful social commentary on the Notre Dame community, much of the Keenan Revue divides us. Many people argue that the Revue is meant to be all in good fun and anyone who gets upset is taking it too seriously. The fact is that the Revue deals with issues like gender, sexuality and relationships - things that are actually at the very core of many peoples' identities. To create skits that deal with such material and to advise people to not take them seriously dismisses the groups and individuals who do, in fact, take these things seriously. I felt exactly this way during the final skit, "Revuepoint," which presented a "typical" Notre Dame girl complaining about the Revue in The Observer. Of course, the girl was portrayed as ridiculous and over-reacting. As I actually agreed with some of the points in this recited Viewpoint, I got the message loud and clear that I, too, am

over-reacting. But I don't think I'm over-reacting. More often than not, I think people are underreacting, laughing off matters that are in fact pretty important.

You see, I'm not anti-Revue. I actually think it has a lot of potential. Humor can be used well, especially as a way to draw attention to things that we, as a community, should be talking about. We should be making jokes about the spectacle of Domerfest, the assumptions built into dining hall dates or what it's like to be at Finny's and drunkenly confront "your person" that you see walking to and from class every day. Making jokes points to the fact that much of what we do is socially constructed; humor invites us to think about the things we say and do and to consider why we say and do them. At the very least, we can bond over shared awkwardness. But the majority of the Revue does not use humor in this way. The thing is, I think most of you — including those of you involved with the Revue — agree with

me. I don't think that you truly believe that Notre Dame girls aren't beautiful, fro-yo is something to be ashamed of or that sex is meaningless. So why do these jokes exist, year after year, skit after skit? Perpetuating these stereotypes interferes with your ability to be insightful, creative and fresh.

Ultimately, I wrote this article to challenge, not to condemn. I wrote it because I love my Notre Dame community, the traditions we uphold and the messages that we send. So I want to challenge all of us as one student body to pay attention, to think, to be creative and to question. And like all good and valiant knights, the men of Keenan Hall can lead the way.

Jessie Kusina senior Welsh Family Hall Feb. 25

Want to write for Viewpoint? | Email obsviewpoint@gmail.com

By MATT McMAHON Scene Writer

Harold Ramis, famous actor, writer, director and director, died on Feb. 24 at age 69 after losing his battle with a debilitating autoimmune disease.

I was lucky enough to have parents who allowed me to watch somewhat raunchy movies at a young age. In fact, sometimes my parents would even entice my sister and me to watch these films. We were children and therefore thought anything our parents would champion for us to take part in, even — or maybe especially — pop culture-wise, should be avoided. So, against our woefully ignorant judgment, our parents had to force us to watch "Ghostbusters" as a family. Now, every year on their respective holidays, to this day, we have the tradition of digging out "Groundhog Day" and "National Lampoon's Christmas Vacation."

Harold Ramis, director of "National Lampoon's Christmas Vacation", was the center of a comedic movement, surrounded by other talented, likeminded actors, writers and directors. He was the comedic brain behind many influential and popular films — films that have maintained their lasting power over multiple decades.

Beginning with his work on Second City TV and the script of critical classic "National Lampoon's Animal House," Ramis cultivated a brand of oddball comedy that was rather zany, but still appealed to the masses. What other gross-out movie gag is as universally enjoyed and cited as the candy bar in the pool incident from "Caddyshack"?

Ramis's movies were undeniably weird, but it was the weirdness he celebrated and found emotion in, making his work so widely accepted. He married his writing to the likes of John Belushi, Bill Murray, Chevy Chase and Rick Moranis. As much as their acting elevated his material, his writing and direction helped form what became each of their signature styles.

The distinguished writer and director's impact was so prominent that his groundbreaking work is now commonplace. Harold Ramis crafted his own influential class of humor from groundwork laid by predecessors such as Mel Brooks. He ably combined this humor with underlying depth; a style used by many filmmakers today, especially Judd Apatow and Seth Rogen.

Ramis's influence on mainstream, commercially appealing comedy can be traced to everything from the "American Pie" series, to Adam Sandler's and the Farrelly Brother's older classics, to Comedy Central's most recent successes "Workaholics" and "Broad City." While he appeared quite understated both on and off the screen, there is no doubt Harold Ramis's legacy on comedies will extend far into the future.

Thankfully, my parents were as stubborn in getting me to watch Ramis's movies growing up as I was about not wanting to conform to their tastes. It speaks to the genius of the filmmaker that multiple generations can find laughter and satisfaction from the wacky aspects of his movies. This overarching blanket of recognition is hard to attain due to diverging comedic preferences, but Ramis consistently found a sweet spot. I look forward to sharing his work with my own children, as I know his movies will continue to provide definite comedy common ground.

Contact Matt McMahon at mmcmaho7@nd.edu

By KEVIN NOONAN Scene Editor with outrageous physical and visual gags brought the best out of the directors and the film's stars, Jonah Hill and Channing Tatum, who played the least detestable role of his career that involves no stripping. After that no-holds-barred R-rated comedy, the pair put out "The Lego Movie," the No. 1 movie in America for two straight weeks and hands down the funniest movie I've seen in the last year. If you haven't seen it, at least one of your friends has told you that you just absolutely have to.

that introduces the characters and central concept:

"Way, way, back in the 1980s / Secret government employees / Dug up famous guys and ladies / And made amusing genetic copies / Now the clones are sexy teens / They're gonna make it if they try / Loving, learning, sharing, judging, / A time to laugh and shiver and / Cry / Time to watch / Clone High / Energetic and engaging, / Clone High / Our angst is entertaining, / Clone High / Our lives are never boring, / Who am I?" The show proceeds to follow Abe Lincoln as the tall and awkward one, Joan of Arc as Abe's overlooked female friend, Cleopatra as the girl of Abe's dreams, John F. Kennedy as the popular jock and Gandhi as the hardpartying comic relief. On the surface, it's a perfect parody of high school dramas with humor that hits hard and often, but it goes above and beyond easy parody jokes, making for a consistently funny, frequently brilliant comedy.

Everything is awesome in the wake of "The Lego Movie," the brilliantly hilarious animated film crushing the box office over the past two weekends. The film features a variety of celebrity voice actors, a purposefully glitchy animation style and a furious pace of endless jokes, from the obvious to the subversive. What most people don't realize is that the film's creators have had prior success with another hilarious YouTube series, "Clone High."

The film's writer-director partners, Chris Miller and Phil Lord, have made a name for themselves in Hollywood by adapting existing properties for the big screen, raising the quality of the origin and bringing surprisingly fresh twists on expectations in each of their films.

Their first film, "Cloudy with a Chance of Meatballs," in 2009 combined cartoon slapstick with insightful and quirky humor. In 2012 they followed that debut an animated children's movie with a hard-R action comedy remake of a 1980s television show, "21 Jump Street."

Combining self-mocking and tongue-in-cheek humor ERIN RICE | The Observer

But the writer-directors' smashing worldwide success in the past few years can be traced back to a cheap-looking and short-lived cartoon, "Clone High," that aired fully only on Canada's Teletoon network in 2001 and 2002, just eight episodes of which were broadcast on MTV in America in 2003.

The duo's comedy sensibilities are on full display from the first seconds of the show, which establishes it as a sendup of over-dramatic high school shows like "Dawson's Creek" and later "The O.C." The pilot, "Escape to Beer Mountain: A Rope of Sand." The show opens with a very-young-sounding Will Forte announcing that "this is a very special episode of 'Clone High'" followed by the show's theme song, an emotional, 90s pop-rock anthem

Most of the series is on YouTube and can be found with a little work. It is definitely worth watching for anyone who enjoyed "The Lego Movie" and wants to see more like it.

Contact Kevin Noonan at knoonan2@nd.edu

THE OBSERVER | TUESDAY, FEBRUARY 25, 2014 | NDSMCOBSERVER.COM

By JOHN DARR Scene Writer

Grandpa: Music t'day is just bleepities and bloopers! No notes and that hullaballoo.

Dad: Man, back in my day, we listened to real music with real instruments. Real music is made by people using electric guitars, not by people using electric other things.

Lil' Bro: Electronic music? I don't listen to that stuff, it's too weird and has no vocals. I just listen to what's on the radio. Swag, yolo, peace out.

