

THE OBSERVER

Wednesday, April 16, 2003

ROTC
Pass
in
Review
page 13

The Independent Newspaper Serving Notre Dame and Saint Mary's

VOL. XXXVII NO. 132

HTTP://OBSERVER.ND.EDU

Students consider religious life

◆ During national decline, Old College houses 9 students

By KEVIN ALLEN
News Writer

Notre Dame is one of the most well known Catholic academic institutions in the United States. Students here can partake in daily masses in a faith-based community, largely guided by priests and brothers on campus.

But with a nationwide decline in the number of people choosing to pursue religious vocations, some worry that the same situation could affect life at Notre Dame. The vocation director for Moreau Seminary, Father James King does not think that is a threat.

While some American dioceses are reeling from low numbers of priests and a dearth of new candidates, King said that Notre Dame is doing better per capita than other traditional Catholic communities.

"The Catholic Church is not a monolith," said King. "Some dioceses are doing very well with bringing in new priests and some are not."

According to King, there are currently over 100 Holy Cross priests and brothers that live and work on campus as professors, campus ministers, hall rectors and administrators.

"The number of men getting ordained [at Notre Dame] has been consistent for about 20 years," said King. "Since the 1950s, the numbers in the seminary are down but retention is better."

King attributes the better

Freshman Matt Young, right, and other Old College residents read the Bible during their Tuesday evening prayer.

retention rates in the seminary to an increasingly selective admission process.

"In some respects, it's more difficult to get accepted to the seminary than it is to get into the University because we conduct a series of personal interviews," he said.

However, King added that it is difficult to evaluate the pattern of retention rates for seminari-

ans that complete the program at Moreau because the process is quite lengthy. King has been

vocation director for six years, and the candidates that began the program during his first year are just becoming eligible for ordination.

The number of ordinations also varies from year to year. On April 26, one of two ordination days this year, only one priest will be ordained. Next year, seven will be ordained. King said the average

is three to four ordinations per year.

Some future Holy Cross priests take their first step toward the priesthood immediately after high school by enrolling in Old College, which is a residence hall for Notre Dame undergraduates who are considering becoming a Holy Cross priest or brother. Nine men currently live in Old College and one Old Collegian is currently spending the semester abroad in Cairo, Egypt.

Ben Wilson and Matt Young, two freshmen who reside in Old College, both said Notre Dame was their first choice for college and found out about Old College after looking into the University.

see PRIESTS/page 6

◆ Holy Cross nuns see decrease in their numbers

By KEVIN ALLEN
News Writer

According to Sister Margaret Mary Lavonis, vocation director for the Holy Cross Sisters at Saint Mary's College, every congregation in North America has experienced a decrease in the number of women who profess to be sisters, and Notre Dame and Saint Mary's is no exception.

The most recent Holy Cross sister to profess in North America, Amy Cavender, made her first vows last year. Cavender earned her M.A. and Ph.D. in political science from Notre Dame and also converted to Catholicism while at Notre Dame, completing the RCIA program. She is currently teaching in a seminary in Uganda.

Lavonis said Holy Cross is an international order, and that numbers of sisters are increasing in other countries, such as Bangladesh, Peru, Brazil and several African countries. She said it is possible that if the shortage of sisters in North America continues, some of those sisters may be called to the United States.

There are several reasons for the decrease in numbers of women who have chose the religious

see NUNS/page 6

AT THE CROSS

Students pray and reflect Tuesday during Stations of the Cross to observe Holy Week. The 15 stations were located in different locations on campus.

STEPHANIE GRAMMENS/The Observer

Senior Week registration online

Observer Staff Report

Notre Dame seniors can register for Senior Week activities — events held for the senior class during the week preceding Commencement — online for the first time this year.

Using a system similar to the online voting system student government employed during February's elections, seniors will be able to log on and register with their AFS ID and password from the class Web site (www.nd.edu/~class03) from April 23 to 27.

"The new online registration will help seniors avoid the hassle of long lines in the LaFortune Ballroom," said Jacqueline Browder, who co-chairs Senior Week with senior Don Woznica.

Prices, capacity restrictions and descriptions of each of the week's events will be posted alongside selection boxes on the registration Web site during the

Senior Week 2003	
Saturday, May 10 Margaritaville St. Joseph Lake, 6 - 8:30 pm Monday, May 12 Golf Outing Burke Golf Course, 11 am - 4 pm Volleyball Tournament McClellan Fields, 12 pm - 4 pm Silverhawks Game Coveleski Regional Stadium, 6:30 pm Wednesday, May 14 Last Tailgate C-let, 3 pm - 6:30 pm Notre Dame Baseball Game Eck Stadium, 6:15 pm	Sunday, May 11 Cubs Game Chicago, All Day Class Mass Keenan-Stanford Chapel, 10:30 pm Tuesday, May 13 Class Formal Century Center, 9 pm - 1 am Thursday, May 15 Service Project around Off-Campus Housing, All Day Last Trip to the Grotto & Class Ring Blessing

KATIE MCKENNA/The Observer

week after Easter break. Students will choose which events they want to participate in by clicking on the boxes associated with the activities, and the Web site will tally the cost of each student's activities to produce an itinerary and total amount each student is required to pay. The seniors are then responsible for printing that list and bring-

ing it to the Eck Center from 3 to 6 p.m. on April 29 and 30 to pay for the activities they've selected and pick up their tickets.

"We sought to create a user-friendly solution to eliminate the tremendous hassle of registration in years past," said Matt Smith, senior class president. "With

see SENIORS/page 4

INSIDE COLUMN

The college tour

While many of my high school classmates quickly forgot their junior year spring break vacation, having spent it in Cancun engaging in wild, drunken orgies, my week-long break proved an experience that I could not soon forget.

