

VOL. XXXVII NO. 103

Sharon remembered in campus Mass

Hundreds attend memorial Mass held in Basilica

By TERESA FRALISH Assistant News Editor

Several hundred students, faculty, friends and family gathered Tuesday at Sacred Heart Basilica for a memorial mass for freshman Chad Sharon, whose body was found Feb. 12 after police searched for the missing student for two months.

'We have entrusted Chad into the arms of the living and loving eternal God. May that be our strength," said University President Father Edward Malloy in his homily at the Mass. Sharon's parents, Steve and Jane Sharon of Pelican Lake, Wis., attended the Mass along with other relatives of the family.

In his homily, Malloy also reflected on the search effort that preceded the weeks before Sharon's body was positively identified.

"When the word went out that Chad was missing, so many members of this community rose to the challenge," Malloy said. "People who had never met Chad tried to be there with com-

see MASS/page 4

Autopsy and blood test results come back

By TERESA FRALISH Assistant News Editor

After reviewing the results of the autopsy and blood tests, officials said they ruled the death of Notre Dame freshman Chad Sharon as "accidental," said St. Joseph County Deputy Coroner Randy Magdalinski.

Blood test results released this week indicate that Sharon's blood alcohol content level was 0.224, said Rex Rakow, director of Notre Dame Security Police.

The legal blood alcohol limit for driving in the state of Indiana is 0.08, although Indiana's alcohol laws prohibit minors from having any alcohol in their system. Rakow also noted that the level indicated in the test results may be slightly higher because of the time that had passed since Sharon's death. 'That level may be a little

elevated," said Rakow.

Rakow noted that Sharon's blood alcohol level at his time of death could have been anywhere from about

Hundreds of Notre Dame, Saint Mary's and South Bend community members attended a Mass held Tuesday at Sacred Heart Basilica in memory of Chad Sharon. Many Mass-goers came in advance of the service to offer condolences to Steve and Jane Sharon, Chad's parents.

see AUTOPSY/page 4

600 sign anti-war petition

Petitioners object to military action in Iraq

By HELENA PAYNE News Editor

Hundreds of students, faculty and staff from Notre Dame and Saint Mary's collaborated in a petition to oppose a potential tion of the Notre Dame and Saint Mary's community from freshmen to University President Emeritus Father Theodore Hesburgh, who was the first to sign the petition.

"The great thing about this ad is we have all these people who have their own reasons for opposing this war," Laracy said.

One reason petitioners repeated in multiple interviews with The Observer was just war theory. A theory rooted in St. Augustine's writings, it purports to draw up criteria for the declaration of war. In general, just war theory holds that war should be a last resort, but if it comes from the right authority for the proper reasons, it can sometimes be validated. A just war must also have a reasonable chance of success, a fitting means to achieving the end and as few civilian deaths as possiBednar said.

Proponents of the war have said that Iraqi president Saddam Hussein has violated United Nations resolutions for the last 12 years by harboring weapons of mass destruction.

However, since Iraq has not declared war on the United States, many, such as Ball, believe a pre-emptive strike would be inappropriate.

"Attacking Iraq under the

Disability week kicks off with talk

By AMANDA ROTHEY News Writer

The Office of Student Disabilities and Best Buddies kicked off Disability Awareness week Tuesday night with "Life After College," a discussion

master's degree in counseling.

After a car accident that placed him in a wheelchair the summer before his junior year at Notre Dame, Adam Sargent reevaluated his focus. Sargent, a varsity lacrosse player before the accident, eventually graduated and went on to work for

U.S.-led war against Iraq.

The petition, which appears as a two-page ad in today's Observer, emerged from the Center for Social Concerns Voice group, a student advisory board. CSC Voice joined Pax Christi and the Peace Coalition and modeled their petition after the "Not In Our Name" anti-war ad that recently ran in the New York Times.

"Our idea was to present a counter to the very pro-war path our government seems to be taking by presenting to our own community a diverse group of our own peers who stood against this course of action," said senior Katie Ball, a member of Pax Christi.

The petition received over 600 petitions at press time with a slight increase in the last few days.

Senior Margaret Laracy of CSC Voice said the students wanted to get a wide cross-sec-

"I don't think a pre-emptive attack follows a just war," said Father Tom Bednar, rector of Zahm Hall and director of cross-cultural ministries for Campus Ministry.

ble.

Bednar said he signed the petition because he felt the American public should speak out against the Bush administration's support of a U.S.-led war against Iraq.

"There are certain times when we can't be silent.'

pretense of enforcing an United Nations objective would be in and of itself violating a United Nations objective," she said, cit-ing the non-aggression provision of the UN charter.

Philosophy professor Gary Gutting also signed the petition, saying even if Hussein "probably does" have biological arms and weapons of mass destruction, there is no eminent danger.

"Congress is obviously unwilling to stand up to the administration," he said. "The American public has to make its own statements.'

The students who organized the petition said they have not yet made plans as to what they will do with the signatures but they said they hope their published petition makes a strong statement against a war in Iraq.

Contact Helena Payne at payne.30@nd.edu

aimed at offering students with disabilities advice and experiences to ease their transition into post-graduate life.

Laura Hoffman, a junior political science major, led the talk by sharing her experience as an intern for the Justice Department in Washington, D.C. Hoffman, who has difficulty reading small print because of a vision impairment, emphasized that disabled students must take the initiative to find services that can enhance their independence.

You have to be your own advocate and take the initiative to ask for accommodations," she said.

Psychology professor Kathy Gibney relayed her struggle to overcome dyslexia at a time when few educators understood learning disabilities. Using selfcreated study techniques, Gibney persisted through college and eventually earned her

Academic Services for Student Athletes and pursue a master's degree in mental health counseling

Don't limit your choices," Sargent told the group. "But be realistic about the environment you put yourself in.'

Hoffman also discussed the importance of understanding the rights afforded to people with disabilities under the Americans with Disabilities Act (ADA). Under the ADA, employers cannot discriminate against disabled persons and must provide accommodations for disabilities.

Disability Awareness Week continues today with a panel discussion entitled "Experiences with Special Needs: Students, Parents, Children, Siblings, Adults" at 7 p.m. at the Center for Social Concerns.

Contact Amanda Rothey at arothey@nd.edu

INSIDE COLUMN

Good stuff late at night

Hey, don't you all want to go... where nobody knows your name, but they're always glad you came? No, I don't mean the 'Backer, Finnigans, Heartland, Corby's or even the sinking Boat. Oh, and I

apologize for the shameless rip-off of one of the greatest TV shows ever. Anyway, there's a place, well, thousands of places all across America that strike a chord in the hearts of those who know it. After all, where else can you get awesome hash browns in the wee

News Production

hours of the morning except at Waffle House?

Waffle Houses across the country have their share of antics that would do any local bar or campus dorm proud. Well, maybe not proud exactly, but I think there's some similarities there. For instance, one proud Domer once walked confidently into a Waffle House"store," placed his order, and then asked for a pitcher of syrup. The waitress gave him an odd look, but produced the goods. Evidently tastechallenged, our young man promptly picked up the pitcher, cocked it back, and downed it in one swig, provoking both hearty laughter and a hearty tip, presumably to avoid being run off the premises.

While this may be one person's "Once upon a Waffle House" story, another took it far too literally. Following the consumption of a glass of hot water, our completely sober subject hopped atop the bar counter, singing "Oh, hash browns, oh, hash browns, we stick our fork in thee!" I had the unfortunate pleasure of witnessing this event, and while it was hilarious, eating half a ham and cheese sandwich in the parking lot proved not quite so amusing.

If your tastes stray more towards staying inside the restaurant, however, there's still plenty to do. Just find a random waitress and a random group of young people, and say the following: "So there was this guy in a bar, right? He looks at the bartender and says, 'One piece of bread.'" Proceed to laugh like crazy, at which point, the waitress and the group of people will begin to laugh too, acting like they get your joke that wasn't really a joke. If you play this one right, it will get you far maybe even out to the street.

I prefer to start out on the street and end up inside a Waffle House, myself. I've ended up in three or four of them in one night, driving all over southern Ohio for the hash browns. It's all about the hash browns, if you're a diehard Waffle Houser. Beware of ending up getting lost and ending up in the parking lot of a Lions Den, though. It's been known to happen to a few poor lost souls who only wanted to find Magic Mountain and then a get double order of hash browns scattered, smothered, covered, chunked, topped, diced and peppered.

NEWS	NATION	NEWS	VIEWPOINT	SCENE	SPORTS
Activist Victor Lewis shares stories of inequality	Blix sees Iraqi information as signal of cooperation	Kmart may sue former CEO	It's not about the oil	Notre Dame Dance	The 'Mouth of the South'
The author and activist discusses diversity, feminism and Iraq during a Saint Mary's lec- ture.	The chief U.N. inspector says Iraq is providing new information about two bombs.	Former chief executive Charles Conaway could be the target of a law- suit involving the retailer's bankrupt- cy filing.	A senior analyzes an anti-war argu- ment that the U.S. would enter into war with Iraq because of oil inter- ests in the region.	Dance troupes such as the Pom Squad, First Class Steppers and Irish step dancers enter- tain Notre Dame campus eventgo- ers.	Bengal Bout senior captain Cla Cosse of Louisian preps for his las year in the ring.
page 3	page 5	page 7	page 9	page 10	page 20

WHAT'S HAPPENING @ ND

◆ Exhibition: Contemporary Impressions: Art by Native American Artists, Snite Museum of Art, all day

◆ Student Senate: Jesse Norman of OIT, LaFortune Notre Dame room, 6 p.m.

◆ Panel discussion: "Experiences with Special Needs: Students, Parents, Children, Siblings, Adults." Center for Social Concerns, 7 p.m.

WHAT'S HAPPENING @ SMC

◆ ND/SMC Tax-Assistance Program, Haggar College Center, 3 p.m.

◆ Accreditation Celebration, Noble Family Dining Hall, 4 p.m.

◆ Adult Children of Alcoholics Meeting, Madeleva Hall, 7 p.m.

WHAT'S GOING DOWN

Harrassment complaint filed

NDSP is investigating a harassment complaint that was reported Friday at WNDU.

Employee loses decals

A University employee reported losing two parking decals at an off-campus location Friday.

Student loses decals

A student reported losing her wallet outside DeBartolo Hall Thursday at approximately 2 p.m.

Trespasser charged with misdemeanor

The prosecutor's office charged the suspect who trespassed in Nieuwland Science Hall on Feb. 13 with a Class A Misdemeanor Criminal Trespass Thursday.

~compiled from the NDSP crime blotter

WHAT'S COOKING

North Dining Hail

Today Lunch: Buffalo chicken lasagna, Hawaiian pizza, roast top round, champagne rice pilaf, turkey gravy, cherry crisp, baked cajun pollock, cheese and vegetable pie, broccoli cuts, sliced carrots, winter-blend vegetables, oatmeal, bacon, scrambled eggs, sausage gravy and biscuits, hash browns, crinkle fries, snow peas and noodles with soy dressing, black beans with tomato and cilantro

South Dining Hall

Today Lunch: Pasta shells primavera, fettuccine, french bread pizza, turkey turnovers, London broil with wine marinade, cheddar-baked pollock, shrimp creole, grilled turkey sandwich, crinkle fries, soft pretzel, chicken teriyaki, portobello fajita, chicken cacciatore

Saint Mary's Dining Hall

Today Lunch: Grilled hummus baguette, herb pasta, cous cous salad, sizzling chicken, fajitas, fruit and cheese bar, grilled roast beef wrap, herb rice pilaf, cauliflower, sausage pizza, cheese calzones, BLT loafer, tuna salad, sliced honey ham, sliced turkey, cream of broccoli soup, chicken and rice soup

WHAT'S INSIDE

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer. Contact Will Puckett at wpuckett@nd.edu

CORRECTIONS

The Observer regards itself as a professional publication and strives for the highest standards of journalism at all times. We do, however, recognize that we will make mistakes. If we have made a mistake, please contact us at 631-4541 so we can correct our error. Today Dinner: Buffalo chicken lasagna, provencal sauce, Hawaiian pizza, roasted turkey breast, cherry crisp, baked sweet potatoes, tuna casserole, stewed tomatoes, wilted spinach, steamed vegetable plate, BBQ pork spareribs, hot applesauce Today Dinner: French bread pizza, roast top round, oven-fried chicken, grilled polish sausage, rotini with vegetables, polish-style kluski noodles, cabbage, honey-mustard chicken, seasoned fries, onion rings, chinese noodles and snow peas with soy dressing, flatbread beef pizza Today Dinner: Vegetarian panini, pancake and waffle bar, bagel french toast, Belgium waffles, pancakes, sausage, hash browns, wings and things bar, spaghetti and meatballs, asparagus spears, cheese pizza, Santa Fe pizza, bread sticks, sicilian surimi casserole, pineapple upside down cake, cheesecake

Atlanta 51 / 41 Boston 26 / 16 Chicago 28 / 16 Denver 65 / 42 Houston 27 / 16 Los Angeles 60 / 48 Minneapolis 24 / 12 New York 29 / 19 Philadelphia 30 / 20 Phoenix 61 / 47 Seattle 46 / 34 St. Louis 29 / 21 Tampa 76 / 64 Washington 34 / 26

Activist Victor Lewis shares stories of inequality

Activist Victor Lewis shared his thoughts on a variety of topics with a standing-room only crowd at Saint Mary's Tuesday.

By SARAH NESTOR Saint Mary's Editor

Speaking to a standing-room only crowd at Saint Mary's in Stapleton Lounge, activist and educator Victor Lewis shared his thoughts on diversity, feminism and the possibility of war with Iraq. Lewis' lecture, titled "Why is diversity important and why it's good for you," was the keynote address of Black History Month at the College.

Lewis began his talk by likening society to a boat, using the analogy throughout his talk.

"First and foremost every single human being, you and me, is in the same boat," he said. "We're all on the same boat but we are not all on the same deck [of the boat].

Having established that all humans are on the same boat and intrinsically connected, Lewis added the problem of a hole being in the bottom of that boat.

"If there is a hole anywhere, especially in the bottom of the boat, then there is a problem for everyone," Lewis said. "It is just

the people closest to the hole have a more urgent problem."

"Holes," or problems, in society that he discussed included white privilege and male supremacy. Lewis shared his own personal encounters with both instances. Lewis, who grew up in Cleveland, said he did not have any direct encounters with prejudice until he was 11, when he said he changed schools and was one of a few African-American children in his class. According to Lewis, his new teachers assumed he was dumb, which pushed him to achieve more.

"I became intellectually defiant," Lewis said. "Whereby it became a process of me being praised for being so articulate."

Once in college, Lewis, who considered himself an intelligent person, discovered feminism and the existence of a male privilege.

"My ignorance of the condition of women's lives made me ignorant of my own life," Lewis said.

To change this, Lewis began to read and learn about the struggles women face. According to Lewis, women do 70 percent of the world's work but only earn 10

percent of the world's wages. Lewis also added that the No. 1 reason in America that women visit the emergency room is because they are victims of domestic abuse.

There has been a breach on the U.S.S. Gender," Lewis said. "The more comfortable your seat on the boat than the more likely you are to think the boat is fine."

On Lewis' boat, the people on the bottom deck have the most intimate knowledge of the hole, but that does not mean that the people on the top deck are not in danger.

"Diversity is important to you, whether you know it or like it, because everything and every-body you love is threatened," Lewis said.

Lewis points to a hierarchal system of education that perpetuates prejudices and slows change. According to Lewis, knowledge flows from the top to the bottom, but not vice versa. This hierarchy flows from those who have a Ph.D. to those who have a master's degree, to those who have a bachelor's degree, etc. Those with the most education are the most likely to make decisions, not listening to those with the least amount of education.

"We live in a culture that assumes that knowledge comes from the top down," Lewis said.

Instead, Lewis pointed again to the boat analogy, where the peo-ple at the top of the boat and the captain have the most authority but the people at the bottom and next to the hole have most intimate knowledge about the hole.

According to Lewis, there are four antidotes to the barriers of diversity: service, sacrifice, struggle and solidarity.

Lewis sees the solidarity of humanity as being threatened if a war with Iraq was to occur. He pointed to the solidarity of humans that occurred when worldwide demonstrations were recently organized.

"I'm very heartened by the focus group that came out and marched before Washington," Lewis said. "[They were] unprecedented, spontaneous, internationally, uniformly, unified people."

Lewis was involved and led the race relations documentary "The Color of Fear" and is also the coauthor with Hugh Vasquez of "Beyond the Color of Fear: Dismantling Racism." He is cur-rently the Director of the Center for Diversity Leadership.

The Saint Mary's Office of Multicultural Affairs sponsored Lewis' talk. He also presented a lecture sponsored by the Notre Dame Office of Multicultural Student Programs and Services earlier in the day at the University.

Notre Dame

DISABILITY AWARENESS WEEK

February 24-27, 2003

Contact Sarah Nestor at nest9877@saintmarys.edu

> INDIANA ONLINE DRIVER IMPROVEMENT

TAKE IT ON THE INTERNET

- No classroom attendance required
- All materials available on the Internet
- BMV Approved

(877) 972-4665 www.IndianaDriver.com

Wednesday, Feb. 26th **Experiences with Special Needs** Panel Discussion

Listen to a panel of expert students and parents discuss their experiences working with children and adults with special needs.

7p.m.Center for Social Concerns

Keynote Speaker,

Girard Sagmiller, Author of Dyslexia, My Life

Thursday, Feb. 27th

Discover how you can help someone with a Learning Disability. 7p.m. DeBartolo Hall Room 101 Free Admission.

Mass

continued from page 1

forting words."

At the end of the Mass, Notre Dame sophomore Danita Altfillisch, who attended high school with Sharon in Merrill, Wis., read a letter that Sharon's parents had written to their only child. The Sharons addressed the letter "to the best son a parent could ever hope for" and said that they hoped they would make their son proud.

Cedric Alvarez, Sharon's resident assistant in Fisher Hall, also spoke at the end of the Mass about his memories of Sharon.

"[His] smile earned him the nickname on the

third floor of Fisher Hall as Smiling Chad," said Alvarez.

Malloy also noted that Sharon would receive his diploma posthumously at graduation ceremonies for the class of 2006, continuing in the tradition of awarding degrees to Notre Dame students who died. Sharon was attending the University on a full-ride scholarship and, at the time of his disappearance, was receiving all A's in his classes.

Funeral services for the Fisher freshman were held Feb. 22 at Bible Presbyterian Church near Sharon's hometown.

Contact Teresa Fralish at tfralish@nd.edu

ANNA O'CONNOR/The Observer

A memorial Mass was celebrated Tuesday in Sacred Heart Basilica for Chad Sharon, whose body was found Feb. 12 in the St. Joseph River.

Autopsy

continued from page 1

0.18 to 0.224.

Rakow said it would be difficult to tell how an alcohol level like the one reported in Sharon's body might impair an individual's judgment.

"It just depends on the person," said Rakow. "I don't think you can make any generalizations."