If I were a hippo, hearing these things would make me a sad hippo. I would wallow around in my large African lake with some sorrowful headphones in my drooping hippo ears. But I'm not a hippo, so I'll just go ahead and explain why these people are so thankfully, completely wrong.

TO GRANDPA: Electronic music today is much different than it used to be. Programmers and sound technicians have been working with music for over four decades now, so the bleepy-bloopy music of Kraftwerk has been left far behind. Synthesizers have been crafted to create a huge variety of new sounds, including many that model acoustic instruments. So-called electronic music often lives and breathes the life and vibrancy that bleeps and bloops of the past lacked. If you want to check out some truly rich and lively synthesizers, you need to check out wunderkind-beatmaker Slugabed. Songs like "New Worlds" and "Sex" from his LP "Time Team" are so rich and melodic that it's truly difficult not to be wrapped in their lush embrace. A similar artist is Bonobo, who shapes synthesizers into worldly soundscapes grounded by groovy hip-hop beats. Kiara and Kong from Bonobo's "Black Sands" LP grant an awesome glimpse into such a world.

TO DAD: Electronic music today is often focused heavily on sampling, or capturing and manipulating recorded acoustic sound. This means that standard instruments like electric guitars and even brass and woodwinds appear quite often in electronic music. Electronic music can, but certainly doesn't have to be, simply made up of synthesizers and drum machines.

There are a plethora of amazing producers who sample out the wazoo. The first that comes to mind is Flying Lotus, an experimental hip-hop beatmaker with an ear for jazzy arrangements. Just check out the smexy acoustic bass lines fluttering throughout his "Cosmogramma" LP. If you're more interested in the electric guitar, you can find a million riffs scattered throughout producer Baths' "Cerulean" LP. If you're really interested in the jazzier side of things, you should check out Colin Stetson's History of Warfare releases, which combine electronic production techniques with single-take saxophone pieces.

TO LIL' BRO: Everyone loves vocals, even those antisocial electronic producer types. Just look at the host of producer/singer/songwriters there are today. Grimes. How to Dress Well. James Blake. Zola Jesus. Laurel Halo. Many of today's up-and-coming songwriters are turning to the computer instead of the guitar, given how easy it is to get access to production software these days.

All of the above artists are awesome as far as solo artists go. There are, however, many electronic bands that offer fuller sounds and often more standard, approachable songs. Check out Animal Collective's classic record "Merriweather Post Pavilion" or Friendly Fire's lively "Pala" for a great, electronic-style party.

All in all, most of the people who don't like electronic music simply haven't been listening to the right kind of electronic music. The electronic genre is huge and expansive; there's something for everyone. I mean, if you were a hippo and electronic music a foreign place, let's say North America, you might see a picture of South Bend and be all like, "I'm a hippo. There's nothing for me in North America for me." And then you'd never see Disney World or San Francisco or the San Diego Zoo. You'd be a sad hippo indeed.

Contact John Darr at jdarr@nd.edu

By ALLIE TOLLAKSEN Associate Scene Editor

If you missed Bear Hands at Legends this month, you missed out on a chance to hear new tracks from the upand-coming alt-rock group before their album release. But fear not — even if you didn't catch Bear Hands' new music in person, their newest LP, "Distraction," is finally out this week. Along with two singles released last year, the group's biggest hit to date, "Giants," and new single "Agora," the new album, "Distraction," features 11 tracks from the Brooklyn-based band. "Distraction" opens on a slightly disappointing note with "Moment of Silence," a quiet, minimalistic song with little melody or, unfortunately, allure. The song does build up by its last third, but fails to accomplish the cathartic release it aims to reach and instead sets the album on the wrong track. The next two songs do manage to pick up the energy, however, with "Giants" followed by "Agora." Strangely, despite "Giants" being the band's most successful single thus far, it feels out of place on the new album. It's catchy and high-energy, but is reminiscent of the group's 2010 LP "Burning Bush Supper Club" both melodically and lyrically. It feels slightly juvenile compared to the rest of the album's darker, more introspective themes. "Agora," is clearly the stand out track however, setting the bar for the rest of the album. On par with this are a few of the tracks in the middle of "Distraction," including "Bad Friend" and "The Bug." It's on these tracks that

Rau's repetitive and deprecating lyrics work, and the group manages to incorporate interesting chord progressions and instrumentals to hold the listener's attention.

"Bad Friend" starts with ringing guitar, rather than their usual heavy drum and vocal intros, but manages to work as the chorus begins and incorporates Bear Hands' distinctive sound into the guitar-driven track. "The Bug" also initially doesn't sound terribly compelling until a funk-inspired bass emerges, turning it into a standout in the best way, and "Thought Wrong," which shows Bear Hands' ability to use experimental electronic instrumentals and integrate them with acoustic guitar for a sad, but nice ending to the album.

What Bear Hands definitely has down is Dylan Rau's clear-as-day vocals over a catchy, uppity beat, and it's clear from "Distraction" that the group can still do that well, while also offering more. However, what I was hoping to find on "Distraction" was an exploration in melody and lyricism that simply didn't happen. Instead, the album is a confusing collection of tracks that sometimes get it right and other times miss the mark completely as the band experiments with instrumentals, tempos and themes. Perhaps it will just take time and another album for Bear Hands to get it right.

track.

But while "Agora" gave "Distraction" promise and the previously mentioned tracks managed to deliver, the album has its share of confusing missteps. While "The Bug" and "Bad Friend" pick up by their chorus, "Bone Digger," which sounds like Youth Lagoon with Rau's low, distorted vocals, does just the opposite, falling flat after a promising intro.

Similarly, "Peacekeeper" and "Vile Iowa" don't seem to fit into the album. Though they are drastically different songs, they both stand out on the album almost to a fault. The former is the band's obvious turn into a more rockdriven direction, with heavy guitar and quick drums throughout that make you want to bite your bottom lip and nod your head. The latter is an experiment in slowing things down, with Rau whisper-singing the ballad that isn't dynamic enough in its lyrics or melody to pull off such a mellow sound.

The album closes out fairly strongly, however, and the more mellow sound not accomplished in "Vile Iowa," is in "Party Hats," a toe-tapper that sounds Beck-inspired Contact Allie Tollaksen at atollaks@nd.edu

"Distraction"

Bear Hands

Label: Cantora

Tracks: "Agora," "Thought Wrong"

If you like: Grouplove, MGMT, Miniature Tigers

SPORTS AUTHORITY

Collins, Sam not the problem

expressed concern after Sam Vicky Jacobsen told the press he is gay. "It'd

By the time you read this, it will be old news. On Sunday, forward Jason Collins signed a 10-day contract with the Brooklyn Nets, played his first game since April 17, and became the first openly gay man to compete in a major American professional league.

Sports Writer

In some ways, it was an almost anti-climatic milestone. The crowd at the Staples Center in Los Angele. greeted Collins with polite applause, and he grabbed two rebounds and one steal in 11 minutes of play. If Collins was a "distraction" to his new teammates, it certainly did not show in their 108-102 win over the Lakers. On the contrary, Nets coach Jason Kidd compared Collins to Jackie Robinson and told the media that many members of the team wanted Collins on the squad.

Granted, Collins is signed to a 10-day contract, and he is a 35-year-old veteran who has played for six NBA franchises. The Stanford graduate is respected across the league, and Kidd, his new coach, was his teammate when the two both played for the New Jersey Nets. Aside from being the first athlete from one of the four major sports to announce he was gay before retirement, Collins is about as far from a locker room distraction as anyone in the NBA.

Within the next few months, Michael Sam, a defensive end from Missouri, will almost certainly become the first openly gay athlete to play in the NFL. Although both Collins and Sam have received overwhelming support (Sam came out to his teammates before last season, apparently without negative effect), there are still NFL players and officials who seem to think their league "isn't ready" for a gay player. Take Terrell Thomas, a cornerback for the New York Giants, who said he worries about jokes and pranks that might offend a homosexual teammate.

chemically imbalance an NFL locker room and meeting room," one team official told Sports Illustrated.

It is not entirely clear why Sam's sexuality would "imbalance" an NFL locker room when the Missouri locker room remained stable in every sense of the term (after all, the Tigers did go 12-2 and beat Oklahoma State in the Cotton Bowl), but I find it hard to believe that Sam will be nearly as disruptive as many of his future colleagues. Even if we look at the issue from the perspective of Terrell Thomas, who believes homosexuality is a sin, that would hardly preclude Sam from joining the NFL.