Joe Trombello

Rather than a typical beach vacation with friends, I spent my spring break traveling the Northeast with my father, making the grand tour of several colleges in preparation for what I assumed would be the woefully horrific experience of applying to a multitude of colleges and — gasp — having to choose between them to make the all-important, life-changing, can't-take-it-back decision of where to attend college.

My father and I had planned our itinerary out for months: we knew where we would go, how we would get there and how long we would stay. We planned for four colleges in five days, waking up early from one college visit only to begin the drive to the next. I assumed the vacation would be relatively uninteresting, harboring jealous thoughts of locations more exotic than New Haven, Conn. Thankfully, I was wrong.

My father and I spent virtually every minute together. We took the tours with over eager tour guides, listened patiently to the inane questions of psychotic parents in information sessions, ate in school dining halls to get the authentic college experience, and dissected the mountains of brochures and pamphlets meant to hook any prospective college student with a pair of working eyes into the charms of whatever college logo dominated the front page.

At night, savoring bites of hotel restaurant cuisine easily better than dining hall unmentionables, we mulled over politics and our perceptions of that day's college visit: Were the people too cold? What did you think of our tour guide? What is their football team like? Do they even have a football team? We watched the Notre Dame womens basketball team clinch easy opening-round victories in their national-championship winning season from the confines of our hotel room. We braved long car drives in the snow, armed with only a map and vague directions from the Internet that always proved incorrect. We took long walks along campus greens, watching students breeze past, backpacks laden with books. Most of all, we talked.

I would not have traded this experience, and yet I find that many do. An article in Tuesday's Wall Street Journal featured tour companies that hustle busy juniors at breakneck speed through prestigious colleges during their spring break. Many of these companies refuse to accept parents. They want to provide the authentic experience, to be able to tell students what a campus is "really" like, without the need to censure comments or pretend that drinking doesn't exist so that Sally's mother will let her attend. Perhaps the prospective student will learn valuable information about a college this way. I only shudder to think what he will miss learning from, and about, a parent.

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer. Contact Joe Trombello at jtrombel@nd.edu.

CORRECTIONS

In Friday's Observer, the page 1 photo of a recent pageant was incorrectly identified as the Ms. ND pageant. The name is Queen of Notre Dame contest.

WHAT'S INSIDE

CAMPUS NEWS	WORLD & NATION	BUSINESS NEWS	VIEWPOINT	SCENE	SPORTS
Indiana doctor lectures on stem cell research	United States assembles Iraqi factions to form government	'Unpromotable' workers sue 2 companies	Response to column on Arabs	God, country, corps, Notre Dame	Blown away
Physician Charles Holt, a former colonel in the U.S. Army Reserve, discussed bioterrorism for the Mini-Medical School Lecture Series.	The U.S. and Iraq discuss the start of an interim government in Iraq based on democratic principles and the end of Saddam Hussein's Baath Party.	Two men seek class-action status for a lawsuit against Ford Motor Co. and Visteon Corp. that claims the companies don't promote workers without college degrees.	John Little's academic advisor responds to the columnist's controversial Friday column about Middle Easterners.	Scene takes a historical and contemporary look at the annual Presidential Pass in Review sponsored by Notre Dame ROTC groups.	Eastern Michigan defeated the Notre Dame baseball team 5-3 after the Irish's 17-game winning streak.
page 8	page 5	page 7	page 11	page 12	page 24

WHAT'S HAPPENING @ ND

- ◆ Student Senate meeting agenda: Committee Reports, elections of Senate representatives to FMB, ACASL; 6 p.m.; LaFortune Notre Dame Room
- ◆ Presidential Pass in Review, 4:30 p.m., Loftus Fieldhouse
- ◆ Third Annual Women's Speak Out, 7 p.m., Reckers Hospitality Room
- ◆ Drunk Driving Simulator, all day, Joyce Center

WHAT'S HAPPENING @ SMC

- ◆ C.W.I.L. Film Festival, 6:30 p.m., Madeleva Hall, Carroll Auditorium
- ◆ Adult Children of Alcoholics Meeting, 7 p.m., 317N Madeleva Hall
- ◆ Moreau Chamber and Wind Ensemble, 7:30 p.m., Moreau Center for the Arts, Little Theatre

WHAT'S GOING DOWN

- Suspect develops in recent larceny case**
Suspect information has developed for the LaFortune larceny case that was reported March 18. The case has been referred for administrative review.
- Prosecutor files charges in auto theft**
On Tuesday, NDSP reported that the prosecutor's office charged a suspect with auto theft, a class D felony. The case was originally reported Nov. 22 and occurred by the Radiation Lab.
- Police investigate Varsity Shop theft**
NDSP is investigating a theft from the Joyce Center Varsity shop that was reported Monday.
- NDSP deals with report of fire**
Police are looking into a fire in Blue Field that was reported Monday. The case is still active.
- Police handle rule violation from Zahm**
Police are investigating a case reported Monday involving the violation of University rules in Zahm Hall.