Sharon's body was discovered Feb. 12 under the Angela Bridge in the St. Joseph River. Sharon had been missing since Dec. 12 and was last seen by friends at an off-campus party on Corby Street at 2 a.m. on Dec. 12.

A Madison Center Hospital employee later reported speaking with Sharon around 4 a.m. The Madison Center is locat-

ed farther away from campus than the party Sharon had attended.

Throughout the investigation, police felt that foul play was not involved in Sharon's disappearance or death.

Magdalinski said the involvement of the coroner's office in the case is over unless there are major developments, but the St. Joseph County Metro Homicide Police will continue

their investigation into the circumstances of Sharon's death.

"It's pri-

tigation.

They're still

investigating

some infor-

mation that

was given to

the

ent

marily closed but "It just depends on the **County Metro** person. I don't think you Homicide Police are can make any still going to generalizations." be conducting an inves-

Rex Rakow director of NDSP, on how much alcohol might have affected Chad Sharon

> them, Magadalinski said without specifying what the information was.

Contact Teresa Fralish at tfralish@nd.edu

Open to Notre Dame and St. Mary's Students Bring your ID!

\$2.00 Skate Rental

Bid on the opportunity to share a meal with great campus celebrities!!

Featuring: Tyrone Willingham 🛧 Mike Brey Father Mark Poorman & Chandra Johnson & Bill Kirk Father Tim Scully & Chuck Lennon & David Moss Ken Dye 🕭 Anre Venter 😓 James McKenna Nick Setta & Joey Hildbold & The Leprechaun Chris Quinn & Torin Francis

THE NAUTICA COMPETITION SHOOTOUT IS YOUR CHANCE TO PLAY FOR A BIG EAST **CONFERENCE CHAMPIONSHIP.**

2 person teams will have : 60 to score as many points as possible from spots on the floor. Become Conference Champs and WIN.

WIN THE CONFERENCE CHAMPIONSHIP AND GET:

• \$1000 in cash (\$500 per player) - \$1000 in NAUTICA COMPETITION Clothing (\$500 per player) . The license to talk trash... Anywhere, Anytime!

Wednesday, February 26th 8-11 PM The Huddle. LaFortune

1-5323 is the number to call if you want News.

any NAUTICA COMPETITION fragrance purchase of \$35 or more, get a FREE NAUTICA COMPETITION Basketball by Spalding[®]. Free Conference Championship Tickets will be randomly included with limited basketbells. So hurry, While supplies last.

SPALDING trademark ewned by Spaiding Sports Worldwids, Inc. ar Lisce Sports, Inc. 4 Societing Africate

- An all expenses-paid trip to the BIG EAST Conference Championship where you'll get:
- . The chance to destroy your conference rivals for the big prize
- Free tickets to watch the tournament live in person, and
- Free bottles of NAUTICA COMPETITION The Newest Player in Men's Fragrance

ALL PLAYERS GET:

- NAUTICA COMPETITION Shootout Jerseys for the first 75 teams to register - sign up quickly!
- Free samples of NAUTICA COMPETITION -The Newest Player in Men's Fragrance

GET IN THE GAME

WHERE:

WHEN

HOW TO PLAY

- Rockne Memoria
 - Wednesday, February 26th from 7:00-9:00pm
- Go to Rockne Memorial during the **HOW TO REGISTER:** hours listed for more information or to register
 - 2 players per team, so pick your winning partner (Varsity Players excluded)
 - · Score as many points as you can in 60 seconds
 - Outshoot your opponents during preliminary and final rounds for your chance to play in the Conference Championship.

WORLD & NATION

Wednesday, February 26, 2003

COMPILED FROM THE OBSERVER WIRE SERVICES

page 5

Blix sees Iraqi information as signal of cooperation

Associated Press

NEW YORK

Iraq is providing new information about its weapons and has reported the discovery of two bombs, including one possibly filled with a biological agent moves that the chief U.N. weapons inspector said Tuesday signal real cooperation.

President Bush, however, predicted Iraqi leader Saddam Ilussein would try to "fool the world one more time" by revealing the existence of weapons he has previously denied having. Ile urged the United Nations to back U.S. action against Iraq.

With the Security Council deeply divided over whether Iraq has squandered a final opportunity to disarm. Canada was trying to bridge two competing plans that were introduced Monday: a U.S.-British-Spanish resolution that seeks U.N. authorization for war; and a French-Russian-German proposal to strengthen weapons inspections and continue them at least into July.

Canada, which isn't on the Security Council, circulated a document to council members Tuesday proposing a series of benchmarks Iraq would have to meet by the end of March. The council would then be asked to vote on whether Iraq was complying with its U.N. obligations, diplomats told The Associated Press. received by some of the swing voters the United States is trying to court, but it was unclear how the five veto-holding powers would react. U.S. Ambassador John Negroponte seemed to reject the concept Monday when he said the only benchmarks Iraq had to meet were already in Resolution 1441, which the council unanimously approved in November.

Bush said Tuesday it would be helpful to get U.N. backing for war, "but I don't believe we need a second resolution."

The United States and Britain maintain they already have U.N. authorization to attack Iraq. The November resolution gave Iraq a final opportunity to disarm or face "serious consequences."

But British Prime Minister Tony Blair and Spanish Prime Minister Jose Maria Aznar face strong opposition at home to a war without the approval of a new resolution.

The vote, expected in mid-March, could well be influenced by whether Iraq complies with an order last week from chief inspector Hans Blix to begin destroying its Al Samoud 2 missiles by Saturday because they exceed the 93-mile limit in U.N. resolutions.

Saddam apparently hinted in an interview with CBS' Dan Rather that he might not destroy the missiles. But Iraq's Deputy Prime Minister Tariq Aziz insisted Tuesday that no decision had been reached.

Hans Blix, chief UN weapons inspector, presides over a meeting at U.N. headquarters in New York Monday. Blix said that Iraq has informed arms inspectors of 100 documents concerning weapons of mass destruction.

Iraq maintains the missiles don't exceed the limit and has asked for technical talks. But Blix said the issue was not open for debate.

Saturday is also the deadline for Blix's next written report. He is then due before the council on March 7 with U.N. nuclear chief Mohamed ElBaradei.

A key issue for many coun-

tries in deciding on war or more inspections is Iraq's cooperation with U.N. weapons inspectors. Blix has said in previous reports that Iraq was cooperating more on the process of inspections than on the substance of its weapons of mass destruction programs.

But he said Tuesday that Iraq had provided inspectors with half a dozen letters containing new information on weapons, including two R-400 aerial bombs. Blix said one of the bombs was "likely to be filled with biological stuff, it's a liquid that appears to be biological."

He gave no other details, but R-400 aerial bombs can be filled with biological or chemical agents.

The Canadian ideas were well

KUWAIT

4 U.S. troops die in chopper crash over Kuwaiti desert

Associated Press

KUWAIT CITY

A U.S. Army Black Hawk helicopter on night training crashed Tuesday in the Kuwaiti desert, killing all four crew members. The Kuwaiti military said sandstorms were reported in the area at the time the chopper went down.

The aircraft, which belonged to the Army's V Corps, was part of the force that has massed in this Persian Gulf emirate for a possible invasion of Iraq.

The Pentagon identified those killed Tuesday as Spc. Rodrigo Gonzalez-Garza, 26, of Texas; Chief Warrant Officer Timothy W. Moehling, 35, of Florida; Chief Warrant Officer John D. Smith, 32, of Nevada; and Spc. William J. Tracy, 27, of New Hampshire.

Kuwait army spokesman Col. Youssef al-Mulla said the helicopter went down in bad weather. Sandstorms and high winds were reported overnight and continued Tuesday afternoon.

The UH-60 Black Hawk crashed about 1 a.m. near Camp New Jersey about 30 miles northwest of Kuwait City, an Army statement said.

The helicopter was part of the 158th Aviation Regiment, 5th Battalion, of the 12th Aviation Brigade based in Giebelstadt, Germany. The group is attached to V Corps' 11th Attack Helicopter Regiment, which is part of some 9,000 troops from the corps deployed as part of the recent U.S. buildup. It includes a headquarters unit commanded by Lt. Gen. William Wallace.

V Corps spokesman Bill Roche said from the corps headquarters in Heidelberg, Germany, that it was still too early to speculate about a cause of the crash.

"A V Corps safety team is already on site, and then additional people are coming in from the U.S. Army Safety Center in Fort Rucker, Ala.," Roche said.

The bodies are expected to be brought back to Germany, Roche said.

The helicopter was one of two V Corps helicopters participating in the exercise. The other returned safely.

On Jan. 30, an MH-60, an adapted version of the Black Hawk, crashed in a training mission seven miles east of Bagram Air Base in Afghanistan. Four members of an elite aviation regiment were killed.

More than 70,000 U.S. troops are training in the Kuwaiti desert in preparation for a possible invasion of Iraq. President Bush has threatened to use force to disarm Baghdad of weapons of mass destruction if it does not do so voluntarily according to U.N. resolutions. Iraq denies it has such weapons.

World News Briefs

N. Korea warns of possible U.S. attack: North Korea urged its military and people to be ready for a U.S. attack, a South Korean news agency reported Wednesday, quoting a statement from the communist government. The North's Foreign Ministry issued a statement late Tuesday accusing the United States of planning massive war games in the Korean Peninsula in preparation to attack North Korea, Yonhap news agency said. "The United States can launch a pre-emptive attack on us at any time," the North Korean statement said, according to Yonhap.

Aftershocks claim more lives in China:

Hundreds of aftershocks rocked western China on Tuesday, claiming more lives a day after a major earthquake crumpled thousands of homes and schools. The death toll rose to at least 266 people, with another 2,000 injured, state media reported. The latest deaths included rescue workers who were struck by debris as they pulled victims from the rubble during aftershocks.

NATIONAL NEWS BRIEFS

Great White subpoenaed in club case:

Members of the rock group Great White have been subpoenaed by prosecutors and said Tuesday they will appear before a grand jury investigating whether criminal charges should be filed in the nightclub inferno that killed 97 people. The grand jury is expected to convene today, law enforcement officials said on condition of anonymity. Band publicist Byron Hontas said the musicians are cooperating with authorities and expect to testify early next week.

Alleged gunman gives up in shooting:

A Huntsville, Ala. man looking for work opened fire at a temporary employment agency Tuesday during an argument over a CD player, killing four fellow job-seekers and wounding a fifth, police said. The gunman later surrendered after a standoff at his apartment, where police tracked him down using the address he put on his job applications. Police said the man shot at officers early in the standoff. **Teens said to drink a 5th of U.S. alcohol:** Underage drinkers account for nearly 20 percent of the alcohol consumed in the United States each year, a study says. Attempting to correct botched statistics they released a year ago, researchers from Columbia University's National Center on Addiction and Substance Abuse analyzed three sets of data from 1999 and said underage drinking amounted to 19.7 percent of alcohol consumed that year, or \$22.5 billion. The previous estimate — now discredited — was 25 percent.

Justices side with death row inmate: The Supreme Court ruled Tuesday that a black death row inmate in Texas deserves a new chance to press his claim that prosecutors stacked his jury with whites and death penalty supporters. The 8-1 ruling is a rare example of the conservative-leaning court agreeing that a death row inmate may have been treated unfairly at trial.

a dha an ann an Arbhailte ann ann an an Arbhailte ann an an Arbhailte ann an an Arbhailte ann an Arbhailte an A

Malvo implicates partner in shootings

Associated Press

FAIRFAX, Va. Sniper suspect Lee Boyd Malvo implicated his alleged accomplice as an equal partner in their shooting spree, with John Allen Muhammad acting as a spotter and calling out shots, prosecutors said.

In a legal brief made public Tuesday, Fairfax County prosecutor Raymond Morrogh also said Malvo made multiple confessions to the Oct. 14 shooting of FBI analyst Linda Franklin, the case that is expected to be his first to go to trial.

The brief was the first official confirmation of reports from anonymous sources that Malvo had confessed to taking part in the multistate shooting spree last year that left 13 people dead and six wounded. It also was prosecutors' first substantial description of the relationship between Muhammad, 42, and Malvo, 18.

The pair "acted as a unit," Morrogh said. "One would be the spotter, while the other would do the shooting."

Malvo also "claimed both were equals and either could call a particular shot on or off," Morrogh wrote.

Nothing in the brief indicates that prosecutors have any evidence that Muhammad fired any shots. But if the pair acted as a team, Muhammad could get the death penalty under Virginia's new anti-terrorism law, passed in the wake of Sept. 11.

Malvo's confessions are unusually detailed and are corroborated by other evidence, Morrogh wrote. He added that Malvo has expressed no remorse.

Morrogh wrote that the confession made by Malvo "was uncoerced and completely voluntary. ... In fact, the defendant was calm and rather boastful of his doings in this case."

The two men have been accused of shooting 19 people, killing 13 and wounding six in Alabama, Georgia, Louisiana, Maryland, Virginia and Washington, D.C. No one was hit in another incident, in which a bullet went through a craft store window.

Malvo is set for trial in November in the slaying of Franklin. Muhammad is scheduled for an October trial in another slaying in neighboring Prince William County. Both face the death penalty. Morrogh's brief was a

Morrogh's brief was a response to a request from Malvo's lawyer, Michael Arif, for any evidence that might clear his client. "The Commonwealth does not have evidence that casts doubt upon the defendant's guilt," Morrogh wrote.

Efforts to reach Arif Tuesday evening were not immediately successful. Peter Greenspun, who represents Muhammad, was out of town Tuesday and could not be reached for comment.

Now **2** ATMs In LaFortune Student Center!

For your convenience, Notre Dame Federal Credit Union has nine ATMs on campus—all with no-surcharge.*

Hammes Bookstore Main Building Decio Hall Reckers Grace Hall Joyce Center North Dining Hall LaFortune Student Center (2)

Plus, there's a full-service branch in LaFortune Student Center!

NODER Members of Notre Dame Federal Credit Union are not charged a surcharge when using a Notre Dame Federal Credit Union ATM. Non-members, however, may be surcharged when using a non-campus Notre Dame Federal Credit Union ATM. Independent of the University

Question: want a backstage pass to

Answer: Join the planning committee

Informational meeting and applications available:

When: FEBRUARY 26 WEDNESDAY 9:00 PM

Where: LAFORTUNE'S MONTGOMERY THEATER

Questions: email tromero@nd.edu

OBSERVER BUSINESS

Wednesday, February 26, 2003

MARKET RECAP

IN BRIEF

Home Depot says 4Q profit down

The Home Depot said Tuesday its profit slipped 3.4 percent in the fourth quarter as sales dropped for the first time ever despite gains in its appliance business. The earnings results still beat Wall Street expectations, and Home Depot shares rose. The nation's largest home improvement store chain also announced it will no longer give quarterly earnings guidance so it can focus on its longterm outlook. It will give guidance only on an annual basis.

Clear Channel beats expectations

Clear Channel Communications Inc., the nation's largest radio station operator, posted a fourth-quarter profit on Tuesday in contrast to a loss a year ago, beating analysts' expectations. Each of the company's key divisions posted sizable revenue gains. San Antonioased Clear Channel reported profits of \$184 million, or 30 cents per share, in the final three months of 2002 in contrast to a loss of \$366 million, or 61 cents per share, in the corresponding period in 2001. Thomson First Call had the consensus of industry analysts at 27 cents per share for the most recent quarter.

Kmart may sue former CEO

Corporation claims possession of evidence

Associated Press

DETROIT Kmart Corp. said Tuesday it has found evidence supporting possible legal action against former chief executive Charles Conaway for allegedly hiding the retailer's deteriorating finances from the board in the months before the company filed for bankruptcy.

The conclusion was part of hundreds of pages of documents related to its internal probe and reorganization plan that were released at federal bankruptcy court in Chicago, where Kmart representatives appeared for a hearing Tuesday.

Conaway failed ... to adequately supervise and direct other company executives who reported directly or indirectly to him," the company said in a summary of its investigation into the events leading up to its bankruptcy filing in January 2002.

Conaway denied the claims. A statement issued by his lawyer said Conaway "poured his heart and soul into trying to turn around the giant retailer."

"At all times he acted honorably and in the best interests of Kmart's employees and shareholders," the statement said.

The retailer deposed Conaway last month. Then Kmart's law firm and Conaway's counsel made presentations Feb. 11 to Kmart's board, which concluded that there is "credible and persuasive evidence" to support legal action, according to the summary.

Kmart, which plans to exit Chapter 11 protection by April 30, said last month that it had conducted more than 570 interviews of current and former employees and reviewed more than 1.5 million pages, including had more information been lems at Kmart that preced- was managed accounting records, audits,

Former Kmart CEO Chuck Conaway appears at a promotional event April 2001. Conway may face legal action by Kmart for covering up the corporation's finances.

and e-mails, as part of its internal investigation.

According to documents, the board believes Conaway participated in the implementation of a program to suspend vendor payments as Kmart scrambled to avert a liquidity crisis in the fall of 2001 and failed to keep Kmart's directors apprised of the company's financial situation in the last half of fiscal 2001, which ended in January 2002 — the same month Kmart filed for bankruptcy.

The documents also claim that Conaway permitted executives to receive nearly \$24 million in retention loans and other payments that they would not have received disclosed.

received a \$5 million retention loan.

Walter Connolly Jr., an attorney with Foley & Lardner who reviewed the findings of the probe, said he advised Kmart's board to support seeking the return of the \$5 million loan and about \$4 million severance in from Conaway.

"It (the loan) was approved by the board independent without knowledge of the liquidity crisis at Kmart, what had been done to slow down payments to vendors and the like," Connolly said.

A statement on behalf of Conaway released by his lawyer's office said the company appears to be blaming Conaway for probthe board was kept regularly apprised of the company's initiatives and condition.

Zuma Press

page 7

"Conaway wishes the best for Kmart and its employees, but he will not be the scapegoat for problems not his doing," the statement said.

Conaway, who blames the economic downturn and fierce competition in the retail industry for Kmart's difficulties, joined the company in May 2000. He left last March amid sweeping management changes.

Troy-based Kmart is under investigation by the U.S. Securities and Exchange Commission and the FBI, and the company is looking into the way it under

Alstom calls of EDS outsourcing talks

Electronic Data Systems Corp., attempting to recover from problem contracts and troubled clients, suffered another blow Tuesday when French engineering group Alstom SA said it has ended talks with EDS on an outsourcing contract. The companies were negotiating a multiyear deal to have EDS manage Alstom's information-technology systems in 14 countries. Company officials suggested that the deal would not have met more-stringent financial requirements that EDS is now applying to new contracts, including lower upfront costs. Chairman and chief executive Richard II. Brown, while not addressing the Alstom deal specifically, said EDS would focus more attention on smaller contracts and ones that provide short-term payoffs.

Conaway ed his tenure. It said that Conaway.

Crossover cars gain popularity

Associated Press

DETROIT

More and more, U.S. motorists are opting for vehicles with the feel of a sedan and the roominess of a minivan or sport utility vehicle, seeking space without bulk and a thirst for fuel.