In the past year, we have seen Aaron Hernandez, formerly of the Patriots, implicated in multiple murders. The Eagles kept wide receiver Riley Cooper on the team even after video surfaced that showed an intoxicated Cooper directing racial epithets and threats of physical violence at a concert security guard. And just this month, police in Atlantic City arrested Ravens running back Ray Rice after he allegedly knocked out his fiancée with a blow to the head and then attempted to drag her out of an elevator.

Both Rice and his fiancée, Janay Palmer, were charged with simple assault-domestic violence, and though the NFL could suspend Rice, Ravens coach John Harbaugh has said he expects Rice to remain on the team.

We all know NFL teams are willing to make room for athletes accused of violence, substance abuse and general bad behavior, and yet the delicate locker room environment endures. Either NFL executives vastly underestimate the ability of their players to get along with teammates who are different from them, or they truly believe a man who happens to be attracted to other men is more disruptive or morally objectionable than a man who beats his girlfriend, picks fights in bar, or tortures dogs. Maybe it is these scouts and coaches — not the players — who are not ready for a gay teammate.

NCAA MEN'S BASKETBALL

Gators latest team to claim AP no. 1 slot

Associated Press

GAINESVILLE — The Florida Gators are taking their turn as the newest No. 1 in what coach Billy Donovan calls a revolving door atop the AP college basketball poll, their first time on top of the rankings since they repeated as national champions in 2007.

The Gators (25-2) moved up one place Monday, replacing Syracuse (25-2), which lost twice last week and dropped to fourth.

Wichita State (29-0) and Arizona (25-2) both moved up one place to second and third. Florida, the fifth school to hold the No. 1 spot this season, received 47 firstplace votes from the 65-member national media panel. The Gators were ranked No. 1 for eight weeks in 2007. Wichita State was No. 1 on 14 ballots with Arizona receiving the other four first-place votes.

Donovan called the rankings a revolving door before his Gators took over the top spot, and he said being No. 1 is an honor and compliment.

"But let's be honest right now: The only reason we have garnered No. 1 and we would have never, ever been No. 1 if it had not been for the teams in front of us losing," Donovan said.

To Donovan, a lot of teams

could be considered the nation's best right now with undefeated Wichita State having a strong argument. Donovan also said he's impressed by Syracuse winning 25 straight games along with what Arizona did before Brandon Ashley's foot injury.

"It's not like all of a sudden Florida is No. 1 or you get a ranking and we're the best team in the country," Donovan said. "We've been given a number, and that's about the extent of it."

These Gators have won a school record 19 straight games coming off a 75-71 win at Mississippi where they shut down Marshall Henderson in the second half. They can clinch at least a share of the Southeastern Conference title on Tuesday night with a win at Vanderbilt before having a chance to wrap up the championship against LSU on Saturday.

Playing at Memorial Gym means dealing with the unique layout with the benches on the end lines. Even though Vanderbilt is playing short-handed with only seven scholarship players and even used a couple walk-ons, the Gators with their new ranking will be tested quickly.

Florida senior forward Will Yeguete thinks the Gators will handle the challenge well.

"Our lives aren't really changing," Yeguete said. "We're No. 1. That's a really good accomplishment, especially for us being No. 1. But I think Coach D will use that to motivate us. We've been No. 2 before. We know what it is to be ranked really high. We know you just take one game at a time." Wichita State coach Gregg Marshall told The Associated Press that being ranked No. 2 means the Shockers are being recognized for an outstanding season so far, and they plan to keep pushing to see how high they can go.

"Florida is an outstanding team," Marshall said. "I've watched them, I really think they're good, there's a lot of good teams out there. But I just think this continues to be a carrot for our team. It continues to be a goal and it's a very lofty goal, and it's something to strive for."

Kansas jumped three places to fifth and was followed by Duke, Louisville, Villanova, Creighton and Saint Louis.

Syracuse, which was No. 1 the past three weeks, lost to Boston College and Duke last week, the Orange's first losses of the season.

North Carolina, SMU and New Mexico all returned to the Top 25 this week replacing Connecticut, UCLA and Gonzaga.

NFL

Vikings pursue QB in draft

Associated Press

MINNEAPOLIS ____ The Minnesota Vikings spent the weekend at the NFL scouting combine pouring over quarterbacks, as thoroughly as any other team in the league.

They're among the frustrated few — well, there's more than a few clubs without a quarterback solution - who badly need this draft to produce a long-term answer at the most important position. The good news for them is that this year's class is considered

potentially awkward place with the eighth pick in the first round. None of the top three prospects, Johnny Manziel, Teddy Bridgewater or Blake Bortles, is likely to still be available to them unless they find a willing partner and use other selections to move up.

As evidenced by the performance of Christian Ponder, the 12th overall pick in a similarly quarterback-deep 2011 draft, there's a risk in reaching even if the position is the biggest need on the roster.

So the Vikings, if they deter-

them, are sure to be giving the second and third tiers of 2014 quarterback prospects a hard look as well over the next $2\frac{1}{2}$ months.

"Obviously, the position is a big need in this league. But it's going to be fun, really. I get to look at some of the best guys and try to figure it out," coach Mike Zimmer said. "Let's hit on the right one, and let's go to work."

He added: "I have the utmost confidence in the scouts and the front office people. I feel really good about it. If I

"You don't know if you're offending him," Thomas said. "It changes a lot of things, and I don't know if the NFL is ready for that."

Polls show a wide majority of NFL players say they would be comfortable sharing a locker room with gay teammates, but many team coaches and executives

Contact Vicky Jacobsen at vjacobse@nd.edu

The views expressed in this Sports Authority are those of the author and not necessar*ily those of The Observer.*

a deep one.

mine the top three are either didn't, I'd be worried but I'm The Vikings are also in a impossible or unsatisfying for not."

> The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 024 South Dining Hall. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 5 cents per character per day, including all spaces. The Observer reserves the right to edit all classifieds for content without issuing refunds.

Duplex-Two 1 BR apt. \$425/mo and \$325/mo. New tile, carpet, paint, appliances. 620 Columbia SB 46601 blg57@sbcglobal.net

4 BR 2 BA home for rent at 725 Angela. 2014/15 school year. 11 month lease starting 8/1/14. \$2200/ mo. No pets. blg57@sbcglobal.net

Circling your, circling your, circling your head, Contemplating everything

you ever said Now I see the truth, I got doubt A different motive in your eyes and now I'm out See you later I see your fantasy, you want to make it a reality paved in goldSee inside, inside of our heads (yeah)Well now that's overl see your motives inside, decisions to hide Back off I'll take you on Headstrong to take on anyone I know that you are wrong Headstrong we're headstrong Back off I'll take you on Headstrong to take on anyone

Fully furnished rental. Please call 574-360-6910 or email nd-house@ sbcglobal.net

FOR RENT

COMMENCEMENT RENTAL: Prime location next to campus. Walk to everything. email nd-house@sbcglobal.net for additional info and photos.

SMC TENNIS | AQUINAS 6, SMC 3

Belles struggle in doubles, drop decision to Aquinas

By ALEX CARSON Sports Writer

Saint Mary's dropped its second consecutive match, falling to Aquinas by a 6-3 decision Saturday.

For the second straight match, the Belles (1-2) failed to pick up a victory in the three doubles matches, giving the Saints (2-0) the early advantage.

Senior co-captain Mary Catherine Faller and junior Kayle Sexton dropped the No. 1 doubles match, 8-6, while juniors Shannon Elliott and co-captain Audrey Kiefer also dropped their doubles match — at the No. 2 flight by a break.

"They served a bit better than us and [our opponents] are still volleying slightly

better," Belles coach Dale Campbell said. "We have to be more consistent in all phases of our doubles games. [Aquinas] was strong in doubles, but with these close matches, I know we have the ability to pull them out."

Ultimately, it was those two top doubles matches that proved to be the difference Saturday, as Saint Mary's and Aquinas would go on to split the singles matches. The Belles got their first victory of the evening at the No. 2 singles spot when Sexton dismissed her opponent, Saints freshman Tiffany Tuori, in straight sets, 6-1, 6-3.