~compiled from the NDSP crime blotter

WHAT'S COOKING

North Dining Hall

Today's Lunch: Pasta alla carbonara, chicken fajita pizza, mushroom stroganoff, kluski noodles, whipped potatoes, green beans, apple cobbler, tuna casserole, corn, grits, sausage links, blueberry pancakes, scrambled eggs, tater tots, potato skins, chicken and cheese chimichanga

Today's Dinner: Pasta alla carbonara, chicken fajita pizza, roast pork loin, whipped potatoes, broccoli cuts, apple cobbler, garden quiche, lemon couscous, baked sweet potato, fresh carrots, vegetable moussaka, Tobago chicken breast, seasoned fries, baked beans, Szechuan shrimp stir-fry

South Dining Hall

Today's Lunch: Turkey tetrazzini, mushroom marinara, spinach-cheese tortellini, calzone, toasted pretzel sticks, garden quiche, baby lima beans, baked potato neptune, beef tips and mushrooms, roast top sirloin, spinach, italian chicken sandwich, crinkle fries, soft pretzel, Szechuan chicken stir-fry, chicken enchilada

Today's Dinner: Turkey tetrazzini, eggplant parmesan, herbed vegetable medley, swiss steak, grilled salmon fillet, rotisserie chicken, herb-garlic roasted russet potatoes, cut corn, peas, lima beans, spinach, shrimp poppers, pork tempura, beef fajita

Saint Mary's Dining Hall

Today's Lunch: Vegetable crepes, pasta with olives and tomatoes, sunflower seed bread, Szechuan beef with lo mein noodle, crispie dipper bar, peppercorn parmesan chicken wrap, Terra chips, baby carrots, California pizza, cheese pizza, Philly steak loafer, salami, slice turkey breast, sliced roast beef, hummus

Today's Dinner: Vegetarian strudel, garden burgers, baked butternut squash, tossed pasta, wholly ravioli, chili bar, carved corn beef, carrots and cabbage, pesto chicken pizza, cheese pizza, cheese enchilada casserole, banana cake and chocolate pudding

LOCAL WEATHER	TODAY	TONIGHT	THURSDAY	FRIDAY				
								
HIGH	67	58	48	55	58	63		
LOW	58	39	39	42	48	49		

Atlanta 77 / 57 Boston 66 / 33 Chicago 55 / 39 Denver 54 / 34 Houston 80 / 62 Los Angeles 66 / 48 Minneapolis 45 / 28 New York 76 / 41 Philadelphia 80 / 46 Phoenix 78 / 56 Seattle 60 / 44 St. Louis 70 / 48 Tampa 83 / 65 Washington 82 / 50

Experts face off on religious, scientific theory

By NICOLA BUNICK
News Writer

Professors debated the constitutionality of teaching intelligent design theory in schools at Tuesday's lecture titled, "Religion in Public Schools? Debating Creation, Evolution and intelligent design."

Intelligent design theory accepts most of the premises of modern evolutionary theory, except it claims that a designer acted purposefully at certain points in time to create the complex structures found in nature that proponents of intel-

ligent design theory claim cannot be explained by natural science. Examples of such structures include wings and eyes.

Columbia University professor Kent Greenawalt said the First Amendment permits teaching intelligent design theory as part of a biology or natural science curriculum as long as it is presented solely as one possible model for dealing with gaps in current evolutionary theory.

"The theory is not science," said Greenawalt. "It is based on science, but it is really about the limits of science."

Greenawalt sees nothing unconstitutional about present-

ing intelligent design theory alongside the teaching of evolution, but he feels that to teach it as the sole explanation for these gaps would be analogous to the teaching of religious doctrine.

"Only religious reasons would lead [intelligent design theory] to be taught as the sole alternative to modern evolutionary theory," said Greenawalt. "My claim is that if the only basis for teaching it is religious premises, then it counts as religion even if it doesn't exert any religious propositions."

The second speaker in the panel, Notre Dame law professor Gerard Bradley directly

opposed Greenawalt's argument. He contended that by excluding intelligent design from science curriculum, schools are in fact in danger of violating the First Amendment. Bradley said natural materialism, the belief that physical events have natural causes, which is a key component of evolutionary theory, should not be taught as absolute scientific truth. He argued that there remain many aspects of the evolutionary process that science cannot guarantee have natural causes.

"If you exclude intelligent design theory from science, you are in great danger of collapsing science and material naturalism," said Bradley. "If you do that, then there is great danger of collapsing science into philosophical materialism."

Bradley said that by not teaching intelligent design as an alternative to material naturalism, a school is projecting the image that philosophical materialism is the only possible view of the world.

This means that all aspects of life were determined simply by principles of cause and effect and there is no free choice.

"Public schools are required by the constitution to avoid causing students to believe the school thinks that a particular comprehensive world view is true," Bradley said.

Not teaching intelligent design theory, in Bradley's opinion is the equivalent of teaching the doctrine of philosophical materialism as a general world view, which would be the same as the teaching of a religion.

The third speaker, Professor Steven Green of Willamette University, voiced similar sentiments to Greenawalt in that he felt there was nothing constitutionally amiss with addressing the fact that there are gaps in modern evolutionary theory.

"The main problem with intelligent design theory is that it confuses religion and science," Green said.

He deviated from Greenawalt's position and said intelligent design theory poses the problem that this would require the teachers to further explain and validate the theory, which could be interpreted as a viola-

"Schools should explain the proper role of science and define evolution properly by explaining that it is not about the ultimate cause of life but of how it developed."

Steve Green
Willamette University professor

tion of the First Amendment.

"Schools should explain the proper role of science and define evolution properly by explaining that it is not about the ultimate cause of life but of how it developed," said Green. "They should acknowledge that there are multiple views but they should not attempt to teach them."

Contact Nicola Bunick at
nbunick@nd.edu

Ohio sorority mourns loss of students in fire

By MICHELLE SIMAKIS
The Ohio State Post

ATHENS, Ohio.

Locking arms and wearing sunglasses to hide tears, members of Alpha Gamma Delta sorority openly mourned Monday, gathering on the Ohio University College Green to listen to the announcement that three of their sorority sisters died in a fire near the Ohio State University campus early Sunday morning.