The so-called "crossover" vehicle, which has characteristics of a car, minivan and SUV, seems to be the happy medium for drivers who like the stylishness and on-road command of an SUV but who recognize they don't need the off-road ruggedness.

Traci Syperek, for instance, traded in her Ford Explorer last month for the tamer Honda Element.

"The minivan just isn't my style ... I'm not even 32," the Baton Rouge, La., resident said.

Crossovers were the fastest growing category of U.S. autos last year and the pace is certain to continue this year as several automakers including Cadillac, Chrysler, Mitsubishi, Infiniti, Porsche and Volkswagen - introduce models.

Crossovers accounted for 7.4 percent of the U.S. light vehicle market last year, up from 1.8 percent in 1999, according to Ward's Automotive Reports. Some analysts predict they'll surpass vans and luxury cars to become the industry's

fourth-largest segment this year, behind mid-size cars, pickups and SUVs.

The Element, which went on sale in December, is shaped like an SUV, but the hard plastic floor inside is like the bed of a pickup truck. Starting at \$16,100, the Element has removable seats and is designed to make loading and unloading through the side doors easy - a strong selling point for Syperek, the mother of a 1-year-old.

'It has a smooth ride and what seems to be a solid base, so I feel safe with my daughter," she said. "But we also like to ride bikes and go surfing, and we have a 115-pound dog that fits in just fine."

ł

OBSERVER VIEWPOINT

Wednesday, February 26, 2003

THE OBSERVER

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

> EDITOR IN CHIEF Jason McFarley

Juson	
MANAGING EDITOR	BUSINESS MANAGER
Kate Nagengast	Lori Lewalski
ASST. MANAGING EDITOR	OPERATIONS MANAGER
Andrew Soukup	Bob Woods
NEWS EDITOR:	Helena Payne

VIEWPOINT EDITOR: Kristin Yemm SPORTS EDITORS: Joe Hettler, Matt Lozar SCENE EDITOR: Maria Smith **PHOTO EDITOR:** Tim Kacmar GRAPHICS EDITOR: Katie McKenna SAINT MARY'S EDITOR: Sarah Nestor

ADVERTISING MANAGER: Maura Cenedella AD DESIGN MANAGER: Meghan Goran WEB ADMINISTRATOR: Scott Brodfuehrer CONTROLLER: Michael Flanagan

CONTACT US

page 8

CONTROL DO	
OFFICE MANAGER/GENERAL INFO.	631-7471
Fax	631-6927
Advertising	631-6900/8840
	observad@nd.edu
Editor in Chief	631-4542
MANAGING EDITOR/ASST. ME	631-4541
BUSINESS OFFICE	
News	631-5323
observer.	obsnews.1@nd.edu
VIEWPOINT	631-5303
observer.vi	iewpoint.1@nd.edu
Sports	631-4543
observ	er.sports.1@nd.edu
Scene	
observ	ver.scene.1@nd.edu
SAINT MARY'S	631-4324
obse	rver.smc.1@nd.edu
Рното	631-8767
Systems/Web Administrators	

THE OBSERVER ONLINE

Visit our Web site at http://observer.nd.edu for daily updates of campus news, sports, features and opinion columns, as well as cartoons and reviews.

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 Editor 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 Jason McFarley.

A message from the source of evil

Where does all this evil come from? Bombs, terrorist attacks, biological weapons and war against other peoples have become commonplace in today's world, but the origins of the evil that produces these things is

unknown. You can	Adam Cahili
hardly walk through	
a day without facing	
hardship and devas-	A Domer's
tation in the news.	Outlook
So, I'll ask the ques-	
tion again. How is	
this evil fabricated? Wh	nere does it come
from?	
I'll tell you.	

ĽШ

The evil comes from me. I come as an embarrassment to many, especially when I affect large groups or nations. Everyone knows who I am, but I don't get much publicity. Deep down, though, in places you don't talk about at parties, I am always there. And I always will be, choking off the air to your lungs and paralyzing you when something unexpected happens. I am the reason your heart races at night when there's tapping on the window or your car travels through a bad neighborhood. But you cannot stop me because I have no limitations. I can consume millions of lives without much effort and can cause a confident man to become a mere shell of himself.

But my existence, though sickening and incomprehensible to most, serves a purpose. Those who recognize me can and have used me to their advantage. I am and have been the driving force of many of the world's most impressive movements. Hitler used me as his personal puppet to form a movement that killed countless lives. He used me to manipulate his people into believing that race matters because God had predestined one to be superior to others. Joseph Stalin used me through Marxist ideals to intimidate and frighten his countrymen into believing in a political system that was doomed to fail from the start and then proceeded to campaign and push for its spread throughout the world.

These two men were fools, but they knew how to use me to get what they wanted.

I am also the backbone of any smaller country's quest to become recognized as a world power. I am present in their lives only because they long not to be forgotten in the world. Right now, I am Saddam Hussein's minion because he exploits my talents, allowing me to grow even larger and more powerful. And because of me, Hussein grabs your attention like a bear trap even though he is a leader of a relatively small country halfway around the world. I cause you to meddle in his and others' business so that you can sleep soundly at night and not worry about danger from beyond the horizon.

I only tell you this now because I'm beginning to tear the world apart again like I did during World War I, World War II and the Cold War. I brought the world to the brink of nuclear holocaust during the Cuban Missile Crisis, and I could possibly do it again in the next few weeks. It's so easy for me to do that I will warn you. ahead of time, that I'm coming. But I'll also let you in on a little secret. I don't think that you can stop me.

I do have one weakness, though, and it's love. You may say that it isn't smart to inform others of your weaknesses, but I'll tell you anyway. Love cuts through me like a tornado through the prairie and kryptonite through Superman. Love binds people together so tightly that even I can't pry them apart. But even certain types of love can be manipulated. That's where I come in.

I look for severe nationalism to grow. Nationalism breads contempt for other nations. It's my red-flag sign that I am wanted and can find a good place to prosper. My recent travels have taken me to Afghanistan, Iraq and North Korea. I go to countries where jealousy of larger more powerful nations is a contagious disease and the only thing they desire is recognition as one of the world's elite nations. So they build bombs, make threats and kill a few people here and there to get others' attention. I am only a byproduct of the system

That's when my plane ticket allows me to go the powerful nations — the United States, Russia, China, France and Great Britain. The smaller countries know that the only way to distinguish themselves among the world's best, in this day and age, is to give me to the larger nations. So, in a way, I am a gift from a forgotten brother to the family's favorite son.

I am dangerous because once I take hold of you, it is hard to be rid of me. One of your greatest presidents was right about me. I am the only thing to fear.

I am the source of all evil. My name is Fear.

those of The Observer.

Adam Cahill is a junior majoring in history and American studies. His column

appears every other Wednesday. He can be reached at acahill@nd.edu. The views expressed in this column are those of the author and not necessarily

LETTER TO THE EDITOR

Conservatism without compassion

Not much more than one year ago, in response to the tragedy of Sept. 11, the United States intervened in the small country of Afghanistan to disrupt the government's sheltering of al Qaeda terrorists. When reports of massive forced refugee movements and civilian casualties reached the American media, the Bush administration quelled the unrest that accompanied this news with rhetoric about the altruistic nature of the military operations; the liberation of the Afghani people from their oppressive government was seen as something even Afghani civilians were willing to trade their lives for. This tendency, to see war as a way of fulfilling human rights, is being mirrored again today in the debate for or against war in Iraq. The fallacies of the self-named compassionate conservative must be known.

First, this aspect of our intervention in Afghanistan was not successful. President Bush slashed all funds in the upcoming budget for continued rebuilding of Afghanistan's broken civil infrastructure. All of his promises of liberating the Afghani people, of creating a democratic, human rights-respecting environment have been shown hollow. International focus is off of this issue for the moment, and Bush capitalized on this opportunity to back out of his financial obligations. Our government's true motivations are thus demonstrated. During the Gulf War, the United States purposely targeted such buildings as water treatment and power plants. Hospitals were forced into impotence; clean water and sanitation quickly became a fading memory. Our "smart bombs," said to accurately target only military sites, were used only in a slim minority of all bombing campaigns. And even when they were used, instances such as the destruction of the Amariyah bomb shelter, when more than 400 hundred innocent women and children were incinerated to dust, still occurred. The Gulf War, and the U.S.-led sanctions against Iraq that followed, have been responsible for an estimated 500,000 to one million innocent deaths (that is at least 175 times as many people as perished on Sept. 11). Yet we are the benevolent nation, with the moral authority to announce that we have the best interest of the Iraqi people in mind when forming our foreign policy? The irony is biting and upsetting.

Do not be fooled by language from the Bush administration that would lead one to believe that we are doing a good deed for the Iraqi people. Our past actions show that we have no such intent. The Iraqi people are strongly against our intervention. We have already wreaked humanitarian havoc on this Third World nation. How many more lives are going to be lost, how much more desperation are we going to generate in return for a false sense of security?

POST OFFICE INFORMATION

The Observer (USPS 599 240) is published Monday through Friday except during exam and vacation periods. A subscription to The Observer is \$100 for one academ year; \$55 for one semester.

The Observer is published at: 024 South Dining Hall 4 south Dining Hall stre Dame, IN 46556

dical postage paid at N dditional mailing offic

Send address The Observer P.O. Box Q Notre Dame, IN 46556-077

POSTMASTER

ed Press. All reproduction rights a

Michael Poffenberger sophomore Keenan Hall Feb. 24

TODAY'S STAFF

News Helena Payne Will Puckett Mike Chambliss Viewpoint Claire Kelley **Kristin Yemm** Graphics Mike Harkins

Sports Matt Lozar Heather Van Hoegarden Scene Maria Smith Lab Tech **Claire Kelley**

NDTODAY/OBSERVER POLL QUESTION

Would you support a war in Iraq?

Vote at NDToday.com by Thursday at 5 p.m.

QUOTE OF THE **D**AY

"Let me assert my firm belief that the only thing we have to fear is fear itself."

> **Franklin Delano Roosevelt** former U.S. President

VIEWPOINT

Wednesday, February 26, 2003

Back from politics

Well, so much for political aspirations. The dream is over. Mimi Matkowski and I did make a hell of a run of it, in spite of the efforts of campus publications who were seemingly endorsing candidates by picking names out of hats. We got almost 20 percent of the total vote, misk,kkkkkksing the runoff by a

mere 50 votes. We handily won the vote in several dorms, in addition to winning the junior class, the off-campus vote and the abroad vote. Considering that one candidate got a mere 18 votes, I consider our 786 votes an accomplishment.

I think my one problem in strategy

was that I was depending heavily on

Joe Muto

Muto Time

those voters who were least likely to vote. The other candidates had the nerd vote locked up — I wasn't getting any of those votes. I needed the coveted stoner/slacker vote. These votes, of course, proved elusive. The stoner/slacker demographic isn't really big on civics, and voter turnout was predictably low. At parties in the weeks since the election, I've been getting a lot of "Dude, if I had remembered

to vote, I would have totally voted for you." Alright, enough sour grapes. A lot has happened since I last graced these sacred pages back in the merry month of November. This column was on "hiatus" for the duration of the election. I thought I'd do a brief recap just to get caught up on the various things that have happened that have made me say, "Hmm, I should write an article about that." So, a warning is in order — this article is a lot more unfocused and rambling than usual. That's saying a lot.

Christmas Break: No real highlights here. Once again, one of the laziest months of my life. The only highlight was my friend who purchased an — ahem — tobacco waterpipe. The main activity of the break became a contest to see who could name the three foot tall glass apparatus. One night, after a drunken viewing of the Fox News Channel, inspiration struck: Osama Bong Laden. One friend voiced his concerns as to the Karmic implications of naming one's piece after an internationally reviled murderer. I tend to look at it as good Karma. It co-opts the name and makes it a positive thing. Instead of inducing terror alerts, the only thing this new "Osama" is inducing is trips to Taco Bell. If I ever buy a similar piece, I'm naming it Sabong Hussein.

3/4 = 28%: This was the most ill-informed ad campaign since ... well ... ever. The teaser posters generated a ton of buzz, and then the payoff was somewhat confusing. Three-fourths of students drink 28 percent of the alcohol? The only thing this proves is that three-fourths of the student body needs to step up and grow a pair. Drink up, three-fourths. Time's a wastin!

Saint Mary's trip to pro-choice conference: Let's not mince words here. The reason that the Saint Mary's pro-life protesters didn't get funded to go on their trip to Washington is because they weren't bright enough to apply for funding. The handful of girls that went to the pro-choice meeting applied for funding and rationalized it enough to sound like they were going to a leadership conference. The pro-lifers could have done the exact same thing. Also, I have a message for all you people who are writing into Viewpoint and saying that a Catholic school should not support divergent points of view: Stop it. You are scaring me. If you are so insistent on this point, I cordially invite you to move to Afghanistan. The Taliban would welcome you with open arms.

Boat Club bust: Alas, Boat Club, we hardly knew ye. As someone who will be living literally one block from the Boat next year, I would love to see it stay open, as it is by far the greatest and most fun bar in South Bend, period. However, we were kidding ourselves when we thought it would never get busted. I was there a couple of times this year, and I felt like an old, old man. Boat was the underage haven, and there is nothing wrong with that, but we all knew that the buddle was going to burst eventually, even though some of us were in denial. On the plus side, The Observer did milk the event for everything it was worth, breaking out a full range of nautical metaphors. Heartland boycott: Is anybody really surprised that a bouncer made a racist comment? Anyone who's been to even one South Bend bar knows full well that they're not exactly hiring the most enlightened individuals. This fact is fine with me --- when a crazed townie is coming after me with the jagged end of a broken liquor bottle, I don't want order restored with a discussion group led by Noam Chomsky, I want Bruno the 300-pound recent ex-con to jump in and start beating ass. If a few errant comments are the price to pay for Bruno's loyalty, I'm just fine with that.

LETTERS TO THE EDITOR

America needs missile defense

Terrorists and their increasing capacity to obtain weapons of mass destruction pose the utmost danger to the United States. First, the United States is confronted with a myriad of hostile state-sponsors of terrorism: Iraq, North Korea, Libya, etc. Second, these rogue nations are engaged in an unprecedented, aggressive and lethal campaign to develop, harbor and use weapons of mass destruction against freedom-loving people. Third, lethal Islamic terrorist groups continue to consolidate their efforts, in order to achieve their ultimate goal: murdering free people. Fourth, the connectedness and cooperation between statesponsors of terrorism and rogue terrorist groups, such as al Qaeda and Hamas, is rapidly increasing.

State-sponsors of terrorism, as we have seen with North Korea and Iraq, now have the technology and capacity to develop the most dangerous weapons known to man. Each day, these psychotic regimes purchase enriched uranium, fuel rods, "dual-use" nuclear material and missile technology from developed nations in order to develop these offensive weapons. These are serious times.

As we saw on Sept. 11, 2001, the ability of terrorist groups to consolidate, plan and implement an attack is great. We have seen that these murderers do not value human life, and one cannot negotiate with such people. Their drive to murder the innocent, matched with their extremist ideologies, poses a severe threat to the United States. Shadowy terrorist groups continue to cooperate with terrorist states in an effort to obtain and use the most deadly weapons.

As Baker Spring, a research fel-

low at the Heritage Foundation, stated: "As increased security and heightened alertness make a Sept. 11-style attack harder to mount, we can expect to see terrorists turning to missiles capable of delivering the chemical, biological and nuclear weapons they're trying to obtain."

State-sponsors of terrorism have the infrastructure, finances and technology to develop weapons of mass destruction, and terrorist groups have the shadowy networks to employ these deadly weapons covertly and without notice. Dangerously, the relationship between terrorist states and terrorist groups are blending into one.

The United States is faced with a severe problem. For example, the CIA recently reported that a North Korean three-stage rocket could strike at a distance of 9,300 miles — far enough to strike all of North America. These three-stage rockets are built to carry several hundred pounds of weapons payload. The frightening part is: in 1998, North Korea tried to use the three-stage version to launch a satellite into orbit. Even the less sophisticated two-stage Taepo Dong 2 could hit Alaska or Hawaii.

On Feb. 24, the South Korean Defense Ministry announced that North Korea fired an anti-ship missile that landed in the sea between the Korean Peninsula and Japan. As White House Press Secretary Ari Fleischer said, "Technology and time means regimes like North Korea will increasingly have the ability to strike at the United States."

Given these frightening details, it is apparent that the U. S. government cannot condemn the American people to permanent vulnerability — we must develop a missile defense system now. Presently, if any type of missile were launched, preemptively, against the United States, then the U.S. could do absolutely nothing about it. An effective missile defense system, using land, sea, air and space-based sensors and battle management control systems, would use an interceptor rocket to destroy an offensive missile heading towards the United States.

Critics of this idea constantly try to remind us that a missile defense system cannot and will not work because the technology required to implement such a plan is too expensive and far-fetched. The critics are wrong. Five out of the last eight tests conducted by the United States Military were successful. In addition, the Navy has conducted several successful tests on short-range ballistic missiles, including the Standard Missile-3.

Critics also complain that a missile defense system would demonstrate that the United States' foreign policy is becoming too aggressive. Wrong again. The interceptor rockets are of a defensive nature only. Each nation has an inherent right to self-defense, and the United States should exercise its right to develop a missile defense system.

We have the technology to make this plan happen. We have the technology to defend the American people from hostile and unexpected attacks. We have the opportunity to save millions of lives.

> Mike Koprowski freshman Knott Hall Feb. 25

It's not about the oil

In her Feb. 21 column, "Questioning reasons for war," Professor Shrader-Frechette raises some very important questions about the Bush administration's case for war. One in particular is worth

some extended discussion, mostly because such discussion will show that whatever else might motivate the Bush administration, not to mention Congress which in various ways has endorsed the President's design, oil is not the reason for war. The familiar mantra "No War for Oil" takes on an interesting meaning when discussing not only proponents of war but also such nations that oppose war. France is currently Iraq's most favored trading partner and is heavily involved in Mideast regional energy development. A war in Iraq would have very negative effects on French economic prospects in the region. The French energy giant Total Fina Elf has multibilliondollar oil contracts with Iraq, but because of U.N. resolutions, these contracts have not been signed and cannot be executed until sanctions are lifted. One outstanding question is whether there will be automatic succession of the existing agreements should Saddam be overthrown. Regime change

could bring about a shift in fortunes, with American and British petroleum companies being the primary beneficiaries. So goes the theory. However, note that Kuwait has been reticent to extend such privi-

leged access to American oil firms, and that country owes its very existence to the United States.

Nevertheless, all of this will be moot if war breaks out, because the oil wells will likely not survive. Saddam will most likely seek to destroy Iraqi petroleum production facilities to deny them to potential successors. Whoever inherits these flaming ruins will face years of reconstruction and billions in investment to restore full Iraqi production. This is hardly a bargain — but if no war is fought, the oil wells will survive, sanctions will be lifted and the contracts could be executed. The fact that French oil interests tend to mitigate the potential conflict is an irony for the Greens to ponder.