"I think [Sexton] is growing in her ability to play singles at the No. 2 position," Campbell said. "When she moves her feet well, she can play some PAID ADVERTISEMENT

outstanding singles. She explodes into her shots when she is moving well."

The Belles were then able to get a victory at the No. 6 singles spot for the second week running when sophomore Andrea Fetters dispatched her opponent, Saints sophomore Jennelle Miller, 6-2, 6-4.

"[Fetter's consecutive wins at No. 6 singles] just shows depth in our lineup," Campbell said. "Andrea's fight in those matches can only help to give our team confidence. I think we know you can have a battle in all positions and you never know where the victories will come from."

The third and final win of the day for Saint Mary's came in three sets when Elliott racked up her first victory of the spring season, defeating Aquinas junior Ariana Kabodian, 6-2, 1-6, 6-4.

"[Elliott] battles well and took some pride in winning her match in the third set," Campbell said. "Her opponent was a great runner, but Shannon controlled her and made her move all over the court. Her shot-making eventually wore down her opponent. It was nice for her to finish the match with a win as she was the last one on the court."

The Belles return to action March 9 when they travel to Orlando, Fla., to kick off a five-match trip with contests against Cornell College.

Contact Alex Carson at acarson1@nd.edu

PAID ADVERTISEMENT

Nordic ski team races "Birkie"

Special to The Observer

CLUB SPORTS

The Notre Dame Nordic Ski team joined over 10,300 crosscountry skiers Saturday in North America's largest ski race: the American Birkebeiner, also called the "Birkie." The race takes place in western Wisconsin, over a trail connecting the cities of Cable and Hayward. The annual event is the American version of Norway's Birkebeinerrenet and began in 1973.

Ten skiers from Notre Dame traveled into the tundra to compete in various events over Birkie weekend. Races ranged from 12 to 54 kilometers in length, and the cumulative length of the team's races totaled to over 250 miles. For most of the team's skiers, the event was a first-time experience, but for sophomore Iciar Ocariz, this event is a family tradition. This year was her fourth time competing in the 27k Kortelopet race, finishing third in her age group with an impressive time of 1:59:18. Senior Kevin Bednar also performed well in the 54k classic, finishing his first ski-marathon as third in his wave with a time of 4:01:41.

After the race, sophomore Adrienne Hushcke said, "I've wanted to do the Birkie ever since I began skiing in high school, and now that I've done it, I want to come back every year because it was just such an amazing experience." Every 5-7k, volunteers greeted the skiers with water and snacks to refuel because in races of this length, replenishment is critical — skiers can burn up to 1,000 calories per hour while racing. Because of the proximity to the Twin Cities, many of the team's members from Minnesota were able to reunite with their

A

families at the finish line and share the achievement with them.

Each year, the event brings together skiers from all over the world to tackle the most elite trail in the Midwest. "What's cool about the Birkie is that it draws such a variety of skiers; competitors range from Olympic-level athletes to novices," said Bednar. "It's amazing that as a third-year club, we were able to bring such a great representation of the University to the event. When we first dreamed up this trip, we never imagined so many students would be interested in going and doing something so crazy."

The skiers spent the weekend at the nearby cabin of alumni Michael Daugherty, Class of 1982. Senior Mara Stolee said, "We are so thankful for the support of the Notre Dame family. It was only through the generosity and assistance of this community that we were able to achieve such a lofty goal."

Women's Ultimate Frisbee

The Notre Dame Women's Ultimate Club traveled to North Carolina this weekend to compete in the Asheville Invite, playing against teams from many different regions. Both A and B teams played in the tournament, enjoying a weekend of warm weather while seeing some new competition.

Notre Dame A started off the weekend very well, coming out with a 13-1 win over UNC -Greensboro in their first game on Saturday. In their second game of the day, the team faced a tougher George Washington University team. They were trailing 4-7 at halftime, but came out of half to score nine unanswered points, taking the game with a score of 13-7. In game 3, Notre Dame A faced tournament hosts UNC-Asheville in the showcase game, taking the lead from the outset and winning 13-3.

On day two, Notre Dame A enjoyed a first round bye and opened play with a semifinal game against Elon University. The teams traded points for a while, and Notre Dame trailed

Multicultural Student Programs and Services and The Hesburgh-Yusko Scholars Program Present

Discover the Reward in Risk...

Finding Your Voice

rinuing

Join Charles as he shares his journey and invites you to explore your own path to accomplishing the unlikely.

\$21.95 Hardcover Available at event

Snite Museum of Art Annenberg Auditorium Thursday, February 27, 2014 7:00pm lecture followed by reception and book signing

Charles Holt Broadway Actor, Musician and TEDxBerkeley Speaker

6-8 at half. Elon gained momentum and took a 10-7 lead, but Notre Dame fought back to tie the game at 10-10. Freshman Julia Butterfield caught the game winning point from sophomore Heather Fredrickson, and Notre Dame A was officially in the finals. They faced long-time competitors Indiana University, and once again, the teams traded points and Notre Dame A found itself down at the half by a score of 8-6. But the team came back, and freshman Mary Hermann caught a hammer from Kelsey Fink to bring the game to an 11-11 tie. In the last few minutes of the game, IU took the lead, and Notre Dame suffered a heavy loss in the championship by a final score of 13-11.

msps@nd.edul msps.nd.edu | @msps_nd | facebook.com | msps.nd | #WeGotYou | 574-631-6841

The Irish played just one game on Friday and earned an eighth consecutive win in a wild 12-11 victory over UC-Davis (5-13). The Irish ran out to a 10-3 lead behind a torrid offense. Koerner hit her third leadoff home run of the season, and Winter, junior third baseman Katie Haus and sophomore first baseman Micaela Arizmendi added two RBI each. However, the Aggies clawed their way back into the game when a three-run home run by senior catcher Caitlin Voss tied the game at 11 before Wester scored the game's winning run for the second time in as many days, coming home on an errant throw from short.

On Saturday, the Irish battled but ultimately lost to California 5-3 before earning a third shutout of the weekend against Cal State-Fullerton, 8-0. Against the Golden Bears (7-6), a three-run home run courtesy of Arizmendi brought the game back within striking distance in the seventh and final frame, but a pair of popups ended the chance and the Notre Dame win streak.

However, the Irish bounced back against Cal State-Fullerton (11-5). Laura Winter tossed her second shutout of the weekend, giving up just one hit and striking out seven and allowing zero walks. The victory was her 89th moving her into third place on the program's all-time victories list.

"[Winter] was strong, as she usually is," Gumpf said. "She is a real leader for us, and we always expect she'll pitch well."

The weekend's final game came as the biggest test in the young season so far for the Irish, against No. 6 Oregon (13-1). Notre Dame fell just short of a potential statement win in a 2-0 nine-inning loss, handcuffed by Ducks' sophomore pitcher Cheridan Hawkins (7-1), who threw 150 pitches and yielded just three hits. Winter threw eight more scoreless frames for Notre Dame, but was ultimately dealt her second loss of the season (6-2).

Still, Gumpf said there was plenty to be taken from the heart her team showed.

ND WOMEN'S TENNIS | GEORGIA TECH 4, ND 3; MIAMI (FL) 6, ND 1

ND falls in pair of ACC openers

Observer Staff Report

No. 22 Notre Dame got a rough introduction to ACC play over the weekend, dropping its first two conference games at home to No. 25 Georgia Tech and away against No. 17 Miami.

The Irish (5-4) came heartbreakingly close to a win Friday but came up short in the evening's last three matches before falling, 4-3.

The match started poorly for the Irish as Georgia Tech (4-2) handily won the doubles point. The Irish duo of sophomore Quinn Gleason and senior Britney Sanders fell to the country's top-rated doubles pairing, Yellow Jackets sophomores Kendal Woodard and Megan Kurey, by a score of 8-5.

Shortly after that defeat, Notre

Dame's pairing of senior Jennifer Kellner and freshman Monica Robinson were downed, 8-5, by Yellow Jackets sophomore Natasha Prokhnevska and senior Muriel Wacker.

The Irish started strong in the singles portion, winning the first sets in five of the matches. Kellner was the first to wrap up a point, as she knocked off Kurey in decisive fashion, 6-0, 6-1. The Irish then took a 3-1 lead as two freshmen, Mary Closs and Robinson, won 6-2, 6-4 and 6-1, 6-2, respectively.