Ohio University officials announced the names of the three women killed by the fire during a news conference outside of Templeton Blackburn Alumni Memorial Auditorium. Later, Franklin County Coroner Bradley Lewis confirmed that students Erin DeMarco, 19, of suburban Canton; Andrea Dennis, 20, of Madeira; and Christine Wilson, 19, of Dublin were three of the five killed in the fire.

The women were Ohio sophomores. DeMarco was a marketing major; Dennis was a journalism major focusing on advertising management; and Wilson was a retail merchandising major.

Lewis said he has not yet confirmed the identities of the two others in the fire because he is waiting on dental records. But The Associated Press identified them as Ohio

State students Alan Schlessman, 21, of Perkins Township near Sandusky; and Kyle Raulin, 20, of West Chester near Cincinnati.

The fire started at 4:05 a.m. Sunday near the front door of a house in Columbus, said Chief Mike Fultz of the Columbus Fire Battalion.

Police still have not received confirmation from the fire department regarding the cause of the fire or the possibility of arson, said Sherry Mercurio, public information officer for the Columbus Police Department. The cause of the fire should be verified within the next few days.

The university will help organize a memorial service at an appropriate time to commemorate the deaths of the three women, Dean of Students Terry Hogan said.

Members of Alpha Gamma Delta had celebrated Founders Day on Saturday, said Susan Chiki, the sorority's alumnae adviser who spoke at the conference.

After the celebration ended, several sorority members evidently drove to Columbus to attend a 21st birthday party, Chiki said.

Ohio students Jullian Gardner and Jennifer Lehren, also members of Alpha Gamma Delta, were treated at Ohio State University Medical Center after the fire and were released Sunday, Chiki said.

**Domus
PROPERTIES**

**OFF CAMPUS
HOUSES
FOR RENT**

**FOR
2003-2004
2004-2005
SCHOOL YEAR**

**VISIT OUR WEBSITE AT
www.domuskramer.com**

**OR CALL
574-315-5032 OR 574-234-2436
ASK FOR KRAMER**

Seniors

continued from page 1

this new system, seniors can sign up at a time most convenient for them."

The Senior Class Council and Dome Designs created the online registration system with help from the Registrar's Office and the Office of Information Technologies.

The class council sought to separate the registration process from the payment process after seeing long lines of unhappy seniors waiting more than two hours just to sign up for events last year, Smith said.

This year's Senior Week activities include new events like a "Margaritaville" beach party similar to that which the senior class sponsored in September, a golf tournament and a final tailgate party before the Notre Dame baseball game against Butler University. More familiar activities include a Cubs game and daytrip to Chicago, a last visit to the Grotto, a formal dance and a service project during which a Salvation Army truck will visit popular off-campus student housing sites looking for anything students may be willing to donate as they move out of their homes.

"We thought it would be great to kickoff Senior Week with Margaritaville," said Browder. The event, which will be held May 10, will be bigger than last fall's party and accommodate 1,000 seniors at St. Joseph Lake with a deejay and a cash bar. The cost is \$5.

The Chicago trip, which is "traditionally the most popular Senior Week event,"

according to Browder, will occur, May 11, when the Cubs take on the St. Louis Cardinals. Six hundred tickets are available.

"The game is already sold out," she said. "We were fortunate to purchase our tickets months ago." Buses will also take seniors to other Chicago attractions like Michigan Avenue and Navy Pier. The class council will also provide seniors with a list of popular bars, restaurants and museums in the area.

There is no limited capacity for the senior's last tailgate in the C lot at the Joyce Center May 14, which is also Senior Day at Eck Stadium.

"We're working with Sports Marketing to create a senior-themed day," Browder said. "We're planning to give away free Senior Day T-shirts and promotional items during the game."

Students who plan to bring cars to the tailgate — where brats and hotdogs will be provided for 50 cents each — can register their vehicles during Senior Week registration and bring their own coolers and BBQ grills, too.

"We're trying to make this as easy as possible for seniors to have a great time tailgating with their friends and also supporting the team during the ballgame," Browder said.

Browder added that seniors can expect more updates about registration and activities via e-mail and at the class of 2003 Web site.

"Our strong relationship with the Office of Student Affairs has allowed us to expand the traditional Senior Week schedule — adding new events to create a more meaningful and unifying week for seniors," said Smith.

Recycle The Observer.

The Snite Museum of Art and the
Department of Art, Art History, and Design
congratulate the following Student Show award recipients

<i>The Emil Jacques Gold Medal of Fine Arts</i>	Molly C. Morin
<i>The Emil Jacques Silver Medal of Fine Arts</i>	Nicole Kenney
<i>Radwan and Allan Riley Prize in Art History</i>	
Graduate Level 1st prize	Jonathan Juilfs
Undergraduate Level 1st prize	Chris Nygren
<i>Radwan and Allan Riley Prize in Studio Art</i>	Molly C. Morin
<i>Radwan and Allan Riley Prize in Design</i>	Scott S. Kelley
<i>Eugene M. Riley Photography Prize</i>	Andrea Nagengast
<i>Mabel Mountain Memorial Award</i>	Gerald Sheahan
<i>Walter Beardsley Award</i>	Phillip Shore
<i>Fr. Lauck Award (Best of BA Show)</i>	Brian Farrell
<i>Judith Wrappe Memorial Prize (Junior BFA)</i>	Sarah Lathrop

Wednesdays and Thursdays are student nights.
Students receive 20% off meal price with student ID.

Michiana's most unique dining experience.
Located in the brewery at the Historic 100 Center
in Mishawaka (574) 257-1792
www.100center.com

Happy 25th Birthday,
Naughty Natty!