Well, that's it for me for now. I think I'm sufficiently caught up. I promise to be more current next time.

Joe Muto is a junior FTT and English double major who reminds the student body to yell "Happy 21st, Joe!" if they happen to see a man naked from the waist down being chased by NDSP next Monday afternoon. Contact him at jmuto@nd.edu.

The views expressed in this column are those of the author and not necessarily those of The Observer. Meanwhile, Americans ought rest assured that oil does not explain why the United States purportedly ignores alternatives to war.

> Jacob T. Rodenbiker senior off-campus Feb. 23

OBSERVER SCENE PUS

Wednesday, February 26, 2002

Notre Dame Da

The Poms, the First Class Steppers and the Iris campus and around the com

By JULIE BENDER and MARIA SMITH Assistant Scene Editor and Scene Editor

When people think of Notre Dame, dancing usually isn't the first thing to come to mind. Football, basketball, academics and Catholicism are normally associated with the University, giving it its national reputation as one of the finest institutions in the nation.

Many students would be surprised to discover, however, that dance at Notre Dame is an essential part of the culture. It goes far beyond the Irish jig at football games or the bump-and-grind that used to work so well at Boat Club. Dancers at Notre Dame put just as much time and effort into their groups as varsity-lettered athletes, while at the same time having a blast moving to music.

Probably one of the most conspicuous groups of dancers on campus is the Notre Dame Pom Squad. Founded in 1988, this club has been entertaining spectators at sporting and other campus events for nearly 15 years now with their sleek dance moves choreographed to popular music. Every year, the Pom Squad performs at football pep rallies, basketball games and at other signature events around campus, such as the Keough Chariot Race.

The time and effort required of the members of the Pom Squad is as intense as any varsity sport on campus. During the fall semester, the 14 members of the group meet flearly as often as any sports team on campus, with practices five times a week for two hours each. At practices, the women run through their routines, which they choreograph themselves.

"All the members are involved with the

choreography," said senior co-captain Michelle DeLay. "Every member takes a turn choreographing a specific dance that we perform."

Competition is fierce to be a member of the Pom Squad, with over 50 women trying out every year for only 14 spots on the team. The try-outs include a learning clinic where the captains teach a routine, usually to a well-known piece of music like the Victory March. The girls trying out get one day to work on the routine before first cuts take place. During second cuts, the squad also holds a practice clinic and then tryouts, until the team is pared down to its 14 members.

Nearly everyone who survives the tryout to become a member of the squad has had some sort of dancing experience in the past. Tryouts are still open to anyone including men, although DeLay said "male interest in the Pom Squad, beyond being a spectator, has never been very high."

Another dancing group on campus that is gaining more and more popularity is the First Class Steppers. Unlike most dancing groups, the Steppers rarely use music in their routines. Members use their hands, feet and whatever else is around to create fast-paced beats and rhythms. "It's kind of like 'a cappella dancing'," said Linda Hu, a junior who has been a member of the Steppers for two years, "There's no music in the background. We create the beat with our bodies."

The club is fairly new, only having become official in 1999, but their reputation is growing fast. The Steppers have performed at a number of popular multicultural campus events, including Black Images, Asian Allure, Latin Expressions, Freshmen Orientation and most recently last Saturday at Fiestang.

The Notre Dame Pom Squad performs at pep rallies, basketball games and signature Keough Charlot Race. Over 50 girls audition for 14 spots on the squad each year.

Similar to the Pom Squad, the time and effort the Steppers put into their club is quite impressive. The group meets two times a week for two-hour practice sessions. Before a show, the practices are more intense, with the group meeting four times a week to perfect the performance.

Another similarity the Steppers have with the Pom Squad is that they choreograph their own routines. Some of the dance moves and rhythms are influenced by other groups, but many are created by the First Class Steppers themselves. Currently, the group has just over 10 members, including five women and six or seven men. People try out each semester and cuts are made based on the performance of a routine learned in a prior workshop session. Most members don't have experience with dancing in the stepper style before trying out, so there is an opportunity for anyone to make the group. "It's a lot of fun," said Stepper vice-president Kameron Chappell. "The attention from the crowd is great, it's really neat to watch the audience react to a performance.'

dent-run University club, has been part of Notre Dame's dance scene for about seven years. While many people might think picking up Irish dance at a college level would be too difficult, the group of 30 dancers is equally split between experienced Irish steppers and students who joined the club as novices.

"The beginners pick it up fast, it's incredible," said club co-president Kristy Hernandez, who had never danced Irish

ľ

Photo courtesy of Kristy Hemandez

One of the advanced Irish step dancers performs her moves before the show with the Gaelic Society at the Coleman-Morse Center.

Hu agreed, saying, "It brings a lot of diversity to the campus. Without Step, there would be something missing at Notre Dame."

Most people are familiar with Irish step dance in the form of Riverdance and Michael Flatly. The home of the Fighting Irish also has its own devoted group of Irish step dancers who perform throughout the year around campus and the community.

Notre Dame's Irish Dance Team, a stu-

step before starting at Notre Dame. "The advanced dancers are very helpful."

The Irish Dance Team also lost one of its own with the death of Chad Sharon, who danced with the team during his time at Notre Dame.

"There's been an amazing group camaraderie," said Hernandez. "The team has really banded together during a hard time."

The members of the Irish Dance Team practice together twice a week, with twohour meetings for the advanced members of the group on Monday nights and rehearsals for the beginning dancers on Thursdays. The group performs at a wide variety of events, including performances at a tap dance exhibition organized by club adviser and professor of anthropology James McKenna, at the Notre Dame cultural fair and at nursing homes around the community. An upcoming performance at Latin Expressions will also put Irish step dance to Latin music.

"People hear about us and ask us to dance," said Hernandez. "We never say no."

To pick up the style of Irish dance,

OBSERVER SCENE La construction of the server

Wednesday, February 26, 2003

ance

h Step Team perform on munity

events like the

beginning dancers on the Irish Step Team begin learning softshoe, one of the two styles of Irish dance. Softshoe dancers wear flexible shoes which lace around the ankle and are easier on the feet of novice dancers. The shoes worn by advanced dancers resemble tap shoes, with built up toes and heels to create the complicated rhythmical tapping famous in Irish dance.

Irish step dance is one of the few styles of dance that focuses entirely on footwork. Dancers perform with straight backs and with their arms at their sides. Traditionally performed to Irish jigs and reels, the numbers are always uptempo.

"It's the best workout I've ever had in my life," said Hernandez.

In addition to dance teams that are official and actually have tryouts, there are also recreational dance clubs. One of the most popular groups is the Swing Club, which was started in 1998. Since then, the club

has had over 600 interested members sign up. As many of the posters on campus advertise, the club gives lessons every Monday night for only \$2. There is an open dance for everyone twice a month, which is free of charge. The instructors of the club are all students who teach basic dance moves which progress as the semester wears on. Examples of the swing moves that have been taught so far are the basic step of the East Coast Swing, the Cuddle, the Charleston and the Washing Machine.

Besides inexpensive lessons and exercise, the Swing Club also boasts a great atmosphere for meeting members of the opposite sex. With 30 to 40 people showing up for lessons, the social climate is just right for mingling and dancing. As sophomore Emily Tumbrink, a member of the Swingers, said, "The weekly lessons are a great way for those with an interest in swing to meet others, especially members of the opposite sex, while learning great moves and having lots of fun."

Another way to participate in dance at Notre Dame is through Rec Sports. Instructional programs are offered for both jazz and ballet. Classes meet biweekly and are given at the beginner or intermediate level as well as the intermediate and advanced level. The atmosphere of the lessons is informal, but the classes are still challenging. Sophomore Van Tran, a student in the jazz class, said, "The dance lessons are a great workout. In fact, I'm still sore today!"

Tran also said. "College is a time to branch out and try new things, and that's what jazz dance is for me, a way to try something new. Everyone should get involved with dancing!"

Contact Julie Bender and Maria Smith at bender.10@nd.edu and msmith4@nd.edu

HA! presents Notre Dame's best comedy

Stand-up comedians Mike Bradt and Peter Wicks promise rolling in the aisles

By MARIA SMITH Scene Editor

This Friday's show "Is This Thing On?" will feature at least four of Notre Dame's premier comic artists. Stand-up comedians Peter Wicks and Mike Bradt and others will present their show at 8 p.m. in the Hesburgh Auditorium. Tickets are expected to cost around \$2.

The last-minute show will replace a planned performance by Humor Artists, a Notre Dame club of about 20 members devoted to original skits and improvisational humor. The club was started about eight years ago and is run by students. HA meets on Tuesday nights and Sunday afternoons throughout the school year to work on their shows. Normally the group performs once in the fall and twice during the spring semester.

Co-presidents Molly McShane and Brian McLaughlin have also been invited to join the line-up.

First-year law student Bradt, the headline comedian for the show, was a member of HA during his senior year as an undergraduate student at Notre Dame. He recently won a competition for amateur stand-up comedians at The Comedy Spot while living in Chicago. Bradt was invited to audition for a show he described as "a mix between The Real World, American Idol and Survivor" on NBC after winning the competition. Unfortunately auditions fell in the middle of finals week and the comedian could not attend.

McShane, who witnessed Bradt's beginnings as a comedian, said she was glad to give Bradt a chance to perform on campus.

"He's gotten really good, he's hilarious" McShane said. "And it all started in the Notre Dame room in LaFortune."

"It's a dying art, it was over-exaggerated in the 80's," Brandt said. "But we're bringing it back. We're all good, I promise."

Wicks, a philosophy graduate student at Notre Dame, will act as master of ceremonies for the show. Wicks has an extensive stand-up history. The comedian has performed stand-up comedy for six years at universities around England and at the New York Comedy Club. He also started a comedy club at Princeton last year

Students have had a chance to sample Wicks' humor on United States immigration policies, bachelor parties and South Bend crime in his Observer column. Students under 21, however, had the misfortune of missing his stand-up comedy last semester in Alumni Senior Bar. Friday's show will offer underage students a chance to enjoy Wicks' live comedy in a legally accessible venue.

"The frustration at my last show was that it was at a bar, so no one under 21 could attend," said Wicks. "However, I think it was well-received."

The University hopes to run parallel shows of an increasing number of comedians such as Wicks and other acts performing on campus after the opening of Legends, the renovated Senior Bar, for the benefit of both underage students and those over 21.

Contact Maria Smith at msmith4@nd.edu

Photo courtesy of Kristy Hernandez

The Irish Step Dancers perform at the Notre Dame Cultural Fair in the fail of 2002. The Irish Step Dancers perform at numerous events throughout the year.

Photo courtesy of Peter Wicks

Stand-up comedian Peter Wicks performs one of his numerous shows. The comedian will perform Friday on campus.

BENGAL BOUTS — 125 POUNDS-165 POUNDS

Senior Newburg begins defense of 125-pound crown

By LUKE BUSAM Sports Writer

Tonight's semifinal action will begin with senior captain Shawn Newburg's first appearance in the 2003 Bengal Bouts. As returning champion of this seven-fighter weight class, Newburg received two byes and will meet his first opponent tonight in freshman Brian Faist, who won a split decision victory over Michael Feduska in Sunday's quarterfinals.

Jon Valenzuela, coming off an impressive unanimous decision over Robert Musiala, will face Sung Hoon Kim to see who advances to Sunday's finals. Kim's fight was stopped in the first round after he sent his opponent Gerardo Rojas to the mat. Both fighters are extremely quick and used multiple punch combinations in the semifinals victories.

140 pound

Junior Tony captain Hollowell will attempt to earn his second trip to the finals in the last three years in his match against Joe Shmidlin. Both Schmidlin and Hollowell had first-round byes and both boxers' quarterfinal round fights were called early as they dominated their opponents.

Senior Bill Wuest will fight Christopher Hoffman in tonight's second match in the 140-pound class. Wuest's long jab won him a unanimous decision victory against

Edward Liva Sunday. Hoffman won an evenly-matched brawl against Mark Pfizenmayer and may have trouble with Wuest's long reach tonight.

145-pound

Luke Dillon withstood a serious challenge from Andrew Sylling to earn his spot in tonight's semifinals. He will meet law student Paul Harris, who earned a spot in the semifinals with a forfeit quarterfinal victory because Paul Robinson was unable to fight because of medical reasons.

Jeffrey Ham won a unanimous decision victory Sunday over Jon Streit and will fight Ryan Duffey tonight. Duffey, the No. 2 seed in the 145pound class, won a close fight over Dave DeBoer on Sunday.

150-pound

Sorin sophomore Ryan Rogers has a tough fight ahead of him tonight against Juan Diego Vargas. This is Rogers' second Bengal Bouts and Vargas' first, yet the advantage still lies with Vargas, who looked impressive in both of his wins this year.

No. 3 seed Brandon Gasser will meet the No. 2 seed Nathan Lohmeyer in the other 150-pound semifinal. Each boxer looked strong in the early rounds and both have ring experience behind them. Tonight is the first time that Gasser has been to the semifinals, but the second for Lohmeyer, who lost to Jemar Tisby last year in the semis.

155-pound

Galen Loughrey slipped his way past the taller Mark Basola and will face Colin Kerrigan tonight. Kerrigan won an impressive victory over No. 1 seed Mike Melby in the quarterfinals to earn his spot in the semis tonight.

Freshman Greg Schaefer will face senior Steve Keppel tonight. Schaefer bled a bit in his quarterfinal match against Cliff Arnold and his straight punches should be an interesting match to the brawling style of Keppel.

160-pound

Mark DeSplinter will exercise his technical style and straight left jabs tonight as he tries to earn his second trip to the finals. DeSplinter faces John Enterline and the two fighters should match up well. Enterline is more of a brawler than DeSplinter, but boxes well when he settles down.

Senior captain Tom Pierce will meet Bill Philip in the second match of the 160-pound class. Phillip has a reach advantage over Pierce, but this disadvantage has never been a problem in the past for the hard-nosed captain who seeks his second trip to the finals.

165-pound

Junior captain Pat Dillon meets freshman Charlie Gough tonight.

Michael Feduska, left, and Brian Faist, right, fight in a 125pound quarterfinal round bout Sunday. Faist defeated Feduska and faces defending champion Shawn Newburg tonight.

Gough, who had a first round bye, earned a victory over Chris Milliron Sunday when the fight was called due to Milliron's bleeding.

Dillon, fighting in his seventh career bout tonight, hopes to move on to Sunday's finals for the first time in his career.

Freshman Alex Fergus will battle senior Mark Yost follow-

ing the Dillon-Gough fight. Yost, who found himself on the ropes a number of times in his quarterfinal match, will have a tough challenge in Fergus, who won a called fight against Brian Foy.

Contact Luke Busam at lbusam@nd.edu

NBA

Bryant's streak ends in Lakers 109-98 win over Clippers

Associated Press

LOS ANGELES Kobe Bryant's remarkable scoring streaks ended. But he still helped the Los Angeles Lakers win for the 12th time in 14 games.

Shadowed closely by Corey Maggette and often doubleteamed, Bryant scored 32 points as the Lakers beat the Los Angeles Clippers.

Bryant thus failed in his scoring at least 40 points to 10 games, which would have tied

tory

Chamberlain scored 40 or more in 14 straight games twice in the 1961-62 season, when he averaged an NBArecord 50.4 points. He had his 10-game streak the following season.

Bryant's streak of nine straight was the longest since Michael Jordan scored 40 or more in the same number of games in the 1986-87 season.

Bryant had also scored at the fourth quarter, giving him he dribbled out the final 20 attempt to extend his streak of least 35 points in 13 consecuseconds or so without shooting, 25 overall and handing the tive games. Only Chamberlain as the Lakers had the game in Lakers a 94-87 lead. Baskets by Bryant and O'Neal has longer streaks, having hand and the Clippers didn't accomplished that feat in 33 Clippers weren't closer than Wilt Chamberlain for try to foul and a dunk by Bryant made it une second-longest streak in NBA his- 23 and 20 straight games. Shaquille O'Neal had 33 100-89 with 3:04 to play, and five points after that.

The Lakers played without Phil Jackson, who missed his first game as an NBA head coach recuperating from having a kidney stone removed a day earlier. Assistant Jim Cleamons served as acting head coach.

Bryant shot 11-of-26 and made 9-of-10 free throws. He also had six rebounds and three assists.

Bryant wore a wide grin as

points and eight rebounds, and Rick Fox added 12 points and eight assists for the Lakers (31-25), who have won five straight games.

Their latest victory moved them a season-high six games over .500 and within two games of sixth-place Utah in the Western Conference.

Bryant scored off an assist from Rick Fox with 5:07 remaining for his first points of

at that stage, with the Staples Center crowd roaring its approval, the Lakers made every effort to help Bryant get to 40.

But the Clippers were too tough on defense, surrounding him at every turn. He scored his final point on a foul shot with 2:32 to play.

Baskets by Andre Miller, Brand and Odom put the Clippers on top 61-56 with seven minutes left in the third quarter. But the Lakers outscored the Clippers 22-11 for a 78-72 lead, and the

CLASSIFIEDS

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 3 cents per character per day, including all spaces. The Observer reserves the right to edit all classifieds for content without issuing refunds.