From there, the Irish dropped three gut-wrenching three-setters. Sophomore Julie Vrabel was the lone Notre Dame competitor to drop a first set but fought back to win the second before falling to Wacker, 6-3, 2-6, 6-2.

Sanders started fast against

Woodard but could not quite close it out. She fended off multiple set points in the second set before dropping the tiebreaker headed into a dramatic final set. Sanders fought off two match points in the closing action, one with a sensational return winner, but still fell in the final set, 1-6, 7-6(2), 6-4.

With the match tied at 3, all attention turned to Gleason's match. Gleason failed to capitalize when she had match point opportunities and eventually dropped the last four games of the set as Prokhnevsk won, 3-6, 6-3, 7-5, to earn the overall victory for Georgia Tech.

In Coral Gables, Fla., on Sunday, Notre Dame's struggles in doubles continued as Miami (6-2) jumped out to big leads and eventually won all three matches.

PAID ADVERTISEMENT

Closs and senior Julie Sabacinski lost first, falling to Miami senior Brittany Dubins and sophomore Stephanie Wagner, 8-5. The Hurricanes top tandem of junior Monique Albuquerque and sophomore Clementina Riobueno then knocked off Sanders and Gleason, 8-4, and Miami senior Melissa Bolivar and sophomore Kelsey Laurente closed out the doubles portion with a dominant 8-2 win over Kellner and Robinson.

The Irish got their only point of the day from Robinson, who beat Miami junior Lina Lileikite, 6-2, 6-4, but the Irish fell to the Hurricanes, 6-1

The Irish will look to rebound as they visit top-ranked Duke on Friday, with matches starting at 6 p.m.

OVERLOOK

GRAD/PROFESSIONAL STUDENTS ONLY

OVERLOOKING NOTRE DAME | MOVE IN THIS AUGUST

BRAND NEW APARTMENT COMMUNITY

Be the first to move into the brand new Overlook at Notre Dame community for Grad/Professional students, researchers, faculty and Notre Dame staff only.

Opening for residence in August, the university-related* Overlook will be the first community close to campus designed specifically for post-baccalaureate students and members of the academic research community. The Overlook offers one-bedroom or studio units, as well as an on-site eatery, collaboration rooms and meeting space.

The only way to get closer to campus is to live on it.

The Overlook at Notre Dame gets you within

"I think we have the makings of a really, really good team," Gumpf said. "There are things we have to improve on, but it's so early in the season. We have time to practice, to get some work in and fix them. But we're battling, and I like that."

The Irish are back in action this weekend at the Diamond 9 Citrus Classic at the ESPN Wide World of Sports complex in Kissimmee, Fla. Action begins Friday at 1:15 p.m. against Fordham.

Contact Evan Anderson at eander11@nd.edu

The Overlook is move-in ready with all charges, including all utilities, as part of the rent. Free, on-site parking is also available.

Overlooking the eastern edge of campus, the four-story Overlook buildings offer a limited number of units with premium views. But, these are going fast, so reserve a prime location today.

The brand new Overlook at Notre Dame features:

- One-bedroom or Studio Units
- One-key bldg. & apartment access
 Stacked washer & dryer
- Video-assisted guest access
- FREE Utilities, WIFI & Cable TV
- Collaboration & Meeting Rooms
- On-site Eatery
- On-site parking
- - Upscale kitchen with
 - stainless appliances
 - FREE Exercise Room
 - Outside Courtyard

walking distance to everything Irish - classes, athletic events, campus activities, Rolfs Sports Recreation Center...and everything else-groceries, restaurants, pubs, shops and on-site eatery.

Move into your brand new Overlook at Notre Dame apartment in August.

Contact Jeri Decola at 574.243.1700 or jeri@overlooknd.com for reservations or further details.

SEE US ON TWITTER, FACEBOOK & INSTAGRAM

OVERLOOK AT NOTRE DAME 574.243.1700 54721 Burdette Street South Bend, IN 46637 OverlookND.com

*The Overlook at Notre Dame is university-related and privately owned and operated by LP Overlook, LLC.

FOUL

Track

CONTINUED FROM PAGE 16

know I made the right decision to run at [Notre Dame]."

In the men's 400-meter dash, junior Chris Giesting claimed first by nearly a full second with a time of 45.89 seconds. That time ranks him fifth in the nation this year heading into the conference and national championships and claimed the Notre Dame record from Feeney, a fellow All-American.

said his and Feeney Giesting's friendly rivalry has made both runners better.

"About two hours after we broke his distance medley record, he took down my indoor 400-meter record," Feeney said. "I still believe there will be a few more record exchanges as we end this indoor season. Not many All-Americans are privileged enough to train with another All-American. I would not be running the times I do today without having him as a training partner."

Irish coach Joe Piane said last week after the SPIRE Invitational that his chief goal was ensuring his men's distance medley team qualified for the NCAA Championships next month. With a time of 9:29.43, graduate student Jeremy Rae, Feeney, freshman Jacob Dumford and graduate student Nick Happe accomplished just that Saturday, setting a school record in the process. The group finished third behind Indiana and Arkansas, but the sub-9:30 time was fast enough to qualify nationally.

Feeney said qualification in the distance medley was very important to him and his teammates.

"My first time ever going to nationals was my freshman year as part of the distance medley," Feeney said. "It's nice to end my career the same way."

Among other top performers on the men's side was graduate student J.P. Malette, whose time of 4:00.17 in the mile run was first among collegiate athletes and left him just milliseconds from breaking the elusive fourminute mile.

Freshman Nate Richartz and junior David Schipper finished first and second in the pole vault at 4.75 and 4.60 meters, respectively, and junior Dominick Padovano threw 18.58 meters to claim a third-place finish in the weight throw.

The Irish 4x400 relay of Contact Evan Anderson at Giesting, Feeney,

PAID ADVERTISEMENT

The Office of Student Affairs is now accepting nominations for the Denny Moore Award for Excellence in Journalism

Jarrod Buchanon and freshman Harvey Smith finished at 3:07.58 and in third place behind ACC foes Florida State and North Carolina, setting another record mark.

distance The medley shone on the women's side, as well. Seniors Kelly Curran, Michelle Brown and Alexa Aragon and sophomore Danielle Aragon, each an All-American, easily claimed first place with a time of 11:05.07. That time is 10th best in the nation this vear.

The Irish women earned four other first-place finishes. In the pole vault, senior Kelly Burke earned a victory at 3.60 meters with sophomores Libby Schichtel and Allie Sullivan finishing in a tie for second at 3.45 meters. Senior Vivien Devaney easily took first in the weight throw at 19.60 meters, freshman Taylor Driscoll came in eighth in the mile with a time of 4:51.38, and sophomore Margaret Bamgbose ran the 400-meter dash in 53.40 seconds to claim a first-place finish.

The Irish are back in action Thursday and Friday when the ACC Championships begin in Clemson, S.C.

senior eander11@nd.edu

CAROLINE GENCO | The Observe

13

Junior forward Ariana Paul dribbles downcourt in the Belles' loss to Calvin on Jan. 15. Paul scored 18 points Saturday against Albion.

By ANDREW ROBINSON Sports Writer

Despite a solid start and a late scoring run, Saint Mary's streaky offensive efforts were not enough to overcome an emotionally charged performance by Albion in both teams' final game of the season Saturday at Kresge Gymnasium in Albion, Mich.

Although the game was without postseason consequences since both teams sit in the bottom half of conference standings, it was nonetheless a meaningful way for the players to wrap up their seasons, or in some cases, their careers.

It began with a touching gesture, as the Belles (7-18, 5-11 MIAA) allowed injured Brits senior guard Taylor Nugent to drive for an uncontested basket to begin her senior day matchup before being subbed out. The Brits (9-16, 5-11) remained within striking distance of the Belles to start, and a series of scores from Saint Mary's senior guard and captain Shanlynn Bias made the game 16-15 in favor of Albion midway through the half. However, the Belles were unable to contain the scoring ability of senior guard Brett deBear, who led Albion on successive 10-2 and 9-0 runs to help take an eventual 43-29 lead into halftime. "Albion was fired up and ready to go for their senior day," Belles coach Jenn Henley said. "We had problems trying to contain their leader deBear, who killed us in the first half especially."

lead to 56-35, a lead which they maintained comfortably for the rest of the game.