ND's favorite 6th
year senior!

From,
The Latin Sensations
(Vero, Sayo, Gaby
Claudia) John, Mike,
Billy, Bryan, and all the
MBAs younger than you!

Notre Dame Apartments

Hop on down North Notre Dame
Avenue and check us out!

Look at what we're doing

We're undergoing some updating

Let us show you !!!!!

• 2 Bedroom / 1 Bath — 1,000 SF

• If you're looking for space & convenient location,
ND Apts are for you!

Call today to make an appointment ~~ 574-234-9923

Tclark@cbresb.com

IRAQ

U.S. assembles Iraqi factions to form government

Associated Press

UR
Under a white-and-gold tent at the biblical birthplace of Abraham, the United States assembled Iraqi factions Tuesday and told them it has "absolutely no interest" in ruling Iraq. Some Muslims boycotted the meeting and thousands demonstrated nearby, shouting: "No to America and no to Saddam!"

The gathering of about 80 people in this ancient city on the Euphrates River — a first step toward creating a postwar government — ended with an agreement by show of hands to meet again in 10 days to discuss forming an interim authority.

Participants also agreed to a list of 13 points, beginning with the principle that Iraq must be democratic and calling for the dissolution of Saddam Hussein's Baath party.

The meeting was dominated by presentations from dozens of Iraqis, including a cleric from Nasiriyah who called for a separation between religion and politics and Iraqi exiles stressing the need for the rule of law.

"One of the bases of democracy is honest differences of opinion," speaker Sheik Sami Azer al Majnoon told the crowd. "At the same time this is also one of the

difficulties of democracy."

Retired Lt. Gen. Jay Garner, who will head the U.S.-led interim administration in Iraq, opened the conference under a tent in the shadows of the 4,000-year-old ziggurat at Ur, a terraced temple platform of the ancient Sumerians.

Garner, wearing a twin American and Iraqi flag pin, turned 65 Tuesday. "What better birthday can a man have than to begin it not only where civilization began but where a free Iraq and a democratic Iraq will begin today?" he asked.

According to the Bible, Abraham migrated from Ur to Canaan, where his son Isaac carried on the Israelite line. Abraham, revered by Muslims as the prophet Ibrahim, also was the father of Ismail, forefather of the Arabs.

White House envoy Zalmay Khalilzad told the estimated 80 delegates that the United States has "no interest, absolutely no interest, in ruling Iraq."

"We want you to establish your own democratic system based on Iraqi traditions and values," Khalilzad said.

Participants included Kurds and Sunni and Shiite Arabs from inside Iraq and others who spent years in exile. U.S. officials invited the groups, which picked their own representatives.

Reuters

Iraqi elders wait at a U.S. Army roadblock near Ur, the biblical birthplace of the prophet Abraham, as delegates from Iraq's many factions discuss the role of religion in the future government and ways to rebuild the country Tuesday.

Many Iraqis boycotted the meeting to protest U.S. plans to install Garner atop an interim administration. Thousands of Shiites — Iraq's most populous religious group but repressed

under Saddam — demonstrated in nearby Nasiriyah.

"Iraq needs an Iraqi interim government," one Shiite leader, Abdul Aziz Hakim, said in Iran. "Anything other than this tram-

ples the rights of the Iraqi people and will be a return to the era of colonization," said Hakim, whose Supreme Council for Islamic Revolution in Iraq is the country's largest Shiite group.

Handgun found on victim's body in school slaying

Associated Press

NEW ORLEANS

A loaded handgun was found Tuesday on the body of a 15-year-old boy who was gunned down in a high school gym, according to police who say they believe the attack was retaliation for an earlier slaying.

Jonathan Williams and his attackers apparently bypassed metal detectors at the main entrance of John McDonogh High School in New Orleans simply by going in through the gymnasium, schools Superintendent Tony Amato said.

"It's obviously a gaping hole" in security, said Amato, who added that all city schools' security systems will be

checked in the next couple of weeks.

About 200 people were in the gym Monday when four young men burst in and shot Williams with an AK-47 rifle and at least one handgun. Three girls were wounded, and one was hurt when she was trampled in the panic that followed.

On Tuesday, police displayed the rifle, handguns, bags of bullets and clips found at the scene, but wouldn't say how many rounds were found in Williams' body. "More than enough," Lt. Jim Keen said.

A .45-caliber handgun was found in Williams' pocket in the coroner's office, when his body was undressed for the autopsy, Capt. Marlon Defillo said. It will be tested to learn if it had been used in any crimes.

"Basically, this is a person who may have brought this on himself, being as he was armed with a .45-pistol in his right pocket," Police Superintendent Eddie Compass said. "When Mr. Jonathan Williams brought that firearm to that school, he opened it up to the type of violence we saw."

Police said the shooting probably was in retaliation for last week's shooting death of 18-year-old Hillard Smith. Police had not considered Williams a suspect in that killing until they began investigating his death, and still have no proof he was involved, Compass said.

Five suspects, ranging in age from 17 to 19, were arrested Monday; two more, aged 17 and 18, were arrested Tuesday, and an eighth person was still

being sought. All of the arrested teens faced charges of first-degree murder except one who was held as an accessory.

Although police said the shooting does not appear to be gang-related, District Attorney Eddie Jordan said he feels that rivalries between schools and housing developments are equivalent to gangs.

"I think we definitely need to do something to stop that. Those rivalries are killing off our young people," he said.

Besides the metal detectors, the school has security guards on patrol. On Tuesday, police and security guards searched handbags and backpacks and counselors were on hand for the roughly 50 students who showed up out of a student body of 1,100.