For Rent	Rooms for rent. \$250 month includes utilities. 272-1525	Notices	STUDENT RENTAL HOUSE 3-4 OR 5 PERSON 2 STORY. 8 BLOCKS FROM CAMPUS. NEW EVERYTHING.	5 Bedroom house available June 1, 105 Marquette Ave 232-6964	Personal
Walk to School. 2-6 Bedroom	mmmrentals@aol.com	DOMUS PROPERTIES- HAS 3	WIRED FOR COMPUTERS ECT.	Lost & Found	Unplanned pregnancy? Don t go it
homes 1/2 mile from campus. mmmrentals@aol.com	NA /	HOUSES LEFT FOR 2003-2004			alone. If you or someone you love
mmmrentais @aoi.com	WANTED	SCHOOL YEAR- WELL MAIN- TAINED HOUSES NEAR CAM-	AVAIL. SUMMER OR FALL.	FOUND NEAR CLUB 23 - CAN-	needs confidential support or assis- tance, please call Sr. Mary Louise
272-1525		PUS- STUDENT NEIGHBOR-	235-3655	NONDALE BIKE.	Gude, CSC, at 1-7819. For more
	NETWORK MARKETING MEETS	HOODS- SECURITY SYSTEMS-		IDENTIFY TO CLAIM.	information, see our bi-weekly ad in
www.mmmrentals.com	BIOTECH Local Domer (BSBiology	MAINTENANCE STAFF ON CALL-	#1 Spring Break Vacations!	CALL 574-607-0706.	The Observer.
LIVE IN A GREAT NOT QUES-	77/MBA 84)seeks hard working ND/SMC students who want finan-	WASHERS/DRYERS CALL TODAY- HOUSES GOING FAST!!!	Cancun, Jamaica, Bahamas, & Floridal Best Parties, Best Hotels.		The current Mario record is 5 min-
TIONABLE AREA JUST NORTH	cial security by graduation.	-CONTACT KRAMER (547) 315-	Best Prices! Space is Limited!!! 1-	FOR SALE	utes, 20 seconds
OF ND		5032 OR (574) 234-2436 -ALSO		I UR JALE	
	Take your business home on	LEASING FOR 2004-2005	800-234-7007		And it is not held by me
FOR 3-5 PEOPLE	breaks - work from anywhere.			4-bdrm, 2-bath home, close to cam-	
0770007		VISIT OUR WEBSITES @		pus. Clay Twp.	Congrats to our former EIC on
2773097	Call Charlie 574-289-2803 for info.	DOMUSKRAMER.COM	www.endlesssummertours.com	271-5144.	finally becoming 21

AROUND THE NATION

Wednesday, February 26, 2003

COMPILED FROM THE OBSERVER WIRE SERVICES

page 13

MLB

	INFIL.		
Eastern Co	onference,	Atlantic	Division
team	record	pts.	last 10
New Jersey	37-16-5-4	82	5-4-1-0
Philadelphia	31-17-11-2	75	4-3-3-0
NY Islanders	29-23-7-2	67	5-3-2-0
NY Rangers	25-31-8-2	59	4-5-1-0
Pittsburgh	25-28-4-5	59	4-6-0-0
Eastern Co	nference, N	ortheast	
team	record	pts.	last 10
Ottawa	39-17-7-1	86	6-3-1-0
Taranta	35-22-4-1	75	8-2-0-0
Boston	28-24-8-2	66	2-5-3-0
Montreal	00. N.C. 0. 00. 000000000000000000000000	62 40	3-5-0-2
Buttalo	18-30-8-5	49	3-5-1-1
Eastern Co	nference, S	outheast	
team	record	pts.	last 10
Washington	29-25-7-3	68	4-6-0-0
Tampa Bay	26-22-10-5	67	4-2-3-1
Florida		59	4-3-2-1
Carolina	18-30-9-6	51	1.5.3.1
Atlanta	20-31-5-4	49	3-5-2-0
Western C	onference,	Central	
team	record	pts.	last 10
Detroit	33-17-9-3	78	6-2-1-1
St. Louis	31-18-8-6	76	3-3-2-2
Chicago	24-25-10-3	61	2-7-1-0
Nashville	지 그 지금 여러는 것이라. 동안동안을 정확하는 것	59 62	6-3-1-0
Columbus	22-31-6-2	52	3-6-1-0
Western Co	nference, N	orthwest	Division
team	record	pts.	last 10
Vancouver	37-16-9-0	83	8-0-2-0
Colorado	29-15-11-6	75	8-1-0-1
Minnesota	31-22-8-1	71	6-4-0-0
Edmonton	26-21-7-8	67	2-5-1-2
Calgary	19-31-10-4	52	2-5-2-1
Western C	onference,	Pacific	
team	record	pts.	last 10
Dallas	35-12-15-1	86	5-1-4-0
Anaheim	29-22-8-4	70	6-3-1-0
Los Angeles	26-28-4-4	60	6-4-0-0
Phoenix	23-26-8-4	58	4-5-1-0
San Jose	23-28-5-5	57	3-7-0-0

Trevor Hoffman delivers a pitch last season for the San Diego Padres. Hoffman will undergo shoulder surgery that will keep him out indefinitely, but he hopes to pitch sometime after the All-Star break.

Hoffman sidelined until All-Star break

Associated Press

PEORIA, Ariz **Trevor Hoffman already** is focusing on his comeback - and not the shoulder operation that will make him miss half of the season.

We're going to take care of this," the San Diego Padres' closer said Tuesday after deciding to have surgery. "The ball will be in my court. I'll do the things in rehab that I need to do to get on the field and pitch. Hopefully, we'll write a better ending, the way I want it done."

In 10 major league seasons, the San Diego Padres right-hander never has been on the disabled list.

"To lose his ability to close games, which is basically automatic, is going to be tough," first baseman Ryan Klesko said.

Manager Bruce Bochy said the length of rehabilitation won't be known until the surgery. It will be performed at the end of the week in Los Angeles by Anaheim Angels medical director Dr. Lewis Yocum.

"It's a blow when you lose your closer, especially when your closer is one of the best of all time," Bochy said.

The 35-year-old Hoffman ranks fifth with 352 career saves. He's never gone on the disabled list in 10 major league seasons, and since Bochy took over the Padres in 1995, Hoffman has 327 of the team's 359 saves -91 percent.

There is no timetable for Hoffman's return, though general manager Kevin Towers was optimistic Hoffman could pitch sometime after the All-Star break.

An MRI last week revealed no additional damage to the rotator cuff but showed arthritic degeneration of the clavicle. Doctors will shave the edge of the clavicle — the collarbone — to reduce irritation and give tendons more

room.

"It's not a 25-year-old shoulder anymore, but I feel confident with the procedure we're going in to do," Hoffman said.

Hoffman was 2-5 with a 2.73 ERA in 61 games last vear. converting 38 of 41 save opportunities.

Last fall's operation was the first time doctors saw problems with Hoffman's AC joint, where the clavicle meets the shoulder blade. The coarse edge of the collarbone didn't show on an earlier MRI.

"If this procedure is able to relieve some of the discomfort, then he'll be back," Towers said.

IN BRIEF

around the dial

COLLEGE BASKETBALL Duke at Georgia Tech 7 p.m., ESPN Western Kentucky at Louisiana-Lafayette 10:30 p.m., ESPN2

NBA

Indiana at Boston 7 p.m., FSCH Utah at Minnesota 9 p.m., ESPN

YACHTING America's Cup Championship 7 p.m., ESPN

Bechler's widow to sue

The lawyer for the widow of Steve Bechler plans to sue the manufacturer of a dietary supplement the Baltimore Orioles pitcher was believed to be taking before his death.

Bechler, 23, died on Feb. 17 from heatstroke after collapsing during a workout at training camp. In his preliminary autopsy report, Broward County chief medical examiner Dr. Joshua Perper linked Bechler's death to a diet supplement that contains ephedra.

A bottle of Xenadrine RFA-1, an over-the-counter weight-loss product containing ephedra, was found in Bechler's locker after he collapsed.

'The way we see it, Steve Bechler is dead, and ephedra is the primary cause of death," David Meiselman, the attorney for Kiley Bechler, said Tuesday.

"We will wait for the toxicology report to come back, do our homework, then go hunting for the com-

pany that distributes this drug," Meiselman said. "This drug is a killer. Our real concern is to get this poison off the shelves."

Technologies Cvtodvne of Manasquan, N.J., the supplement's manufacturer, responded with a statement that read, in part:

"We feel that it is reckless and irresponsible for an attorney to prematurely place blame or deflect responsibility to others for the events leading up to Mr. Bechler's death. At this point in time. it is clear that this attorney is making these statements without the benefit of any toxicology results ... It's unfortunate that this attorney has chosen to ignore the fact that Mr. Bechler had a number of serious medical conditions including liver disease, hypertension, an enlarged heart and history of heatrelated illnesses."

"The arrogance of this company is beyond belief," he said. "It's never their fault, and in the meantime, people are dying. It's important to note that three days before his death, Steve Bechler passed a physical exam to play baseball."

Broncos release 3 starters

The Denver Broncos cut starters Chester McGlockton, Kavika Pittman and Denard Walker and four other players Tuesday as the team trims payroll before the free-agent signing period.

Denver also released guard Lennie Friedman, tackle Blake Brockermeyer, cornerback Jimmy Spencer and defensive end Keith Washington. The Broncos tendered offers to restricted free agent receiver Chris Cole, running back Reuben Droughns and quarterback Jarious Jackson.

The Broncos were about \$20 million over the salary cap heading into the free agency period, which begins Friday. Denver general manager Ted Sundquist said Tuesday's moves should clear about two-thirds of that amount.

This statement is the result of a combined effort by members of the student body to speak out against the war. To join those within our community who oppose a war in Iraq send an email to voice1@nd.edu.

The decision to go to war is perhaps the most significant one that the leaders of a democracy can make.

As citizens of the United States and the global community, we feel compelled to evaluate the decision to invade Iraq.

Having done so, it is our duty to speak out against this act which is being undertaken on our behalf.

From diverse

backgrounds and for many reasons, we the undersigned students, faculty, staff and affiliates of the University of Notre Dame and Saint Mary's College stand unified in opposition to the impending war against the nation of Iraq and in our desire to pursue

RYA ABRAMS STUDENT POLI SCI/ECONOMICS · ASMA AFSARUDDIN ASSISTANT PROFESSOR, DEPARTMENT OF CLASSICS · LACEY ALLEN · SOROUR ALOTAIBI • KATHRYN E. ANDERSON • MEGHAN ANDERSON • MIMI ARIMA MASTERS OF DIVINITY STUDENT • CHRISTINE ARMSTRONG STUDENT • CLIFF ARNOLD • ALOJANDRE ARRESTO GRADUATE STUDENT, POLITICAL SCIENCE • DOUGLAS AYLING STUDENT • TAHIJ AZIZ STUDENT • CHRIS BACHNER-REIMER FRESHMAN, PAX CHRISTI • KATHERINE M. BALL SENIOR, PAX CHRISTI • DAVID M. BALLINTYN • SOFIE BALLON • LEONARD N. BANAS ASSISTANT PROFESSOR EMERITUS • COLEMAN J. BARKER SOCIAL CONCERNS COMMISSIONER, O'NEIL HALL • COREY BARNES DOCTORAL STUDENT, DEPT. OF THEOLOGY • DAVID BARON FRESHMAN CLASS PRESIDENT • MICA BARRETO INTERNATIONAL STUDENT (EAST TIMOR) • KTRINA BARRON PHD ASSOCIATE PROFESSOR, MATHEMATICS • STEPHEN BATILL • MICHAEL T. BAXTER NTNL SEC. CATHOLIC PEACE FELLOWSHIP • MARY ALICE BECK GRADUATE STUDENT, THEOLOGY • MARY BECKMAN ASSOCIATE DIRECTOR, CENTER FOR SOCIAL CONCERNS • GAIL BEDERMAN ASSOCIATE PROFESSOR OF HISTORY • REV. THOMAS BEDNAR, C.S.C RECTOR, ZAHM HALL • JAMES O. BELLIS ASSOCIATE PROFESSOR OF ANTHROPOLOGY • ANDREW M. BENAVIDES JULIE BENDER SOPHOMORE, LYONS HALL • WILLIAM B. BERRY PROFESSOR OF ELECTRICAL ENGINEERING • NORA J. BESANSKY PROFESSOR OF BIOLOGY • MARIA ELENA BESSIGNANO STAFF, INSTITUTE FOR LATINO STUDIES • CONNIE BIERWAGON CASHIER SERVICES • MARILYN BIERWAGEN SR. LIBRARY ASSISTANT • ANNAMARIE BINENAGEL SENIOR, PRESIDENT PL SIGMA ALPHA • ALEXANDER BLACHLY PROFESSOR, MUSIC DEPARTMENT • PATRICIA BLANCHETTE ASSOCIATE PROFESSOR, DEPT. OF PHILOSOPHY • SUSAN D. BLUM ASSOCIATE PROFESSOR, DEPT OF ANTHROPOLOGY • VIVIANA BOMPADRE GRADUATE STUDENT · CAROLYN BOND GRADUATE STUDENT · DARYA BONDS GRADUATE STUDENT · NICOLE BONK SOCIAL CONCERNS COMMISIONER, PASQUERILLA WEST • CHRIS VANDEN BOSSCHE PROFESSOR OF ENGLISH • TONA BOYD • KEITH BRADLEY PROFESSOR OF CLASSICS, CHAIR, DEPT. OF CLASSICS . GRETCHEN BRYANT SENIOR PSYCH/PREMED . DOUGLAS E. BRADLEY CURATOR, SNITE MUSEUM OF ART . JAY BRANDENBERGER FACULTY, CENTER FOR SOCIAL CONCERNS • JUSTIN BRANDON STUDENT • BEAU BRANSON GRADUATE STUDENT, PHILOSOPHY • NICOLE BRINCK SOPHOMORE JACQUELIN VAUGHT BROGAN PROFESSOR OF ENGLISH AND AMERICAN LITERATURE • SARAH BROOK SENIOR, PLS, PEACE COALITION • GERALD BRUNS • TED BRYANT COGNITIVE PSYCHOLOGY GRADUATE STUDENT • CASEY BUCKSTAFF SENIOR, STUDENT ATHLETE • KATHARINE E. BURNS STUDENT • JOSEPH A. BUTTIGIEG PROFESSOR OF ENGLISH • CESAR CADENA GRADUATE STUDENT CHEMICAL ENGINEERING • ANNIE CAHILL DIRECTOR, COMMUNITY PARTNERSHIPS (CENTER FOR SOCIAL CONCERNS) • NATALIE CAL • JOSH CANALE STUDENT • KATHLEEN CANNON, O.P. ASSOCIATE DEAN, COLLEGE OF SCIENCE • JAY CAPONIGRO DIRECTOR, ROBINSON COMMUNITY LEARNING CENTER • PADRIAG CAROLAN STUDENT • LISA CARPENTER • MICHELLE CASAD RESEARCH TECHNICIAN, W.M. KECK CENTER FOR TRANSGENE RESEARCH • ANDREW CASAD GRADUATE STUDENT, THEOLOGY • MAIREAD CASE · ANGEL OCIEL CASTELAN SENIOR · DARLENE CATELLO M.M., '76; ADJUNCT PROFESSOR OF MUSIC · JOHN C. CAVADINI DEPARTMENT OF THEOLOGY MICHELLE CELLI SOPHOMORE, POLI SCI/FRENCH ALLISON CHILDS SENIOR JEFFREY CHURCH STUDENT • ED COHEN ASSOCIATE EDITOR, NOTRE DAME MAGAZINE • MAURA C. COLLINS • STEPHANIE COLLINS SENIOR, ENGLISH/GENDER STUDIES • WALTON R. COLLINS ADJUNCT ASSOCIATE PROFESSOR, DEPARTMENT OF AMERICAN STUDIES • JACKIE COLOE STUDENT, CAPP /ANTHROPOLOGY • CALEB CONGROVE PHD STUDENT DEPT. OF THEOLOGY • KEVIN L. CONNOLLY SOPHOMORE, PHILOSOPHY • REV. MICHAEL E. CONNORS, C.S.C DEPARTMENT OF THEOLOGY • OLIVIA CONSTABLE ASSOCIATE PROFESSOR, DEPT OF HISTORY • TERRISS CONTERATO STUDENT • MARK COOK GRADUATE STUDENT MFA • NAOMI CORDELL JUNIOR, ANTHROPOLOGY/STV • DAVID CORTRIGHT FACULTY • SUZANNE COSHOW DOCTORAL CANDIDATE OF SOCIOLOGY • AARON COUTURE GRADUATE RESEARCH ASSISTANT, DEPT. OF PHYSICS · ALICE CUKROWICZ GRAB 'N' GO LADY, SOUTH DINING HALL · CHARLES CULLEN · SUE CUNNINGHAM · CARRIE CURTIS GRADUATE STUDENT, ENGLISH . BRENNA CUSSEN STUDENT . JOSEPH CUSSEN STUDENT, THEOLOGY . OMAR DAHI . FRED DALLMAYB PROFESSOR OF POLITICAL SCIENCE AND PHILOSOPHY . JANEL DAUFENBACH SOCIAL CONCERNS COMMISIONER, BREEN PHILLIPS HALL . JULIA DAUTHWAITE PROFESSOR FRENCH, DIRECTRICE, STAGE; UNIVERSITE NOTRE DAME EN FRANCE, ANGERS . JOANNE DAVIDSON SENIOR, POLITICAL SCHIENCE/PEACE STUDIES . REBECCA DAVIS DOCTORAL CANDIDATE, ENGLISH . JOYCE DE LEON CLUB COORDINATION COUNCIL CULTURAL DIVIDION CHAIR . PASCAL DEBOEK GRADUATE STUDENT OF QUANTITATIVE PSYCHOLOGY / SHAUNA DEE · MARK DEHMALAW · ANDREA DEIS STUDENT · DACE DEMIA VISITING STUDENT • PAUL DEMOTT • MEG DENNEY STUDENT, MARKETING/ANTHROPOLOGY • VERONICA ROSE DENTON STUDENT • DJ DIDONNA STUDENT • JOE DIGRAZIA SOPHOMORE • JEFFREY DILLER ASSOCIATE PROFESSOR • JENNIFER M, DISCHER MASTERS OF DIVINITY STUDENT • DR. E. JANE DOERING PROFESSOR OF CORE . MARGARET DOIG SOPHOMORE . JAY P. DOLAN PROFESSOR EMERITUS OF HISTORY . CAROLINE DOMINGO EDITOR, INSTITUTE FOR LATINO STUDIES . JOHN DONNELLY STUDENT . MOLLY DONNELY JUNIOR, PSYCHOLOGY/CAPP . CHRISTINE M. DORAN GRADUATE STUDENT, ENGLISH • JAMES DOUGHERTY PROFESSOR OF ENGLISH • COLIN DOWDALL STUDENT • MARY PATRICIA DOWLING ALUMNI EDITOR · GREG DOWNEY ASSISTANT PROFESSOR OF ANTHROPOLOGY · GREG DOYLE INSTITUTE FOR CHURCH LIFE · VEDAM DREN VISITING STUDENT · KEVIN DREYER PROFESSIONAL SPECIALIST, DEPT. OF FTT • DYLAN DRUGAN FRESHMAN • JUSTIN DUBAS GRADUATE STUDENT, ECONOMICS • LIZ DUBE PRESERVATION LIBRARIAN • KARMEN DUKE COORDINATOR, FIRST YEAR OF STUDIES • SR. SUE DUNN, OP RECTORESS, LYONS HALL • KRISTA E. DUTTENHAVE DOCTORAL STUDENT OF THEOLOGY . RENEE DYSERT MASTERS OF THEOLOGICAL STUDIES IN LITURGY . CAITLIN M. EARLY STUDENT . NOELLE EASTERDAY STUDENT . SARAH EDWARDS SOPHOMORE, SAINT MARY'S COLLEGE . ANNIE EFFINGER STUDENT . CATHERINE EICHERS STUDENT • MULLEN EIMEAR PHD STUDENT, BIOLOGICAL SCIENCES • REV. VIRGILIO, ELIZANDO, C.S.C. VISITING PROFESSOR, FELLOW OF INSTITUTE FOR LATING STUDIES, THEOLOGY, KELLOGG'INSTITUTE • BRANDY ELLISON GRADUATE STUDENT, SOCIOLOGY • UUGKILA ELYNCLE VISITING PROFESSOR •. SR. CARRINE ETHERIDGE, IHM RECTORESS FARLEY HALL' SAMUEAL EVENS ASSOCIATE PROFESSOR OF MATHEMATICS . KYLE FAGER SENIOR . NORA FALLON · LIZ FALLON · RACHEL FARRELL AR OF FISCHER O'HARA-GRACE GRADUATE RESIDENCES. THOMAS D. FEENEY · PETULA FERNANDES SOPHOMORE, POLITICAL SCIENCE/PEACE STUDIES · CORA FERNANDEZ ANDERSON INTERNATIONAL STUDENT (ARGENTINA) · SARAH FINCH · MEGHAN FINNERTY · VICTORIA FIORE SOPHOMORE · ROBERT FISHMAN ASSOCIATE PROFESSOR OF SOCIOLOGY · KIM FLETCHER UNDERGRADUATE STUDENT, ANTHROPOLOGY • JESSE FLORES SENIOR, ECONOMICS / THEOLOGY • SARAH FLOYD STUDENT, POLITICAL SCIENCE • MEGAN FLYNN • YSMAEL FONSECA STUDENT · DENISE FRAGA STUDENT · STEPHEN FREDMAN PROFESSOR OF ENGLISH · JESSICA FREEMAN SOPHOMORE PSYCHOLOGY/SPANISH · DR. AGUSTIN FUENTES ASSOCIATE PROFESSOR OF ANTHROPOLOGY · JENNIFER GAISSER-SADLER · JOSEPH GALLAGHER GRADUATE STUDENT PHYSICS · MEGGAN GALRANCE PHD CANDIDATE, BIOLOGY · PAULA GARCIA STUDENT, MARKETING · JAZMIN GARCIA STUDENT · MIEGA GARCIA-DURAN INTERNATIONAL STUDENT (SPAIN) • KATIE GARVEY CENTER FOR SOCIAL CONCERNS COMMISSIONER CAVANAUGH HALL • MARGARET GARVEY • MICHAEL O. GARVEY ASSISTANT DIRECTOR OF PUBLIC RELATIONS, NOTRE DAME . MONICA GARVEY STUDENT . CECELIA GARZA . SHANNON GAYK GRADUATE STUDENT: DUSTIN T. GEORGE-MILLER DIRECTORE OF PUBLICITY, DEPT. OF MUSIC . CHRIS GERBEN MFA STUDENT . SONIA G. GERNES PROFESSOR OF ENGLISH • TERESA GHILARDUCCI • DANNY GIBBS STUDENT • DALE GIBSON M.A. '68 • NICOLE GILG STUDENT • BETSEY GLASENAPP GRADUATE STUDENT, THEOLOGY • REBEKA GO ASSISTANT DIRECTOR, HOLY CROSS ASSOCIATES • SHANNON GOEBEL STUDENT, ANTHROPOLOGY • KATIE GOLDEN • MELODY GONZALEZ SOPHOMORE • SARA GOODMAN STUDENT • SR. ROSE GOODROW ASSISTANT DIRECTOR, FATIMA RETREAT CENTER • MARY KATE GOODWIN-KELLY CWIL FELLOW, SAINT MARY'S COLLEGE • HANNAH GORNIK • MARYBETH A. GRAHAM GRADUATE STUDENT, DEPARTMENT OF PSYCHOLOGY, CLINICAL PSYCHOLOGIST • STEPHANIE GRASSO STUDENT • NICK GREEN STUDENT • FR. GREG GREEN, C.S.C STAFF CHAPLAIN • STUART GREENE ASSOCIATE PROFESSOR OF ENGLISH . MICHAEL GREENFIELD STUDENT . K. GREER KURAS . IVAN GREGORETTI GRADUATE STUDENT, BIOCHEMISTRY • NAZANIN GREGORETTI GRADUATE STUDENT'S SPOUSE • JUSTIN GREIWE STUDENT • VICTORIA GRICE MANAGEMENT CONSULTING '03 • REV. MICHAEL GRIFFIN, C.S.C. '93, M. DIV. 2004 CATHOLIC PEACE FELLOWSHIP . CHRISTINA GRIMMER STUDENT . ANNE GROSSESTREUR SENIOR . MEGHAN GROWAN STUDENT . TOM GUGLIELMO ASSISTANT PROFESSOR, DEPT. OF AMERICAN STUDIES . DIANA GUILLERMO 2ND YR MASTERS STUDENT, ROMANCE LANGUAGES • LI GUO DEPARTMENT OF CLASSICS • GARY GUTTING PROFESSOR OF PHILOSOPHY • DAVID HACHEN ASSOCIATE PROFESSOR, SOCIOLOGY • FAYE HAGGARD CARD SWIPER, SOUTH DINING HALL • KEVIN HALEY STUDENT • DR. DOUGLAS C. HALL ASSOCIATE PROFESSOR DEPT. OF ELECTRICAL ENGINEERING • MATTHEW HALLEMAN GRADUATE STUDENT, PHILOSOPHY • CHRISTOPHER HAMLIN PROFESSOR OF HISTORY • JULIE M. HANSEN . FRANKLIN HARKINS DOCTORAL STUDENT, THEOLOGY . DAVID HARMON STUDENT, ANTHROPOLOGY/ALPP . RICK HARRIS STUDENT SENATOR, SIEGFRIED HALL • BRIAN NART SOPHOMORE, ARTS AND LETTERS • JOHN HART STUDENT • ADAM MARVEY STUDENT • LACEY HAUSSAMEN SENIOR, BILOLOGY, CO-PRESIDENT, STUDENTS FOR ENVIRONMENTAL ACTION • TOMMY HAYES STUDENT • ANNE HAYNER KROC INSTITUTE FACULTY • JACQUELINE HAZEN JUNIOR • DAVID HEINRITZ • GLENN HENDLER ASSOCIATE PROFESSOR OF ENGLISH • JULIA HENIGAN GRADUATE STUDENT/INSTUCTOR (ENGLISH/IRISH STUDIES) • NATHAN K. HENSLEY GRADUATE STUDENT, ENGLISH • RICH HERBST JUNIOR • JENNIFER HERDT Titles are used for identification purposes only and do not reflect the views of a group, organization, or department. Thank you to all those who contributed financially to make the publication of this statement possible. This would not have been possible without your support.