"I think my team played hard," Henley said. "We made some runs in the second half, but time was against us."

An energized 11-0 run by the Belles late in the half was not enough as the game was already out of reach, ending 77-65 in favor of the Brits.

DeBear, who averaged 18.0 points per game, was 13-19 from the field and ended up with 29 points on the day to cap off her career as the second-highest scorer in Albion's history. Brits sophomore forward Emily DeWaters helped out on the boards, snagging 17 rebounds.

For the Belles, Bias finished out her career as a four-year contributor with a 19-point performance to finish the season at a teamhigh 14.7 points per game. The Belles' other graduating senior and captain, forward Katherine

SMC BASKETBALL | ALBION 77, SMC 65

Belles drop final

game to Brits

Candidates must be seniors who exemplify the qualities for which Denny Moore was known, including personal integrity and character, commitment to Notre Dame, and writing ability.

Candidates may be nominated by faculty, staff, or fellow students.

For a nomination form, go to studentaffairs.nd.edu And click on get-involved and student awards Nominations are due by Friday, March 7, 2014

Saint Mary's fought back in the second half, but another 9-0 run by the Brits extended their Wabler, added eight points.

Saint Mary's junior forward Ariana Paul had her third consecutive double-double with 18 points and 14 rebounds. She finished the season averaging 13.9 points and a team-high 8.1 rebounds per game.

Despite the team's losing record, Henley said she was positive and hopeful when evaluating the season and looking to next year.

"Moving forward, we look to build on how much our program has grown this past season," she said. "We should return a lot of players who gained valuable experience this season."

Contact Andrew Robinson at arobins6@nd.edu

Fortunato

CONTINUED FROM PAGE 16

North Carolina, Virginia, Florida, Maryland and Northwestern. But after a visit to South Bend, Fortunato knew where she wanted to be.

"I visited the top-10 schools for lacrosse, and it's just different," Fortunato said. "It's just a different place, and it's hard to explain unless you come here. The combination of athletics and academics, and the tradition of the school, and everything about Notre Dame, other schools just can't match it."

Coming from the high school level, though, even the nation's top recruit had a learning curve to deal with.

"The pace is a lot faster," she said. "I definitely had to adjust during fall ball to the faster pace of the game and get used to the different players I'm playing with and their tendencies. But I think everything else is pretty similar, so it wasn't too hard of an adjustment. "

But now that the season has arrived, Fortunato has thrived in the elevated level of competition, which she credits to the fact that there are no easy games.

"Every game is a big game," she said. "Every game is exciting. In high school there were the big games, but there were the few in between that weren't too crazy. Everyone is on the same level here. Everyone is here for the same

Freshman attack Cortney Fortunato (right) sets up for a draw in Notre Dame's 15-10 loss to Boston College on Feb. 15.

reasons and wants to put in the same effort as you to achieve the ultimate goals."

That competition will only get better, as the Irish will head to North Carolina on Thursday to take on the Tar Heels — the defending national champions and the nation's unanimous No. 1. Fortunato has lofty goals for her four years under the Dome, but Fortunato said she isn't looking any further than Thursday night in Chapel Hill.

"The number one goal is to win the national championship, but my goal for the season is to take it one game at a time, to play the best of my ability and to help this team as much as I can."

Contact Jack Hefferon at wheffero@nd.edu

PAID ADVERTISEMENT

Bouts

CONTINUED FROM PAGE 16

partners.

"I've gone to both nights," Boomer said. "I wasn't able to stay for all the fights each night, but I was able to see some friends and support them."

Because of the small size of their division, all of the heavyweights have sparred against other weight classes, especially the 202-pound division, in the closest thing the fighters can come to experiencing a normal bout.

"I actually haven't sparred against any of the other guys in my bracket," Boomer said. "All of the guys I have fought against are in the weight class below me or had to drop out due to injury."

This has not stopped the boxers from sparring. Daniel Yi said he has sparred more this year than any other year in the program and that the freshmen are getting more time in the ring than he used to.

Despite the small size of the remaining field, Boomer said he is not overly familiar with his competition, especially the novice fighters.

"I know Dan Yi well because of the past two years [that I've been in the program]," Boomer said. "I've met both of the other guys, and I know who I'm fighting, but we don't know each other particularly well."

Yi is the heavy favorite to win the bracket after a dominating victory over former varsity basketball player Mike Broghammer last spring for his third championship. Yi dispatched Broghammer in just 17 seconds, sending him to the canvas and causing the referee to stop the bout. He will face Israel in the first semifinal, while Boomer and Jegier will square off in the second.

The semifinal round of the 84th edition of the Bengal Bouts takes place tonight in the Joyce Center fieldhouse, starting at 7 p.m. All proceeds benefit the Holy Cross missions in Bangladesh.

Contact Greg Hadley at ghadley@nd.edu

✓ Have you ever stayed up late debating the "meaning of life..."
 ...with your friends?

✓ Do you want to pursue the "great" questions... ...in the company of internationally renowned scholars...

...and get paid?

Apply to be an

Undergraduate Research Assistant

SPORTS

Notre Dame Institute for Advanced Study

at the

Information Sessions will be held:

This Wednesday, February 26 at 4:30 p.m. in the Oak Room of the South Dining Hall
 Next Tuesday, March 4 at 7:00 p.m. in the Remick Commons, Sandner Hall

Pizza and soft drinks will be available | Interested students RSVP to <u>ebugyis@nd.edu</u>

Assistantships are one year in length and students earn up to \$3,000 working up to 10 hours per week with major international scholars. Students attend seminars at the NDIAS, gain research skills, and participate in the academic life of the Institute.