WORLD NEWS BRIEFS

Commandos capture terrorist leader:

U.S. commandos in Baghdad have captured Abul Abbas, the leader of the violent Palestinian group that killed an American on the hijacked cruise liner Achille Lauro in 1985, U.S. officials said Tuesday. Abbas was taken by American special operations forces during a raid Monday night on the southern outskirts of the capital city, U.S. Central Command said in a statement.

Powell calls for UN censure of Cuba:

Secretary of State Colin Powell, calling Cuba's rights situation horrible and getting worse, urged the U.N. Human Rights Commission to censure Cuba for suppressing dissent. The 53-member commission, winding up its annual meeting in Geneva, is expected to vote on a Cuba resolution on Wednesday. The United States has been pushing for the strongest resolution possible. But officials said there was no certainty that a commission majority favored such a measure.

NATIONAL NEWS BRIEFS

Boston prof found dead in river:

A body found in the Charles River has been identified as that of a Boston University music professor who disappeared a month ago, officials said Tuesday. An autopsy determined that John Daverio, whose body was found Monday by a college rowing team, had drowned, Middlesex district attorney's spokeswoman Emily LaGrassa said. The circumstances of Daverio's death were unknown, but police Capt. William Evans said investigators do not suspect foul play.

Deadly fire deemed arson by police:

A weekend fire that killed five college students in a house near Ohio State University was arson and the deaths are being treated as homicides, investigators said Tuesday. Authorities had not determined a motive and have no suspects, Detective Mike McCann said. A \$15,000 reward was being offered for information leading to an arrest. Investigators wouldn't comment on what evidence had been gathered.

New Hampshire priest faces rape charges:

A former altar boy testified against a former Roman Catholic priest at the start of his criminal trial on rape charges, describing a trip to Rome in which he said the priest first assaulted him. The Rev. George Robichaud is the first priest to face criminal charges in New Hampshire since the church-abuse scandal erupted 18 months ago. He has pleaded innocent to charges of rape and attempted rape.

Klan leader voluntarily begins prison term:

Former Ku Klux Klan leader David Duke turned himself in to a federal prison Tuesday to begin a 15-month sentence for mail and tax fraud. Duke, who was driven to the west Texas prison in a light brown Jeep, did not appear to acknowledge about eight admirers outside who waved signs that read "Duke for President" and "Free David Duke." "It's a nice day to meet the grand wizard," said Sarah Peterson, 17, of Big Spring.

Priests

continued from page 1

Wilson compares the life of an Old Collegian to being a varsity athlete at Notre Dame.

"It's a different experience from what most students have here," he said. "And there are additional responsibilities that go along with that."

Another similarity between Old Collegians and some varsity athletes is that they receive full tuition scholarships, which are jointly paid for by the University and the Congregation of Holy Cross. Seminary candidates and Old Collegians are expected to take care of room and board costs and personal expenses prior to taking their first vows.

Greg Giefer, a senior in Keough Hall, is a former resident of Old College. Eleven members of the class of 2003 entered Old College as freshmen and only three continued on to Moreau Seminary. One of those men dropped out this year. Giefer said his experience at Old College was great and that his decision to leave Old College does not mean he has ruled out the idea of becoming a priest.

"I can always go back, the door is still open," he said. "I want to experience the workforce for a few years and see how that treats me."

Giefer said it is not uncommon for men to leave Old College and later decide to enter the seminary. He added that he always wanted to attend Notre Dame for college and the option of Old College allowed him to do that while also exploring the religious life.

"Notre Dame is the only place in the U.S. where you can be an undergraduate and a seminarian at the same time," he said.

The unique nature of Old College makes it practically impossible to measure the relative success of the program. King said Old Collegians are treated just as any other undergraduate who is not sure what they want to do with the rest of their life. He said it is expected that young people will change their minds about their future careers, whether it is in medicine, business or the religious life.

Therefore, students at Old College are free to major in whatever they want, but must take philosophy and theology classes beyond the basic University requirements. The program also requires them to have service placements, get regular spiritual direction, participate in daily prayer and Eucharist and attend weekly community meetings.

Wilson said that students in Old College are truly free to explore their interests and do not feel any overbearing pressure to enter the priesthood.

"We're completely free to major in whatever we want," he said. "Most of the pressures are internal."

After junior year, Old Collegians move on to Moreau Seminary, where they begin the more formal steps on the way to being ordained as Holy Cross priests. About 30 seminarians currently live in Moreau Seminary at different levels of completing their studies.

Contact Kevin Allen
at kallen@nd.edu

LET THE SUN SHINE

CHIP MARKS/The Observer

A Notre Dame student enjoys the change of weather in the Bend. A slight drop in the temperature is expected in the coming days.

Nuns

continued from page 1

life, said Lavonis. One reason, she said, is that exposure to sisters is down because they have gone into different ministries, such as social justice. Other reasons she mentioned are the reluctance of young people to make commitments and the new opportunities for laywomen to serve the Church.

"The Church since Vatican

II has shown that everyone can serve the Church," she said.

Lavonis is optimistic about the future for the Holy Cross Sisters.

"I think vocations are going to come back," she said. "Last week we had a discernment retreat and we had six girls — three from Saint Mary's and three from Notre Dame — that are seriously thinking

about [becoming sisters]. Several girls at Saint Mary's and Notre Dame are in the discernment stage, but have not taken any formal steps."