alternatives to this course of action.

Educate yourself on this important issue. Speak out. Talk to your family, your colleagues, your friends. Take a stand. Contact your local representative. Write President Bush. Call the UN headquarters. If you agree with this statement, post this ad on a wall or in your window.

Let your voice be heard.

Wednesday, February 26, 2003

page 15

STUDENT, ECONOMICS • JAVIER A. HERNANDEZ STUDENT • FR. THEODORE HESBURGH, C.S.C. PRESIDENT EMERITUS UNIVERSITY OF NOTRE DAME • SHANNON HEUER SOPHOMORE, FARLEY HALL • MARY HEYDWEILLER STUDENT • PAULA HIGGINS PROFESSOR OF MUSIC • RUTH HILL STUDENT • VITTORIO HOESLE STUDENT • HOPE HOLLOCHER ASSOCIATE PROFESSOR • GEORGE HOWARD STUDENT • PAUL W. HUBER ASSOCIATE PROFESSOR OF CHEMISTRY AND BIOCHEMISTRY • DR. ROMANA HUK ASSOCIATE PROFESSOR OF ENGLISH • DANIELLE HUMPHREY • JAMES A. HUSSAR STUDENT JULIE JACK STUDENT • DENNIS JACOBS PROFSSOR OF CHEMISTRY • BONNIE JANISZEWSKI CARD SWIPER, SOUTH DINIG HALL • KATHIE JO JANKOWSKI STUDENT • LIONEL JENSEN ASSOCIATE PROFESSOR • ROSA MARIA JIMENEZ FIRST YEAR STUDENT • ROBERT C. JOHANSEN PROFESSOR • MICAH JOHNSTON FRESHMAN, KEENAN HALL • DUDLEY KAITLYN STUDENT, THEOLOGY • KRISTIN KAJDZIK STUDENT • LAMIA KARIM VISITING FELLOW, KROC INSTITUTE • LARA KARENICO GRADUATE STUDENT, ENGLISH • REV. DAVID KASHANGAKI, C.S.C. GRADUATE STUDENT • OZLEM KAYHAN STUDENT • CHRISTINE KEATING CWIL FELLOW, SAINT MARY'S COLLEGE • KIM KEEFE • REUBEN KELLER GRADUATE STUDENT, BIOLOGICAL SCIENCES • MAURA KELLY SENIOR, GOVERNMENT, CSC VOICE • EDWARD A. KELLY INSTRUCTOR, FYC • ERIN KENNEDY SENIOR • ELSA KIEKEN GRADUATE STUDENT, CHEMISTRY AND BIOCHEMISTERY • JEREMY KIENE PHD CANDIDATE, DPT. OF ENGLISH • ARDIS KING STAFF • DOUGLASS KINSEY PROFESSOR EMERITUS • LAUREN KINSMAN STUDENT • SHANNON KLATT GRADUATE STUDENT • RANDY KLAWITER PROFESSOR EMERITUS, DEPT. OF GERMAN AND RUSSIAN • LESLIE KLECZEK STUDENT • THOMAS P. KLEPACH GRADUATE STUDENT, BIOCHEMISTRY • KARINA KLOOS STUDENT, FINANCE/ANTHROPOLOGY • KARI KLOOS GRADUATE STUDENT • COLLEEN KNIGHT SANTONI DIRECTOR, STUDENT OUTREACH/CSC • COURTNEY KOHOUT BADIN HALL SENATOR • EILEEN KOLMAN DEAN, FIRST YEAR OF STUDIES • AARON KREIDER SOCIOLOGY MASTERS DEGREE, PSA, BEACE COALITION • MEGHAN KREMBEL STUDENT • FLORA KRISTENSEN • KIRSTEN KRUEGER • AGADJIN KURBANOV STUDENT • RACHEL KUTZLEY • PAUL LAKOFKA • MICHAEL LANE • WILMA LANE · CAMERON LANG SOPHOMORE, POLITICAL SCIENCE/ANTHROPOLOGY · DEVON LANG SENIOR · MARGARET LARACY SENIOR, CSC VOICE, PSYCHOLOGY · FRANCIS C. LARKIN STUDENT · CYNTHIA LEE 4TH YEAR ARCHITECTURE STUDENT • SUSAN LENDERTS • LAUREN LEO JUNIOR, PASQUERILLA WEST • DIANA LEONAR SOPHOMORE • THOMAS LEVANTHAL SENIOR, SCPP • MARY CATHERINE LEVRI STUDENTE BLAKE LEVERLE THEOLOGY FACULTY • FRED LICON GRADUTE STUDENT • APRIL LINDISKY ASSISTANT DIRECTOR, UNIVERSTY WRITING PROGRAM • FR. WILLIAM LIES, C.S.C DIRECTOR CENTER FOR SOCIAL CONCERNS ROSE V. LINDGREN STUDENT, POLITICAL SCIENCE · LOUISE LITZINGER ASSISTANT DEAN FIRST YEAR OF STUDIES · BILL LOPEZ SOPHOMORE · JOE LORDI STUDENT • ALANNA LUNGREN STUDENT • LINDSAY LUTZ STUDENT • CARMEN MACHARASCHWILI STAFF, INSITUTE FOR LATINO STUDIES • JON MACK STUDENT • LAURA MACLEAN FRESHMAN, FARLEY HALL & JIM MADDEN SENIOR • ANNISE MAGUIRE JAN '03 GRADUATE • HASEEB MAHMOOD • JON MALA STUDENT • BRADLEY MALKOVSKY ASSOCIATE PROFESSOR OF THEOLOGY • KELLEY MALLOY SENIOR BIOLOGY . STEVEN MALM STUDENT . TED MANDELL FILM AND VIDEO PRODUCTION FACULTY . BARBARA J. MANGIONE . YOLANDA L. MARINA ASSISTANT PROFESSIONAL SPECIALIS, INSTITUTE FOR LATINO STUDIES • MARISA MARQUEZ STAFF, INSTITUTE FOR LATINO STUDIES • CRYSTAL MARTINEZ STUDENT • PATRICK MASON STUDENT • KATERI MCCARTHY STUDENT, PHILOSOPHY/FTT · DEVON MCCLOSKY BADIN HALL · ROSIE MCDOWELL PROGRAM ASSISTANT, CSC · PATRICK MCELWEE · MARYANN MCELWEE STUDENT · JOSHUA MCFADDEN ADMINISTRATIVE ASSISTANT • MICHAEL MCGARRY • CATHERINE MCGEENEY • PATRICK MCGOWAN, C.S.C. HOLY CROSS SEMINARIAN • ANNE MCGRATH STUDENT, ANTHROPOLOGY/ALPP • DAMON MCGRAW DOCTORAL STUDENT, THEOLOGY · AMY MCINTOSH GRADUATE STUDENT (ENGLISH) · KATHLEEN MCKEOWEN · LINDA MCLARE GRADUATE STUDENT · CHRISTOPHER A. MCLAREN ASSISTANT PROFESSOR OF CLASSICS · CHRISTIAN MCNAMARA · PADRE DON MCNIELL, C.S.C EXECUTIVE DIRECTOR EMERITUS, CSC · DANIEL MCSWAIN SOPHOMORE, ENGLISH/JOURNALISN, ETHICS & DEMOCRACY • ANDERSON MEGAN SOPHOMORE • NICOLE J. MEIDINGER GRADUATE STUDENT • GARTH MEINTJES ASSOCIATE PROFESSIONAL SPECIALIST • THOMAS V. MERLUZZI PHD PSYCHOLOGY • MICHAEL MESKO ADJUNCT FACULTY - ROME • AARON MICHKA STUDY ABROAD (EGYPT), PHILOSOPHY • ANGELA MILLER-MCGRAW CENTER FOR SOCIAL CONCERNS • KRISTEN MIZZI SOPHOMORE, POLITICAL SCIENCE • MIKE MOLENDA STUDENT • JOHN C, MONCZUNSKI ASSOCIATE EDITOR, NOTRE DAME MAGAZINE • MIGNON A, MONTPETIT GRADUATE STUDENT/ALUMNI '01 • JONKIA MOORE CAREER COUNSELOR • ANNA ROSE MORANSKI JUNIOR • ANNE MORIARTY ASSISTANT DIRECTOR, HOLY CROSS ASOCIATES • SR. MARY ANN MUENINGHOFF, O.P. RECTOR, PASQUERILLA EAST • SR. JUDITH ANN MURPHY C.S.C, DIRECTOR ACEDEMIC ADVISING HCC • MARITA MURPHY STUDENT • MARY MURPHY PRESIDENT, TEAMWORK FOR TOMORROW • CHRISTOPHER MURRAY STUDENT • DIAN MURRAY PROFESSOR OF HISTORY • KATE MUSICA STUDENT, ANTHROPOLOGY • DANIEL MYERS ASSOCIATE PROFESSOR OF SOCIOLOGY • ANNE NAPOLI RECTOR, BADIN HALL • DARCIA NARVAEZ ASSOCIATE PROFESSOR OF PSYCHOLOGY • GINNY NAWROCKI ADMINISTRATIVE ASSISTANT, CENTER FOR PASTORAL LITURGY • LAURIE NELSON GRADUATE STUDENT, SOCIOLOGY • MAI NI NI AMY - CAROLYN NORDSTROM ASSOCIATE PROFESSOR OF ANTHROPOLOGY • ROBERT E. NORTON PROFESSOR OF GERMAN • MAGGIE NOVARIO SOPHOMORE, ENGLISH AND PEACE STUDIES . THOMAS NOWAK PROFESSOR OF CHEMISTRY AND BIOCHEMISTRY . BIRABWA NSUBUGA GRADUATE STUDENT, INTERNATIONAL PEACE STUDIES . ANNA C. NUSSBAUM WYFI DJ, PLS . COLLEEN O'CONNOR , BRENDAN O'CONNOR . HELENA OLEA JSD STUDENT . KATHLEEN OPEL DIRECTOR, ALCS . DAVID ORITZ PHD CANDIDATE, SOCIOLOGY . DR. ALEXEI O. ORLOV RESEARCH ASSOCIATE PROFESSOR ELECTRICAL ENGINEERING : WARREN OUTLAW DIRECTOR OF EDUCATIONAL TALENT SEARCH • KIMBRA OVERDYCK TAKE TEN PROGRAM, ROBINSON COMMUNITY LEARNING CENTER • JIM PALADINO • DAN PARZIALE STUDENT • PAUL PATTERSON GRADUATE STUDENT, ENGLISH • PATZER M. MARTHA MEMBER, PSA • FERNANDA PAYAN STUDENT • SHEILA PAYNE • ALLAN PEETZ STUDENT • ALICE PENNINGTON FRESHMAN • COLLEEN PEPPER STUDENT • KATHY PETERSON • CONSTANCE O. PETERSON MILLER ASSISTANT DIRECTOR, ISSA • REBECCA PETTIT DIRECTORE, URBAN PROGRAMMING AND INITIATIVES • JOANNA PHILBIN • GEORGE PIGGFORD, C.S.C GRADUATE STUDENT AND SEMINARIAN • JOHN PINTER HOLY CROSS ASSOCIATES PROGRAM STAFF • ALLISON PITTS STUDENT • CHRIS PLANICKA STUDENT, HISTORY • MICHAEL POFFENBERGER SOPHOMORE • CAITLIN POLLEY JUNIOR • DEANNA PONSLER MANAGER, FIXED ASSET ACCOUNTING STACEY POPONAK KAMARIA PORTER JESSE POTISH STUDENT, ROSP/GSC + ELIZABETH POTTLE STUDENT + AVA PREACHER ASSISTANT DEAN, COLLEGE OF ARTS AND LETTERS • CRYSTAL PRENTICE STUDENT • LAVAUGHN PRITCHARD • BRIDGET PURDUE SENIOR • MAI QUANT • PETER J. QUARANTO FRESHMAN • BARBARA QUIGG GRAB 'N' GO LADY, SOUTH DINING HALL . COLIN QUINN STUDENT . ANAND RAMANUJAN GRADUATE STUDENT . CLAUDIA A. RAMIREZ INTERNATIONAL STUDENT (MEXICO) . WILLIAM RAMSEY PROFESSOR OF PHILOSOPHY . LINDSAY RANDALL STUDENT ANTH/ALPP • ANDREA RAY ALESSIO DIRECTOR, COMMUNICATIONS/CSC • KATHY RAYU INSTRUCTOR, TRADE UNIONS • ANITA REES ASSOCIATE DIRECTOR, CAREER CENTER • JONATHAN REITHER STUDENT . ROBIN F. RHODES ASSOCIATE PROFESSOR OF ART HISTORY . DANIEL RICHTER STUDENT . SHANNON ROACH GRADUATE STUDENT, BIOLOGICAL SCIENCES . JASMINE ROBERTS STUDENT TRACY ROBINSON DIRECTOR OF INTERCULTURAL LIVING PROGRAM, SMC . MARK W. ROCHE DEAN, COLLEGE OF ARTS AND LETTERS . MARIBEL RODRIGUEZ STAFF ACCOUNTANT, INSTITUTE FOR LATINO STUDIES . ABIGAILA ROESCH GRADUATE STUDENT . BREE ROGERS STUDENT, ANTHRO/PHILO/ROIT . JOHN ROMF STUDENT . CHARLES M. ROSENBERG PROFESSOR OF ART HISTORY · BO ROTTENBORN SENIOR, CIRCLE K PRESIDENT EMERITUS · DAVID F. RUCCIO ASSOCIATE PROFESSOR, ECONOMICS · JOSEPH RUMBO GRADUATE STUDENT · ADRIAN M. RUSH EDITOR, UNIVERSITY COMMUNICATIONS DESIGN • KATHLEEN C. RUSSELL EDITOR, UNIVERSITY COMMUNICATIONS DESIGN • ESTHER SANBORN GRADUATE STUDENT • KEVIN SANDBERG, C.S.C SEMINARIAN, MOREAU SEMINARY . VICTORIA SANFORD ANTHROPOLOGY FACULTY . VALERIE SAYERS PROFESSOR OF ENGLISH AND DIRECTOR OF CREATIVE WRITING . KAY SCANLAN SENIOR . W. ROBERT SCHEIDT PROFESSOR OF CHEMISTRY AND BIOCHEMISTRY CATHERINE M. SCHEGEL ASSISTANT PROFESSOR, CLASSIC DEPARTMENT . KATIE SCHLOSSER STUDENT . CATHERINE SCHMIDT STUDENT, ANTHROPOLOGY • DANIEL SCHMIDT STUDENT • KAREN P. SCHNEIDER KIRNER DIRECTOR OF HANDBELL AND CELEBRATION CHOIRS • CHERYL SCHOTTEN GRADUATE STUDENT, DEPT. OF POLITICAL SCIENCE • HILLARY SCHWARB • CANA SCOTT STUDENT • JOHN M. SENGENBERGER II STUDENT • ANDREW SERAZIN RHODES SCHOLAR SENIOR • RIDIKI SHAHARI INTERNATIONAL STUDENT (TANZANIA) · DENNIS SHAW PROFESSOR OF MATHEMATICS · DANIEL SHEERIN PROFESSOR OF CLASSICS · MOHAMED A. SHEHAB EL DIN · PAUL SHEPARD · CHRIS SCHENKEL · CARA SHIEL · MARK SHIFFMAN VISITING PROFESSOR, PROGRAM OF LIBERAL STUDIES . SABNAM SIDDIAUI GRADUATE STUDIENT, INTERNATIONAL PEACE STUDIES . BETTY SIGNER COORDINATOR, ND HOLOCAUST PROGECT · BABBI MICHAEL A. SIGNER ABRAMS PROFESSOR OF JEWISH THOUGHT AND CULTURE · JOHN SIMONIAN · CATHERINE SISK · LISA SKALLA · JEFF SKARSKI FRESHMAN, HOLY CROSS · THOMAS P. SLAUGHTER PROFESSOR OF HISTORY • NIDAL SLIMAN STUDENT • PHILLIP R. SLOAN PROFESSOR AND CHAIR, PROGRAM OF LIBERAL STUDIES • JANE SLOSS STUDENT, ARCHITECTURE • PATRICK SLUKA · KIMBRA SMITH VISITING PROFESSOR OF ANTHROPOLOGY · MEG SMITH · MIKE SMITH ASSOCIATE EDITOR, NOTRE DAME REVIEW · CAITLIN M. SMITH STUDENT · CHERI SMITH REFERENCE LIBRARIAN • ANDREA SMITH SHAPPELL DIRECTOR SENIOR TRANSITION PROBLEM CSC • MATTHEW L. SOLARSKI STUDENT, PSYCH/FILM • KATIE SOLIC RA, PE • JULIANA SOLIS STUDENT • CARA SPICER STUDENT, SOCIOLOGY/ECONOMICS · WILLIAM, SPENCER STUDENT · JACK SPITTLER STUDENT · MICHAEL M. STANISIC ASSOCIATE PROFESSOR, MECHANICAL ENGINEERING · JESSICA STANKUS • ED STERBA GRADUATE STUDENT, PHYSICS • JIM STERBA PROFESSOR OF PHILOSOPHY • KAY STEWART ASSOCIATE DIR, FREIMANN LIFE SCIENCE CENTER • WILLIAM STRIEDER PROFESSOR OF CHEMICAL ENGINEERING • TR SWARTZ PROFESSOR OF ECONOMICS • REBECCA TANNER GRADUATE STUDENT, SOCIOLOGY • MELVIN TARDY • REV. MARK THESING, C.S.C. RECTOR, KEENAN HALL • STEPHANIE THIBAULT STUDENT . SAMUEL THOMAS PHD STUDENT, THEOLOGY . AARON THOMAS . SUSANNE THORUP . KREMENA TODOROVA GRADUATE STUDENT . MICHAEL TOMKO GRADUATE STUDENT · ANNEE TOUSSEAU STUDENT · BETHANY TOVEY STUDENT · KATHERINE TRAYNOR CSC COMMICCIONER, CAVANAUGH HALL · JULIANNE TURNER ASSOCIATE PROFESSOR, PSYCHOLOGY • JAMES TURNER DIRECTOR, ERSAMUS INSTITUTE AND PROFESSOR OF HUMANITIES • DR. BENJAMIN F. TURNER POSTDOCTORAL RESEARCH ASSOCIATE • BARBARA TURPIN ASSOCIATE DEAN, GRADUATE SCHOOL • EILEEN TURPIN SENIOR, SOCIOLOGY • FABIAN E, UDOH ASSISTANT PROFESSOR • EUGENE ULRICH PROFESSOR OF HEBREW BIBLE • KRISTEN VALDERAS SOPHOMORE • CHARLES VALLE GRADUATE STUDENT • PAUL VAN LEEUNEN STUDENT • HOLLY VANDEWALL • KATIE VANTIEM STUDENT, AMERICAN STUDIES/SOCIOLOGY • PRIYA VARGHESE • CHRISTINE VENTER ADJUNCT PROFESSOR, UNIVERSITY WRITING PROGRAM · ANNA VILLANUEVA STUDENT · JASON GERARD VILLAREAL · FR. BILL WACK C.S.C DIRECTOR, ANDRE HOUSE (PHOENIX, AZ) · DAVID WALDSTREICHER ASSOCIATE PROFESSOR OF HISTORY • NATHAN WALLACE GRADUATE STUDENT, ENGLISH • PETER WALSHE PROFESSOR, POLITICAL SCIENCE • KATE WALTER STUDENT • JAMES WALTON PROFESSOR OF ENGLISH , DR. GAIL L. WALTON DIRECTOR OF MUSIC, BASILICA OF THE SACRED HEART • XIAO-QING WANG GRADUATE STUDENT, SOCIOLOGY • TARANEE WANGSATORNTANANAKHUM GRADUATE STUDENT, ENGLISH • JOSHUA B. WARNER ALUMNUS • GREGORY WATSON • BETHANY WEBBER STUDENT • J. ROBERT WEGS PROFESSOR OF HISTORY • JAKE WEILER STUDENT • JOHN P. WELLE PROFESSOR OF ROMANCE LANGUAGES/FTT • CHRISTOPHER WELLS GRADUATE STUDENT, THEOLOGY • KAY WESTHUES MICHIANA PEACE AND JUSTICE COALITION • WILLIAM WETHERALL GRADUATE STUDENT, INTERNATIONAL PEACE STUDIES . SETH WHETZEL STUDENT . TARA J. WHIPP INSTITUTE FOR CHURCH LIFE . HAZEL B. WHITE PROFESSOR OF ENGLISH . PATRICK WHITE STUDENT . PAUL WHITMAN PROFESSOR AND CHAIR OF PHILOSOPHY • TRACEY WICKHAM • A. CARMEN PAULS WIENS STUDENT • JOHN WIENS ROBINSON COMMUNITY LEARNING CENTER • KATHARINE WILLIAMS STUDENT · NIC WILLIAMS STUDENT · DIANE R. WILSON ASSISTANT DEAN, GRADUATE SCHOOL · DAVE WITOWSKI STUDENT · MARTIN H. WOLFSON FACULTY, DEPT. OF ECONOMICS · CASEY WONG STUDENT · MAUREEN WYNE GRADUATE STUDENT, SOCIOLOGY · PATRICK M. XLYNN CSC STAFF · KE-HAI YAUN ASSOCIATE PROFESSOR OF PSYCHOLOGY · CHERISE YUND STUDENT · KATHERINE ZACKEL • JORDAN ZAPPALA • ANGELA ZAWADA • ALESSANDRA ZEILINSKI • KRYSZTOF ZIAREK ASSOCIATE PROFESSOR OF ENGLISH • EWA ZIAREK • DAY ZIMLICH STUDENT, ANTHROPOLOGY