Notre Dame Institute for ADVANCED STUDY

For more information visit: ndias.nd.edu/

CROSSWORD | WILL SHORTZ

	-				-	+-	3		Byj exł						68	Does fantastic stand-up
1	No be										1500	Ju	uu	ii y	69	Mex. miss
6	[M				0		4		Cry							Film
	Av			-					aft Kol			vni	stle	Э	71	Paintball sound
14	Ma	ake	e a				4		COL			tor				
	rur ma				art	at	4		Teł				gu	Э		DOWN
15	Mi		0				4	19	Sut	ffix	wi	th			1	Part of WWW
	"Is					c			ca\			• •	or		2	Down with a
10						3			goı Tur	-			D'c			bug, say
	yo ba								By						3	Whiskey distillery supply
17	By								irat						4	Sword you
10	sa Mi			-			5	56		P						score points
19	pie	ece	e, n	nav	be	11 }			(ca car			I				with
20	ls i								Wh		<i>'</i>				5	Part of a show that begins
21	Pla	ace	e in	s	ocie	ety			ma			۱p	ull	S		"Previously on
23	Tai	rta	n c	cap)				a n				t o	f		
25	By					а	5	58	Jar "Ps	iet	0t ho'	,			-	Attacks
	ho			da	iry		,		Fit	-			2			Ginger
20	On			nar	h				By							Start of a cheer
	Ca					als		i	a p	ort					9	Verses, collectively
	Ro				P								+:11		10	Cannibal, e.g.
	Old	-		I S	aga	an	•		Fru life					•		Temporary gap
	se	ries	S		0		e		Bra	•			5			Waffling
35	"	wo	ulc	l sa	ay				Ro				er		13	'40s beach
		, I	n t	ex	ts				car	too	ons	\$				blasts, briefly
	121	NF		т) F	R	ΕV	01	US	S P	117	77	E		18	Good
A٢	10		:n													
					_		s	н		_		_	_	s		cholesterol, for short
АР Ј 0	E	S	UR	S	F	I R	S 	H A		AX	S T	S	E	S E	22	cholesterol, for
J	E	S	U	S	F	<u> </u>	-	_		A	S	S	Ε			cholesterol, for short Camry maker Tic (breath
) 1	E P	S E	U R	S A	F	R	Ī	Α		A X	S T	S 1	E	Ε	23	cholesterol, for short Camry maker Tic (breath mint)
J O B S A	E P I S T	S E L E N	U R L	S A A B	F A B	R O N	I N G L	A G S		A X L W	S T O L A	S I C I L	E A N T	E L T	23	cholesterol, for short Camry maker Tic (breath mint) In (lined
J O B S A C	E P I S T L	S E L E N	U R L O C	S A A B K	F A B I O	R O N	I N G L E	A G S A	S	A X L W E	S T O L	S I C I L	E A N T R	E L T Z E	23 24	cholesterol, for short Camry maker Tic (breath mint) In (lined up)
J O B S A	E P I S T	S E L E N	U R L O C H	S A A B K	F A B I O	R O N I C	I N G L	A G S A	L	A X L W E T	S T O L A F	S I C I L	E A N T	E L T	23 24	cholesterol, for short Camry maker Tic (breath mint) In (lined
J O B S A C T	E P I S T L E	S E L E Z C	U R L O C	S A B K I N	F A I O E E	R O N I C G		A G S A	L	A X L W E T N	S T O L A F	S 	E L A T R A	E L T Z E R	23 24	cholesterol, for short Camry maker Tic (breath mint) In (lined up) Metal between osmium and platinum on the
J O B S A C	E P I S T L E	S E L E N	U R L O C H	S A A B K	F A B I O	R O N I C	I N G L E	A G S A	L	A X L W E T	S T O L A F	S I C I L	E L A T R A	E L T Z E	23 24 26	cholesterol, for short Camry maker Tic (breath mint) In (lined up) Metal between osmium and platinum on the periodic table
J O B S A C T	E P I S T L E	S E L E Z C E	U R L O C H O	S A A B K I N G	F A B I O E E L	RONICGO		A G S A I L	L	A X L W E T N A	S T O L A F Z	S I C I A A	E L A T R A	E L T Z E R R	23 24 26 27	cholesterol, for short Camry maker Tic (breath mint) In (lined up) Metal between osmium and platinum on the periodic table Senseless
J O B S A C T S W E E	E P I S T L E T H	S E L E N I C E A R A	U R L O C H O M	S A B K I N G M E	F A B I O E E L	R O Z I C G O B I	I N G L E T B A	A G S A I L R E A	L A B	A X L W E T N A	S T O L A F A Z U	S I C I A A L	E L A N T R A S F A	ELTZERE	23 24 26 27	cholesterol, for short Camry maker Tic (breath mint) In (lined up) Metal between osmium and platinum on the periodic table Senseless Alternative to
J O B S A C T S W E E P	E P I S T L E T H E R I	S E L E Z I C E A R A C	URL OCHO MIST	S A A B K I N G M E S	F A B I O E E L	R O N I C G O B I T		A G S A I L R E A T	L A D I T	A X L W E T N A P S O	S T O L A F A Z U R O	S I L I A L B A	E L A N T R A A S F A R		23 24 26 27 29	cholesterol, for short Camry maker Tic (breath mint) In (lined up) Metal between osmium and platinum on the periodic table Senseless
J O B S A C T S W E E	E P I S T L E T H E R	S E L E N I C E A R A	URL OCHO MIS	S A B K I N G M E	F A B I O E E L	R O Z I C G O B I		A G S A I L R E A	L A B D	A X L VETZAP	S T O L A F A Z U R	S I L I A L I B	E L A N T R A S F A		23 24 26 27 29 33	cholesterol, for short Camry maker Tic (breath mint) In (lined up) Metal between osmium and platinum on the periodic table Senseless Alternative to Ascap

~~	Daga fantastia														
68	Does fantastic stand-up	1	2	3	4	5		6	7	8	9		10	11	12
69	Mex. miss	14	+	+	+	┼─	-	15	┼─	+	+		16	+	+
70	Film														
71	Paintball sound	17					18						19		
				20	+						21	22			
	DOWN	23	24	_		25	+	+	26	27			-		+
_	Part of WWW	1	Ĩ.			20			1						
2	Down with a bug, say	28			29			30				31			
3	Whiskey distillery supply	32				33	34		35		36				
4	Sword you		37					38					39	40	41
	score points with					42					43				
5	Part of a show that begins	45	46	47	48			49		50			51		
	"Previously on	52					53				54	55		56	
6	Attacks	57								58			59		
7	Ginger	60	+	+	+		61	62	63		+			+	64
8	Start of a cheer	66	-	-	+		67	-	_	+		68	-	-	
9	Verses, collectively	69					70					71			
10	Cannibal, e.g.	09					10					/1			
11	Temporary gap	PUZZ	LE B	γ ίδυ	KASI	(FI									
12	Waffling							,,					т		
13	'40s beach blasts, briefly	ł	Gillig	Э			47		_ aft	er m	ie			ctior	
18	Good		Gen.			r	48	Muc and		f Lib	ya	62		fix v ndly	
	cholesterol, for short		l				50		-		lling			-	
22	Camry maker		Shad			ite	55	mat				63	"W	hat . ppe	<u>,</u>
	carring marker	41 L	egit	ıma	te			A	- 6 -	L			CHIC	hhe	u IIV

chopped liver?" 53 One of the 44 Chinese menu Coen brothers king 64 general 54 Science writer Willv 65 Winter Denver 55 Thrills hrs.

For answers, call 1-900-285-5656, \$1.49 a minute; or, with a credit card, 1-800-814-5554

crosswords from the last 50 years: 1-888-7-ACROSS. AT&T users: Text NYTX to 386 to download puzzles, or visit nytimes.com/mobilexword for more information

Online subscriptions: Today's puzzle and more than 2,000 past puzzles, nytimes.com/crosswords (\$39.95 a year).

Share tips: nytimes.com/wordplay

Crosswords for young solvers: nytimes.com/learning/xwords.

SUDOKU | THE MEPHAM GROUP

2 9

3

7

5

9

2

4

Complete the grid

(in bold borders)

contains every

so each row,

column and

3-by-3 box

2/26/13

3

7

7

2

3

3

HIGHLY PUNLIKELY | CHRISTOPHER BRUCKER

CONTROLLED CHAOS | HILLARY MANGIAFORTE

HOROSCOPE | EUGENIA LAST

Happy Birthday: Taking on too much will be what drags you down. Set your priorities and convince the appropriate people to help. Emotional issues and partnerships can be dealt with, but honesty must be implemented and equality your goal if you want to avoid resentment. Consider what you want to keep and what you want to discard. Your numbers are 5, 12, 22, 29, 31, 36,

15

ARIES (March 21-April 19): Make plans, but don't share your ideas. Act in secret and you'll make a much larger impact when the time is right to present or promote. Don't let impulsiveness be your downfall. Strategize every move you make and avoid interference and criticism. $\star\star\star\star\star$

TAURUS (April 20-May 20): Put greater focus on yourself and the personal improvements you can make. Dedication and presenting the best possible picture will be what captures the interest of someone looking for a partner or a service you can offer. ★★★★★

GEMINI (May 21-June 20): Time and energy spent trying to accomplish the tasks you've been given will pay off. Don't let anyone confuse or sidetrack you with criticism or meddling. Take special care of your health. Proper diet and exercise will help you stay strong. ★★★

CANCER (June 21-July 22): Let communication lead the way. Interaction will lead to interesting information and good connections that will be valuable to you when it comes to legal, money or health issues. Ask questions and strategize to make sure you get your timing perfect. ***

LEO (July 23-Aug. 22): Don't be afraid to make changes. Taking the initiative will help you gain respect, even though you are likely to face opposition from a jealous onlooker. An unusual set of circumstances will surround a money, health or legal issue. Get the facts straight and proceed. $\star\star\star$

VIRGO (Aug. 23-Sept. 22): Take pride in what you do. Say what's on your mind and enjoy socializing and being a participant. Partnerships will flourish and romantic encounters will lead to a close bond with someone who supports your efforts and boosts your confidence. $\star\star\star\star\star$

LIBRA (Sept. 23-Oct. 22): Try not to get bent out of shape if someone overreacts or gives you a hard time. Head in whatever direction looks promising and give your all until you get the results you desire. A new friendship or activity will be exhilarating. $\star\star$

SCORPIO (Oct. 23-Nov. 21): Make adjustments at home that will motivate you to be more creative. Taking part in an unusual event will broaden your outlook and help you expand your friendships. An unusual lifestyle will capture your interest. Love is in the stars. ********

SAGITTARIUS (Nov. 22-Dec. 21): Keep your emotions under control. You don't want to give anyone the upper hand. Know what's in your bank account and how much you can afford before you spend on something you don't need. Someone you deal with has ulterior motives. $\star\star\star$

CAPRICORN (Dec. 22-Jan. 19): A partnership will turn out to be prosperous. Enjoy the company of someone you've known for a long time. Listen to what's being said, but don't be too quick to divulge your personal secrets. ★

AQUARIUS (Jan. 20-Feb. 18): Put more emphasis on money, contracts, legal matters and getting back on track. What you do to encourage positive change will bring good results, but that doesn't mean you should be excessive. Greater security will help build confidence. $\star\star\star\star$

PISCES (Feb. 19-March 20): Take part in an event that is geared toward a cause you believe in and you will form an alliance with someone who is able to help you advance. Make a difference by going above and beyond what's expected and you will reap rewards. $\star\star$

Birthday Baby: You are quick, insightful and dedicated. You are a competitive doer.inventive and imaginative.