Contact Kevin Allen at
kallen@nd.edu

Got
News? call
1-5323

Scientists complete human genome map

By ERIN SAYLOR
Michigan Daily

ANN ARBOR, Mich. Ushering in a new era for potential scientific advances, a group of scientists from around the world announced Monday in Washington that they have mapped a complete sequence of human DNA. "This is really a landmark scientific accomplishment," said Professor Miriam Meisler of the University of Michigan's Human Genetics Department. A rough draft of the human genome was announced in 2000 but Meisler said it still had a number of holes in the sequence.

But the new and completed sequence reaches an accuracy of 99.9 percent and scientists say the code is as complete as it will ever be. "What we've got now is what we'll have for all eternity," Francis Collins, head of the National Human Genome Research Institute, said in an interview with New Scientist.

Collins was an assistant professor in the Department of Human Genetics at the University from 1984 until 1993 before becoming head of the NHGRI, which leads the consortium of the 16 international institutions, involved in the completion of the DNA sequence.

Beginning in 1990, scientists hoped to complete the project of sorting through the 35,000 genes in a genome in 15 years, said Meisler. Completing the project ahead of schedule and under the \$3 billion budget, the sequence took less than 13

years to finish and cost \$2.7 billion.

"Many thought that it was not feasible when the project began," Meisler said. "In fact ... they had to develop a lot of new technology that was not available in 1990," she added.

Scientists are already speculating how this knowledge could revolutionize medical treatments.

Buy or Sell your Home with
a Grad from the Dome

Call Maria Cardle

360-3334

CRESSY and EVERETT/GMAC

Realty Office 233-6141

storage
space

4 MONTH SPECIAL
MAY THROUGH AUGUST
FOR NOTRE DAME STUDENTS
5 X 10 --- \$149 + DEP
10 X 10 --- \$199 + DEP
CALL 247-7805
CLOSE TO NOTRE DAME AND AIRPORT

Grand Opening
April 26

Meet your new neighbor.

Visit Our NEW Granger Location
& Enter To Win A NEW CAR!

For a chance to win, all you need to do
is to stop in and fill out an entry form.

NOTRE DAME
FEDERAL CREDIT UNION

SR 23 and the Toll Road in Granger
574/243-4840

Independent of the University

No purchase necessary. Contest ends April 26, 2003. One entry per person. Must be 18 years old or older to participate. The drawing will be held on April 26, 2003. Need not be present to win. Employees of Notre Dame Federal Credit Union and their immediate family members are not eligible to win. This promotion is only being offered at the Notre Dame Federal Credit Union New Granger Branch.

BUSINESS

Wednesday, April 16, 2003

page 7

MARKET RECAP

Market Watch April 15

Dow Jones		
8,402.36	↑	+51.26
NASDAQ		
1,391.01	↑	+6.06
S&P 500		
890.81	↑	+5.58
AMEX		
839.84	↑	+1.76
NYSE		
4,995.25	↑	+38.97

TOP 5 VOLUME LEADERS

COMPANY	%CHANGE	\$GAIN	PRICE
MICROSOFT CP (MSFT)	-0.57	-0.14	24.61
INTEL CORP (INTC)	-0.17	-0.03	17.13
CISCO SYSTEMS (CSCO)	-0.97	-0.13	13.34
SUN MICROSYSTEM (SUNW)	+1.82	+0.06	3.35
ORACLE CORP (ORCL)	-1.03	-0.12	11.54

IN BRIEF

Labor unions support Republicans

Labor unions that disagree with their traditional environmental allies are banding together with a Republican group to boost their political and lobbying might. The Teamsters union and the Council of Republicans for Environmental Advocacy have formed the Labor Environment Alliance to balance environmental issues with job creation, and to support moderate politicians — mostly Republicans. The two groups successfully lobbied the House to pass President Bush's energy bill that opens Alaska's Arctic National Wildlife Refuge to oil drilling, and decided to join forces for a showdown with the Senate.

TNN changes name to attract males

Struggling TNN — which just two years ago changed from The Nashville Network to The National Network — will announce Tuesday that, effective June 16, it will call itself Spike TV and become the first network aimed specifically at men. "We just like the idea of having a guy's name," said Albie Hecht, network president. "We thought that was smart and fun and irreverent." TNN's switch isn't exactly a stretch. Since it already airs World Wrestling Entertainment, "Star Trek: The Next Generation" and a made-up game of basketball played on trampolines called "slam ball," nearly two-thirds of TNN's audience is male, anyway.

Bethlehem rejects two final offers

Bethlehem Steel Corp. rejected a pair of last-minute offers Tuesday, clearing the way for the bankrupt Pennsylvania steel maker to be sold to International Steel Group for \$1.5 billion. The offers, from North Point Industries LLC of Edgemere, Md., and Bramcote Associates Inc. of Audubon, Pa., were incomplete and deemed not to be credible, said Steve Miller, Bethlehem Steel's chief executive officer. "We have reviewed two submissions that we received yesterday and have concluded that they are not qualified bids," Miller said. "We have no expectation that they would ever be able to execute a transaction."

'Unpromotable' workers sue

◆ Ford, Visteon face possible class-action suit

Associated Press

DETROIT

Two men have filed a lawsuit against Ford Motor Co. and Visteon Corp., claiming that they have been blocked from promotions because they do not have college degrees.

The lawsuit, which is seeking class-action status, was filed Friday in Wayne County Circuit Court on behalf of two longtime Visteon plant supervisors.

The lawsuit claims that Ford and Visteon — which was part of Ford until 2000 — categorize employees without college degrees as "unpromotable." The Detroit News reported in a Monday story.

Michael Pitt, the Royal Oak attorney who filed the suit, said the practice is unfair to older workers, particularly those in the manufacturing field, who often began their careers when college degrees were not traditionally required.

"This is part of a corporate culture of discrimination against older workers," Pitt said.