send your name to Voice1@nd.edu

nearly 600 people have signed

BENGAL BOUTS --- 170 POUNDS-HEAVYWEIGHT

"The night before you just

kind of relax. You just try

not to think about the

fight until the day

comes."

Tommy Demko

junior boxer

Cosse takes on Knust and looks to return to finals

By JUSTIN SCHUVER Sports Writer

On the heels of a split-decision victory over Patrick McGarry, No. 1 seed Clay Cosse will take on junior Matt Knust. Cosse, a senior, serves as this year's 170-pound captain.

Knust defeated James Gaffey in the first round and earned a victory by unanimous decision over Brian Michalek in the quarterfinals.

Two seniors face off in the second semifinal, Jason Voss going

against Rob Joyce. Joyce is the No. 2 seed, while Voss is participating in the semifinals after only winning one last bout year.

Joyce

received a bye in the first round, and easily defeated James Ward in the quarterfinals by unanimous decision. Voss defeated John Lantz in the first round and prevailed over Matt Padilla in the guarterfinals, by unanimous decision as well.

180-pounds

The first semifinal in the 180-pound division features an intriguing matchup between No. 1 seed Tommy Demko and senior Christopher Pearsall.

Demko, a junior from Alumni Hall, defeated dorm rival Erik Rocca of Dillon in the quarterfinals and serves as this year's captain. Last year, he advanced to the semifinals only to lose to eventual runner-up Matthew Sarb.

"You always set a goal to go

farther each year," Demko said. "You're always trying to do better. That's what this

fight tomorrow means to me." Demko is one of three junior captains this year; the other four are seniors.

"I look at it as we all get to know each other and help each other," he said. "You don't really think about what year you are. Some sophomores are really good boxers.'

Pearsall hopes to use his seniority to defeat the younger Demko. Pearsall defeated Michael Ryan in the first round and earned a unanimous victory

over Denis Sullivan in the quarterfinals. Junior Larry Rooney and senior Andrew

Groebner face off in the second semifinal match. Rooney defeated Chris Orenchuk and Eric Callahan

en route to the semifinals. Groebner defeated Christopher Cavanagh in the first round and earned a unanimous decision over junior James Christoforetti in the quarterfinals.

190-pounds

No. 1 seed John Lynk takes on Mwangi Gathinji in the first of two semifinal matches. Lynk is defending champion and serves as this year's captain.

He'll face a formidable opponent in Gathinji. Gathinji, a senior from Alumni Hall, dominated Jose Ronchetta in a unanimous decision victory in the second round.

Both Gathinji and Lynk earned first round byes, with Lynk advancing to the semifinals after defeating David Escobales by technical knock-

rather composed before the semifinal round.

"The night before you just kind of relax," Lynk said. "You just try not to think about the fight until the day comes.'

The senior said that the Bengal Bouts is a unique tournament in the way that friends become rivals.

"We practice as a team, so you're working with the peo-ple you'll be fighting," Lynk said. "It's kind of weird because you could use skills they help you learn and vice versa. It's different from any other tournament in that way.'

In the second semifinal,

senior Patrick Otlewski faces off against No. 2 seed junior William Zizic. Last year, Zizic lost to Lynk in the semifinals.

To advance to the third round. Otlewski defeated Jeff Golen in the first round and upset No. 3 seed John Caver in the quarterfinals. Zizic defeated Nathan Schroeder by unanimous decision to earn the right to face Otlewski.

Heavyweight

Third-year law student Carlos Obeyta and sophomore Darryl Burton face off in what might be the bout with the greatest age differential in the first of two semifinal matches. Obeyta, the No. 1 seed,

advanced to the semifinals

with a knockout of Nick Morrison just a little less than one minute into the third round.

Burton defeated senior Timothy Pezanko by a unanimous decision. The heavyweight division only included eight participants, so all competitors had first round byes.

In the second match, Ben O'Connor takes on Stefan Borovina. O'Connor defeated Brian Farkas in the first round, while Borovina easily took care of Donovan McFerron, advancing with a knockout.

Contact Justin Schuver at jschuver@nd.edu

WANT THE BRAGGING RIGHTS **OF A BIG EAST CHAMPION?**

THE NAUTICA COMPETITION SHOOTOUT IS YOUR CHANCE TO PLAY FOR A BIG EAST **CONFERENCE CHAMPIONSHIP.**

2 person teams will have : 60 to score as many points as possible from spots on the floor. Become Conference Champs and WIN.

WIN THE CONFERENCE CHAMPIONSHIP AND GET: \$1000 in cash (\$500 per player)

 \$1000 in NAUTICA COMPETITION Clothing (\$500 per player) . The license to talk trash... Anywhere, Anytime

BECOME CAMPUS CHAMPIONS AND GET: • An all expenses-peid trip to the BIG EAST Conference

Let Greyhound. take you anywhere in Indiana this spring break with our everyday low fares or our special *\$99 round trip anywhere you want to go in the U.S.

South Bend Bus Station 4671 Terminal Drive 574-287-8542

Always affordable. Always convenient. Always hassle-free. Visit www.greyhound.com or call 1-800-231-2222 GREYHOUND

399 round trip with Student Advantage card or \$129 with college ID. Three-day advance purchase required. Offers valid for travel 2/17/03 - 4/30/01 Easter blackout dates apply. Not valid in combination with any other discount fans. Some restrictions and limitational Student Advantage discount subject to change and availability. Prices subject to change without notice. ing may apply.

Get free INSTANT CONFERENCE CHAMPIONSHIP TICKETS. Stop by L.S. Ayres, University Park on March 8, 2003, With ANY NAUTICA COMPETITION fregrance purchase of \$35 or more, get a FAEE NAUTICA COMPETITION Basketbell by Spalding[®]. Free Conference Championship Tickets will be domly included with limited basketbells. So burry, While sucolies last.

SPALDING trademerk e wned by Spelding eco Sports, Inc alding Affiliate Calific

- The chance to destroy your conference rivals for the big prize
- Free tickets to watch the tournament live in person, and
- Free bottles of NAUTICA COMPETITION The Newest Player in Men's Fragrance

ALL PLAYERS GET:

- NAUTICA COMPETITION Shootout Jerseys for the first 75 teams to register - sign up quickly!
- Free samples of NAUTICA COMPETITION -The Newest Player in Men's Fragrance

GET IN THE GAME

- **Rockne Memorial** WHERE: Wednesday, February 26th WHEN from 7:00-9:00pm Go to Rockne Memorial during the NOW TO REGISTER: hours listed for more information or to register 2 players per team, so pick your winning partner (Varsity Players excluded) HOW TO PLAY
 - Score as many points as you can in 60
 - Outshoot your opponents during preliminary and final rounds for your chance to play in the Conference Championship.

WOMENS BASKETBALL Irish looking to make a run at NCAA Tournament

By JOE HETTLER Sports Editor

Both Pittsburgh and Notre Dame head into tonight's game at the Joyce Center with much to play for in terms of making tournaments.

The difference in the two teams lies in the tournament each is aiming for at the end of the regular season.

Pittsburgh (11-13 overall, 3-10 in the Big East), is fighting with West Virginia and St. John's for 12th place in the Big East standings. The top 12 teams from the conference participate in the Big East postseason tournament, which Pittsburgh hasn't made in three years.

The Irish (15-9, 7-6) are looking towards a possible NCAA Tournament bid. Notre Dame coach Muffet McGraw said two weeks ago in a press conference that 18 wins would likely get the Irish into the tournament.

"Last year we were 18-9, and we got a [seventh seed], and our RPI wasn't nearly as good as it is now," McGraw said. "So if we can go into the Big East Tournament and win a game or two and get to 19 wins although I think that 18 wins will get us in — but if we get to 19 or 20 wins, we'll get a better seed."

With three games left, all against teams with worse l e a g u e

"Last year we were 18-9

and we got a [seventh

seed]. and our RPI wasn't

nearly as good as it is

now."

Muffet McGraw

Irish coach

records than themselves, Notre Dame has the opportunity to get at least 18 wins, if not more, by the end of the season. But they'll need

to get the first of those three tonight against the Panthers.

Pittsburgh is looking for their first win ever against Notre Dame, who has won all 11 contests of the series. The two teams last met Feb. 5, 2002, when the Irish beat the Panthers 68-56 in Pittsburgh.

The Panthers have been in a slump, dropping seven of their last nine games and their last game was a 78-52 loss to No. 22 Boston College Saturday. Laine Selwyn and Haley Harguth led the Panthers, scoring 18 and 15 points, respectively.

The Irish lost their last game to No. 1 Connecticut in Storrs 77-59. However, Notre Dame did have some positive performances in the game, especially

their rebounding. Led by Jacqueline Batteast's career-high 18 boards, the Irish outrebounded the Huskies 43-40. It marked only the third time a Connecticut

opponent had accomplished such a feat.

But poor shooting ruined any chance of an upset for Notre Dame. They could only manage to hit just over 33 percent of their field goal attempts.

Notre Dame faces Seton Hall in their final home game Saturday before ending the season at Syracuse March 4.

Tonight's game tips off at 7 p.m.

Contact Joe Hettler at jhettler@nd.edu

Senior guard and captain Alicia Ratay looks to pass against a St. John's defender earlier this season. The Irish play Pittsburgh at the Joyce Center tonight.

Cosse

continued from page 20

to offer. He hopes to pass this message along to the younger boxers.

"(Being a captain) means that I have worked really hard to receive a prestigious position, but also that I have the opportunity to make a huge difference, both in sending money to the needy of Bangladesh, and in teaching younger guys to do the same in years to come," Cosse said.

After receiving a first-round bye in his 170-pound weight class this year, Cosse brought the crowd to its feet in his quarterfinal bout with Pat McGarry Sunday, marking the first standing ovation of this year's tournament.

"This was another spectacular fight," Cosse said. "Pat really came after me, but I came right back and the crowd loved it. I didn't know that Pat would fight me so tough, but I'm glad he did, because that's what Bengal Bouts is all about."

After the ovation subsided,

Cosse emerged victorious.

in the

ring.

That's

been my

philoso-

phy every year,

but it

seemed

"I came into my first fight this year knowing that I might never box competitively again," Cosse said. "So I fought as hard as I could, and left it all

> "So now I'll be fighting even harder because I know [my grandfather is] watching."

> > Clay Cosse boxing captain

m o r e urgent this year with graduation

looming on the horizon." Tonight, the top-seeded Cosse faces fourth seed Matt Knust in the semifinals. He knows that, just like every other fight he's taken part in, he is going to leave the ring knowing he put everything he has into the fight.