JUMBLE I DAVID HOYT AND JEFF KNUREK

.o Cannibal, e 1 Temporary

41 Legitimate

45 Lens settings 46 Repentant one

Annual subscriptions are available for the best of Sunday

Level: 1 2 3 4

8

6

7

6

3 4

5 6

7

8 6 9 3 5

4 8

1 7 9

1

2

2

SOLUTION TO MONDAY'S PUZZLE

9

5 8

7

5 3

1

4

5

9

4

8

6

8 9 3 4 2

2 7 4 1

6

3 4 2 6

1 6 8 9 7 4 2 5 3

7	5	9	2	3	1	8	6	4	digit, 1 to 9.
9	2	1	7	6	3	5	4	8	For strategies on how to solve
5	3	6	8	4	2	7	9	1	Sudoku, visit
4	8	7	5	1	9	3	2	6	www.sudoku.org.ul
									stributed by s reserved.

WORKAREA

Published Monday through Friday, The Observer is a vital source of information on people and events in the Notre Dame and Saint Mary's Community. Join the more than 13,000 readers who have found The Observer an

indispensable link to the two campuses. Please complete the accompanying form and mail it today to receive The Observer in your home.

Make checks payable to and mail to:

The Observer P.O. Box 779 Notre Dame, IN 46556

□ Enclosed is \$130 for one academic year □ Enclosed is \$75 for one semester

SPORTS

ND WOMEN'S LACROSSE

ND SOFTBALL | MARY NUTTER COLLEGIATE CLASSIC

Irish win four of six in California

By EVAN ANDERSON Sports Writer

No. 24 Notre Dame traveled to Cathedral City, Calif., this weekend for a six-game slate against west coast competition at the Mary Nutter Collegiate Classic. The Irish won four of six games over four days, including three shutout wins and a 12-11 thriller over UC-Davis, though the weekend culminated in a nineinning, 2-0 loss to No. 6 Oregon Sunday.

On Thursday, the Notre Dame staff tossed 14 shutout innings to earn a pair of victories over Pacific (3-8) and Brigham Young and stretch the winning streak to seven games. In the afternoon game against Pacific, the Irish bats remained silent until the bottom of sixth inning, when they manufactured the game's only run. Junior second baseman Jenna Simon recorded an infield single, stole second base

TRACKAND FIELD | ALEX WILSON INVITATIONAL

and moved to third on a sacrifice bunt by junior center fielder Emilee Koerner. Freshman left fielder Karley Wester made the most of the scoring chance with a sacrifice fly to left. Freshman pitcher Rachel Nasland, who replaced sophomore pitcher and starter Allie Rhodes in the sixth inning, earned the first win of her Notre Dame career (1-0). In the second game, senior pitcher Laura Winter, fresh off her selection as one of 30 candidates for the 2014 Senior CLASS Award, gave up just a pair of singles and a walk and recorded eight strikeouts against BYU (6-9).

Irish coach Deanna Gumpf said her team's pitching is emerging as a clear strength.

"Our pitching has been extremely consistent, and it has given us a chance to win every game we have played," Gumpf said. "That's always our goal."

see SOFTBALL PAGE 12

Fortunato finds success in early-season matchups

By JACK HEFFERON Sports Writer

The NCAA instituted a new rule this year, stating that goalscorers must immediately drop their sticks after a goal so that officials can inspect them.

And just three games into her Notre Dame career, Cortney Fortunato's stick has already seen a lot of the turf.

The highly touted freshman attack from Long Island starred for the Irish (2-1, 0-1 ACC) this weekend, contributing four goals - including the game winner — and an assist in a tight 8-7 win over Stony Brook.

Fortunato didn't just score, however. She contributed all over the field, tying for the team lead in ground balls and caused turnovers, and she stepped up for a key draw control down the stretch to put the game on ice.

Irish coach Christine Halfpenny said the game was a huge step for

ZACHARY LLORENS | The Observe

Freshman attack Cortney Fortunato runs downfield in a Feb. 8 exhibition against Michigan. Fortunato scored four goals Saturday.

the freshman, and she praised Fortunato as part of a group of young players who took charge against the Seawolves (2-1, 0-0 America East).

"Seeing [Cortney] really step in to a strong leadership role was huge for us today," Halfpenny said. Adjusting to the college game has come in stride for Fortunato, but that was to be expected. Coming out of Northport High, she was rated as the No. 1 recruit in the class nationwide. The offer letters rolled in from the elite of the college game, including Duke,

see FORTUNATO PAGE 14

BENGAL BOUTS

Records fall at final Notre Dame home meet

By EVAN ANDERSON Sports Writer

Three school records fell Saturday as Notre Dame hosted nearly 50 schools from across the country for the Alex Wilson Invitational, a final tune-up for the Irish before their first visit to the ACC Championships in Clemson, S.C., next week.

Saturday also marked the final home meet for Notre Dame's senior class, as the Irish do not host during the spring outdoor season. Senior and captain Patrick Feeney said his final meet at Notre Dame was bittersweet. "It was a pretty sad moment once I realized that the Alex Wilson was going to be the last meet I ran at Loftus in an ND uniform," Feeney said. "The past four years have gone by extremely fast. ... After four years, I

Heavyweights to debut in semis

By GREG HADLEY Sports Writer

The 84th annual Bengal Bouts started Feb. 17, but for four fighters, all this meant was another week to train, watch their friends and nervously wait for their turn in the ring. Tonight, that wait will come to an end for the heavyweight division.

Only four boxers - sophomore Matt Boomer, freshman Erich Jegier, first-year law student Brian Israel and champion Daniel Yi - are competing in the division, eliminating the need for a preliminary or quarterfinal round. Two other boxers started out the season with the heavyweights but were forced to pull out after injury. As the other weight classes have narrowed down the field to the final four, the heavyweights have continued to train and prepare. "I've been training hard

and trying to keep up the intensity," Boomer said. "The other guys have been tapering off now that they're fighting. I've just tried to use the extra time to become a better athlete because that's ultimately what it comes down to."

The wait, though, has ratcheted up the nerves for some fighters.

"There is definitely a certain anxiousness [in waiting]," Boomer said. "You want to get out there. You see senior captain and defending your friends out there, and you want to be in the ring, too. At the same time, I'm not disappointed that I'm in the semifinals already. It just brings you that much closer to the title." Even though they were not fighting, most of the heavyweights still attended both the preliminary and quarterfinal rounds to cheer on their friends and training

ZACHABY LLOBENS | The Observer

see TRACK PAGE 13

Senior Patrick Feeney races in the 400-meter dash at the Notre Dame Invitational on Jan. 25. Feeney competed in two relays Saturday.

see BOUTS PAGE 14

UPCOMING EVENTS

Men's Basketball vs. Georgia Tech Wed., 7 p.m. Wed.-Sat. Men's Swimming — ACC Championship Women's Basketball vs. North Carolina Thurs., 7 p.m.

Women's Lacrosse at North Carolina Track and Field — ACC Indoor Champ. Softball vs. Fordham

Thurs., 7 *p.m.* Thurs.-Sat. Fri., 1:15 p.m.

Women's Tennis at Duke Men's Tennis vs. Virginia Tech Baseball vs. UCLA

Fri., 6 p.m. Fri., 6 p.m. Fri., 6:30 p.m.