As a senior, Cosse would enjoy a victory in the finals in his swan song in Bengal Bouts.

However, a phone call he received Tuesday means he has a whole lot more to fight for.

"[Tuesday] morning, my mother called me to tell me that my grandfather had passed away," Cosse said. "I was very close to him, and he always

supported my boxing. So now I'll be fighting even harder because I know he's watching."

Contact Bryan Kronk at bkronk@nd.edu

SMC BASKETBALL

Belles season ends after 77-50 first-round loss at Hope

shot 51 percent from the field,

and was 5-for-11 in 3-point

shots. However, the Flying

Dutch only outscored the

Belles 33-30 in the second

half.

still

another season came to a close

"Hope is such a good team,"

coach Suzanne Bellina said.

"We made a very good effort,

on Tuesday night.

Though the

Belles were the

obvious under-

dog in the

matchup with

the No. 2 team

in the country,

the loss was

pointing, as

disap-

By HEATHER VAN HOEGARDEN Sports Writer

Saint Mary's couldn't overcome a 24-point halftime deficit and ended its season with a 77-50 loss to Hope in the first round of the MIAA tournament.

For the Flying Dutch, Bria Ebels scored 18 points in only 14 minutes of action. Amanda Kerkstra, the MIAA Player of the Week, added 12 points along with four assists and was the second of three Hope players to score double digits.

Meanwhile, the Belles were led once again by senior Shaun

Records

continued from page 20

Irish.

"Notre Dame was always a school that I really wanted to go to," said Krakowski. "It was a program on the up, so I figured it was the right fit for me.'

Krakowski's siblings are also swimmers. His

sister Mary is a freshman on the womens team at Bucknell. Younger brother Joe is a member of high his school swim and water

polo teams, and seventh-grader George plays three sports.

Krakowski's stellar performance last weekend capped a strong year for the sophomore. He qualified and placed in three individual events at the Big East, setting two new records. In dual meets this season, Krakowski won the 100 fly against Oakland University, the 50 free against Northwestern, the 100 free against Texas Christian University and the 100 fly against University of

> **The Standing Committee** on Gay and Lesbian **Student Needs** is now

Pennsylvania, among others. "I think I bring intensity and a lot of enthusiasm to get up for races," he said. "I want to get everyone motivated to do their best. I want the team to have an attitude about ourselves; a swagger. You have to

Russell, who scored in double

digits for the third time in as

many games, as she finished

with 11 points. Maureen Bush

20 from beyond the arc. Saint

Mary's finished shooting 29

percent from the field for the

Hope, on the other hand,

"We made a very good

effort, and we did some

good things in the game."

Suzanne Bellina

Belles coach

also scored 11 points.

two

that

However,

the efforts of

players were

not enough

for the Belles

to overcome

poor shoot-

included

going 2-for-

these

ing

game.

have a positive attitude to succeed.' Coach Tim Welsh considered Krakowski's performance a

major boost to the team. "If you look at the seven University "I want the team to have records that an attitude about we set this

ourselves; a swagger." weekend, Frank

Frank Krakowski Irish swimmer

> special performances, he's contributed to five of the seven University records and he's a sophomore. We know that we're building a young team, so that's pretty good.

After his standout perfor-mance at the Big East Championships, Krakowski will take time off to rest and heal his injuries. For the last two years he has suffered from shoulder problems. Recently, numbness followed by shooting pains in his elbow has been a concern.

"Rest is the only way to get healed," Krakowski said. "I want to avoid surgery. I've been going for MRIs and tests, so hopefully we'll figure out what's wrong

The Big East's were the conclusion to a very long season for the Irish. They began work in August, and will now take about a month-long break from the water before starting to train again.

"We made a lot of improvement this year and hopefully next year we'll get people to the NCAAs," said Krakowski. "Also, we just missed the 100 free record by .7 of a second. But you can't do everything."

Judging by his record-break-Krakowski ing efforts in the pool for the was a part of five of them. Irish last weekend, it looks like In terms of Krakowski can.

> Contact Lisa Reijula at lreijula@nd.edu

and we did some good things in the game."

Another positive for the Belles was sophomore forward Emily Creachbaum, who scored 10 points while grabbing six rebounds. Despite only shooting 4-for-17 Tuesday, Creachbaum has been a bright spot for Saint Mary's all season, as she has been their most consistent performer.

"Our posts played extremely well," Bellina said. "We did a good job of getting the ball inside, and we were much more aggressive."

Sophomore Katie Boyce added seven points for the Belles, while senior Kristen Matha scored four points with seven rebounds.

Saint Mary's ends their season with a record of 6-20 overall and 2-13 in the conference. The Belles only lose two seniors to graduation and had one junior on the team this season.

Contact Heather Van Hoegarden at hvanhoeg@nd.edu

Saint Mary's and Notre Dame students interested in majoring in education

You are invited to attend an

EVENING WITH THE EDUCATION DEPT.

Thursday, February 27th at 6:00 pm Madeleva 315 (elementary education) Madeleva 328 (secondary education)

Join the faculty from Saint Mary's College Education Department for a short presentation followed by a question and answer session. Learn about Education course requirements. Meet Education students and enjoy refreshments.

(Located between Eddy & Francis Street)

Lafayette Square

"We bring more roommates together by splitting them up."

At Lafayette Square, we realize that the closer you are to your mmates, the farther apart you want to be. Knowing this, **v** separate the bedrooms upstairs and downstairs, with common living areas on the main floor.

THE STANDING COMMITTEE ON GAY AND LESBIAN STUDENT NEEDS

ACCEPTING **APPLICATIONS** for membership

If you want to be a part of creating:

- Educational programming (NETWORK, Hall Staff Training, and CommUnity)
- Gatherings for students (Coffee at the CoMo)
- New programs

Please print an application from our Website: http://www.nd.edu/~scglsn/applications.htm

For more information, contact Sr. M.L. Gude, CSC, 1-5550, or student members (see web site for student contact info.) Applications DUE FRIDAY, MARCH 7, 2003.

Now you can still save money by sharing the rent, AND KEEP YOUR PRIVACY TOO!

> ***Ask us about leasing promotions going on!

(574) 234-9923 Tclark@cbresb.com

It's a wise "joint venture" **Townhomes** available for 2003-2004!

Professionally Managed by Real Estate Management Corp. (Housing also available at Notre Dame Apartments)

The Observer TODAY

EUGENIA LAST

CROSSWORD

ACROSS	39 Exorcist's	70 "Get comfy"
1 Not telling	quarry	71 "Same here"
4 Drink before	40 Like a snap	72 In shape
bed, maybe	decision	73 D.D.E.'s W.W. I
9 Belt clip-on	44 Lines man?	command
14 Part of a World	45 "You've got a	
Cup chant	deal!"	DOWN
15 Sister of	46 Huge expanse	1 Opposite of
Terpsichore	47 Tastelessly	celebrate
16 Squirreled-away	affected	2 Carpi
item	49 Christina of	connectors
17 Merkel of old	"The Opposite of Sex"	3 Stood for
movies	52 Letters at a	4 It's the law
18 Irish symbol	Nascar race	5 Palindrome
20 Time off, briefly	53 Commodity in	center
22 Fuller than full	the old South	6 Nutritional fig.
23 Bottom line	58 Strand in winter,	7 A.B.A. member: Abbr.
27 Something to	maybe	8 Impose (on)
draw from	61 Grenoble's river	9 Munich of
30 fille (French girl)	62 Informal discussion	1938
31 Society Islands	67 Subj. of this	10 One to grow
island	puzzle's theme	on?
34 Item in a	68 Healing plants	11 Esther Rolle
thimblerig game	69 Leave out, in	sitcom
37 Fixes, in a way	speech	12 Hosp. areas 13 12-Down
		staffers
ANSWER TO PR	EVIOUS PUZZLE	19 Start angling
ERAT	IEAMEN	21 Basketball Hall
LASHARE		of Fame
	KERTOYS	nickname
ANIMATEC		24 Beach lapper
ARE		25 Condos, e.g.
		26 Chicken breed
SATULECA		28 Make amends
SLAMSAL		29 Ship
ELSASOL		commanded by
LAO	RCA	Pinzón
AUDIT	MITTING	32 Hubbub

1	2	3		4	5	6	7	8		9	10	11	12	
14	+	+-	~	15	╋	+	+	+		16	+	+	1-	
17	+-	+	-	18	+	+-	+	+	19		+	+	+	-
20	_	4		Ĺ		1		22	1	 	1		4	
20			21					22	1					
23		T	T	Τ	24	25	26					27	28	
			30	+	╈	1-	╋		31	32	33		1-	İ
34	35	36			37	–	+	38		39	┢		╉	$\frac{1}{1}$
						1_				_				
40			41	42					43					
44	1	1	\uparrow			45	\square					46		1
47	+	+	+	1	48		49	+		50	51			
52	+	┨			53	54		+		_	-	55	156	1
													<u> </u>	
		58	59	60						61				
62	63	·	1	1	\top	1	64	65	66			67	1	
68	+-	+	+	+		69	+	-	+			70	╈	┥
71						72	+			<u> </u>		73	╂	
]
	zie by			nmeli	-			ч ,		60	Big	n	no ir	•
							ente			00	pet			'
	Coci Base	•		.d	+ -		.I.F.			62	"Ba	itma	л" s	0
	Balo		50	uu	• ·			ature	9	63	Rei	ative	e of	-
	Mon	•	'e		55	Hig	h-str	ung		64	Hig	hwa	v	
42	mott						arou les?	ind i	n			rning		
43	1700)				-				65	"Bo	y, a	<u> </u>	
48	"The				•	"Co						ble!		
	Wrat	h" fi	gure	2	59	196	3 ro	le fo	r Liz	66	Lof	ty lir	nes	

credit card, 1-800-814-5554

Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS

а

PISCES (Feb. 19-March 20): If you stand up for your beliefs, people will listen with interest. Your strength and determination will give you the support and the allies you need to move forward. $\star \star \star \star$ Birthday Baby: You will have know-how, style and grace. You will be lively and entertaining, sensitive yet bold.

Online subscriptions: Today's puzzle and more than 2.000 past puzzles, nytimes.com/diversions (\$19.95 a year) Crosswords for young solvers: The Learning Network, nytimes.com/learning/xwords.

> Check out Eugenia's Web sites at astroadvice.com, eugenialast.com, wnetwork.com COPYRIGHT 2003 UNIVERSAL PRESS SYNDICATE

> CELEBRITIES BORN ON THIS DAY: Tony Randall, Johnny Cash, Fats

HAPPY BIRTHDAY: This will be a year for love, romance and partnerships. You

will take greater pride in the way you present yourself, and your efforts won't go unnoticed. Execute your ideas with precision and if someone doesn't understand the direction that you've taken, don't worry about it. Your numbers are 2, 7, 23, 31, 45,

ARIES (March 21-April 19): Take a less sensitive approach to criticism and you

will fare much better. Do not try to confront emotional issues today. $\star\star$

TAURUS (April 20-May 20): You should be on a quest for knowledge today. By

trying new things you will learn much that will be valuable down the road.

GEMINI (May 21-June 20): You may be tempted to take on someone else's

responsibilities today. Be smarter than that and offer suggestions on how this person

CANCER (June 21-July 22): Your emotions will be up and down depending on

how you are treated by others. You may be involved with someone who is dragging you down or holding you back. Analyze your relationships and whether or not they

LEO (July 23-Aug. 22): Whatever you do, make sure that it relates to your work.

You should be able to do the kind of job that will bring recognition and praise. You

VIRGO (Aug. 23-Sept. 22): You are in a romantic mood today and will be very hard to resist. Travel and philosophic discussions will be exciting. Spend your

LIBRA (Sept. 23-Oct. 22): You may not want to make changes, but if you are

suffering due to the circumstances that surround you, it may be wise to do

something about it. Don't take on more than you can handle. $\star\star$

SCORPIO (Oct. 23-Nov. 21): Please yourself and you will end up pleasing others

as well. Relax and get in touch with your feelings. It will help you form better

SAGITTARIUS (Nov. 22-Dec. 21): Business will be good and you'll be on top of

your game. Don't hesitate to entertain associates, but use discrimination when

CAPRICORN (Dec. 22-Jan. 19): Someone may confuse you by his or her actions

today. You may be a little oversensitive today, so don't read too much into it. Look

AQUARIUS (Jan. 20-Feb. 18): Hidden matters will haunt you today. You may

have to dig deep in order to discover what is actually going on behind your back.

Visit The Observer on the web at http://observer.nd.edu/

The Observer

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 indispensible 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 Q Notre Dame, IN 46556

Enclosed is \$100 for one academic year

Enclosed is \$55 for one semester

Name	<u></u>		
Address			
City	State	Zip	

HOROSCOPE

48

are healthy. **

will inspire others. ★★★

money wisely. $\star \star \star \star \star$

choosing a partner. $\star \star \star$

relationships with others. $\star \star \star \star$

at the facts if you wish to eliminate confusion. $\star \star$

Someone is trying to lead you in the wrong direction. $\star \star \star$

Domino, Godfrey Cambridge

can turn things around for themselves. $\star \star \star$

SPORTS Wednesday, February 26, 2003

BENGAL BOUTS

The 'Mouth of the South'

Senior captain Cosse hopes swan song will honor departed grandfather

By BRYAN KRONK Sports Writer

Clay Cosse leaves everything in the ring — especially some pretty aggressive talking.

So it's only natural that the Chalmette, La. native earned the nickname "Mouth of the South" early

See Also

in his brief boxing career. "I talk a lot

Bengal Bouts semifinals and I like to joke around tonight a lot to lightpages 12 and 16 en up the atmosphere,

Cosse said. "Sometimes, or maybe a lot of the time, I'd be better off keeping my mouth shut, but I don't. Back home, when someone talks a lot, you call say, 'Man, mouth of the south over here' or something like that. I'm very proud of where I'm from, so 'Mouth of the South' was a great fit."

Cosse didn't actually turn to boxing until he arrived at Notre Dame in the fall of 1999. Having never competed in any sort of athletic competition in high school, it was a tough adjustment for him to make.

"I showed up at the first day of practice for the novice season and it was pretty ridiculous for me, because I was pretty out of shape," Cosse said. "It was a difficult skill for me to learn, because I had never been aggressive or competitive. I definitely took my licks freshman year, and I lost my first fight in the Bengal Bouts tournament, but I loved the experience.

Undeterred by the early loss, he loved the experience so much that he bulked up in the off-season and returned for his second turn at Bengal Bouts the next year. He moved up from the 155-pound weight class to the 165-pound class, and he even advanced to the second round before being defeated.

His junior year, he advanced to the finals of the 165-pound bracket before he dropped an exciting back-and-forth bout then-senior Chris with Matassa.

"[Matassa] was about 6-foot-3 and had a lot of reach on me," Cosse said. "This was a truly great fight. I took the advantage early on, but it was back and forth for the rest of the fight. We won the award for best fight of the tournament."

This time around, Cosse has more to prove. As a senior and a captain, he represents the best of what Bengal Bouts has

see COSSE/page 17

LISA VELTE/The Observe

Senior captain and top seed Clay Cosse fights in the Bengal Bouts semifinals tonight against Matt Knust. Cosse has extra motivation due to the recent death of his grandfather.

MENS SWIMMING AND DIVING

Karkowski caps standout season with 5 school records

By LISA REIJULA Sports Writer

UNIONDALE, N.Y. At last weekend's 2003 Big East Championships, if a new Notre Dame record was being

Relays were an Irish strength all season, which they proved at the Big East meet. The third-place 200-medley relay team of freshmen Doug Bauman and Tim Randolph, senior Jason Fitzpatrick and Krakowski set a new mark of 1:30.58 The old record was eclipsing the old time of (50.02). 1:23.09.

Krakowski shone individually as well. In the 50 freestyle preprevious

school record

"Notre Dame was always

Krakowski nearly set a record in the 100 freestyle, missing the mark by only .7 liminaries, he shattered the seconds. He placed seventh in the final, fin-

> ishing in 45.46.

free, and 100 fly in the 2002 Big East Championships and had the fastest Irish times in those events. He finished 12th in the 100 fly at the Big Easts last year.

Krakowski began swimming in the fourth grade, eventually choosing it over basketball and

	Leer dimiproverspo, it a mon	comor pubblic riteputiton unu	bomoor rooord			
	Notre Dame record was being	Krakowski set a new mark of	with a new	"Notre Dame was always	45.46.	in the fourth grade, eventually
.	set in the pool, it was a safe	1:30.58. The old record was	time of 20.45.	a school that I really	"I was real-	choosing it over basketball and
	bet that sophomore Frank	1:32.23, set in 2000.	He finished	0	ly happy with	soccer. During high school in
	Krakowski was a part of it.	In the 400-medley relay,	seventh in	wanted to go to."	how I swam,"	Erie, Pa., Krakowski set 11
	Seven previous school	Krakowski was again part of a	the finals		sa i d	varsity swimming records. He
	records were broken over the	record-setting effort with	with a time of	Frank Krakowski	Krakowski. "I	won the 2001 state champi-
	course of the three-day compe-	Bauman, Randolph and	20.53.	Irish swimmer	would have	onship in the 100 fly, and was
	tition, and Krakowski was	Fitzpatrick. Their finish in	In the 100	11 1311 3WILLING	liked to place	captain and MVP of his state
	involved in five of them.	3:19.45 established a new	butterfly,		higher in	championship team. He was
	"Our team swam awesome,"	Notre Dame best.	Krakowski		some of the	also a standout in water polo,
	said Krakowski. "It was an '	A third relay team,	placed seventh	overall and set really close	races. I got	leading his team to second
-	incredibly fast meet. We set	Randolph, Fitzpatrick,	yet another new	record for the touched out a c	ouple times."	place in the state as a senior.
	seven records and everyone	Krakowski and junior Matt	Irish, touching	in 48.92. His As a freshm	an last season,	His accomplishments made
	had season bests. People really	Obringer, set a new mark in	time broke the	oldest standing – Krakowski prov	vided immediate	him a prized recruit for the
	stepped it up to get to the	the 200 freestyle final with	record in the I	rish books, set help in the free	style events. He	
	finals."	their time of 1:22.02, easily	back in 1994	by Ry Beville qualified for the	he 50 free, 100	see RECORDS/page 18

b	SMC BASKETBALL	WOMENS BASKETBALL	BENGAL BOUTS
LANCE	Hope 77 Saint Mary's 50	Pittsburgh at Notre Dame Tonight, 7 p.m.	Tonight, 7 p.m.
	Nationally-ranked No. 2 Hope defeated Saint Mary's in the first round of the MIAA Tournament. The loss in the first round of the conference tourna-	With the 11-13 Panthers visiting the Joyce Center, the Irish look to get a win to improve their chances of qualifying for the NCAA Tournament.	The semifinal round for all weight classes takes place at the Joyce Center.
AT A	ment ended the Belles season. page 18	page 17	page 16, 12