But Ford said the claims are unfounded.

"That's absolutely false," Company spokeswoman Kathleen Vokes said. "Every employee is looked at individually, based on their accomplishments, their leadership ability and their ability to work as part of a team."

She added that Ford offers to pay tuition for employees who want to go to school to help advance their career.

Visteon spokeswoman Tammera Hallums said the company had not reviewed the lawsuit and could not comment on it.

The two named plaintiffs — Ivory Jackson, 58, and Dennis Spaulding, 50, are supervisors at Visteon's Monroe stamping plant. Both men earn more than

Reuters

A truck pulls up to a Ford assembly plant in Edison, N.J. Two manufacturing supervisors at another Ford plant are suing the automaker for discriminatory practices.

\$100,000 a year, in addition to fringe benefits.

The two began their careers in 1970 as hourly line workers before being promoted into management. Their advancement stopped in the mid-to-late-1990s, when they claim Ford and Visteon began blocking promotions for salaried employees without college degrees.

Jackson is an operations manager who said he has repeatedly sought and been denied a promotion to area manager, a position one step below plant manager.

"They have told me I am unpromotable because I don't have a college degree," Jackson said. "But when the plant is in trouble, they turn to me because I can do the job."

Jackson supervises 1,000 employees and oversees an entire night shift at the Monroe plant.

Jackson and Spaulding, a manufacturing superintendent, say they have watched as less competent people who have college degrees have been promoted ahead of them.

"They looked at me as a blocker," Spaulding said. "That's someone who can't go to the next level. We have been called dinosaurs. I don't feel like a dinosaur. I'm 50 years old. That's a young man still."

The case could come down to a statistical analysis. Pitt said he plans to seek data from Ford and Visteon that he believes will show that older employees without college

degrees have been regularly overlooked for promotions.

Late last year, Visteon settled with 12 former managers who claimed it discriminated against older workers when it laid off hundreds of employees in 2001. A plaintiff's analysis of the job cuts at Visteon showed that workers age 56 or older were five times as likely to be laid off as employees younger than 40.

In late 2001, Ford agreed to pay \$10.5 million to settle two class-action discrimination lawsuits brought by company middle managers. The suits claimed an employee ranking system, which has since been discontinued, was used by Ford to weed out older workers.

American staves off bankruptcy

Associated Press

FORT WORTH

American Airlines teetered on the brink of bankruptcy Tuesday after its flight attendants balked at approving \$340 million in wage concessions. The union was given one more day to vote.

Members of American's two other major unions — representing pilots and ground workers — approved more than \$1 billion in concessions, but the flight attendants' union said its members had rejected their share of the cuts by fewer than 500 votes among 19,000 cast.

The world's biggest airline says it

will file for bankruptcy unless all three unions approve their portions of \$1.8 billion in labor cuts. It set a Tuesday deadline, but later said flight attendants would be allowed to continue voting — and change their votes — until Wednesday evening.

"This is our last chance to avoid bankruptcy," said Don Carty, chairman of American parent AMR Corp.

If the flight attendants fail to back the cuts, Carty said, American will immediately file for bankruptcy.

United Airlines is already in bankruptcy and the industry overall is mired in its worst-ever slump, compounded by fears of terrorism, the SARS virus and the war in Iraq.

Analysts say labor concessions would help American Airlines, but might not solve its long-term problems.

Concessions were approved by 69 percent of the pilots and 53 percent of the ground workers who voted, the Allied Pilots Association and the Transport Workers Union said.

Unlike the flight attendants, those groups had a chance to change their votes before Tuesday. They had some incentive to do so because American sweetened its offer last week.

The voting was conducted by phone and over the Internet. The flight attendants union sought an extension Monday, complaining some members were having trouble casting votes.

Doctor discusses bioterrorism

By ANDREW THAGARD
News Writer

Dr. Charles Holt, an osteopathic physician and colonel in the United States Army Reserve, discussed the main bacterial and viral agents used in bioterrorism Tuesday evening. The presentation was the fifth in the Mini-Medical School Lecture Series hosted by the South Bend Center for Medical Education, Indiana University School of Medicine and sponsored by the Medical Education Foundation.

Although the events of Sept. 11 and the recent anthrax scare have raised public awareness of bioterrorism, the concept has been around since ancient times, Holt said as he clicked through gory slides of disease victims. He cited the biblical plagues of Egypt and the medieval practice of catapulting small pox-infected corpses over castle walls as examples. Even during the American Revolutionary War, a British physician collected and pulverized small pox scabs with the intent of infecting the colonists, he said.

Today, medical professionals have a better understanding of what causes disease and how to treat it. Despite this, bioterrorism can pose many problems to our healthcare system, Holt said.

"Virtually no healthcare provider has any experience with this kind of stuff," he said, adding that dangerous diseases can often be mistaken for the common flu. "The problem is that by the time they figure out what really killed these people the disease has spread."

"The problem is that by the time they figure out what really killed these people the disease has spread."

Charles Holt
osteopathic physician

According to Holt, the first victims of a biological or chemical attack are often police officers and fire fighters, two professions he referred to as "blue and red canaries."

The military is most concerned with pathogenic bacteria like anthrax and those that cause various types of plague and viruses including small pox, he said. Viruses often pose a greater threat because they are unresponsive to antibiotics. He added that in many cases, the microorganism often only indirectly causes mortality.

"What really kills you in

most of these diseases is the toxins the organism produces or causes your body to produce," Holt said, citing botulism as the most lethal compound per unit mass on the planet.

The intention of many terrorists, however, is not necessarily to kill their victims, he said.

"It's better to wound people and make them ill because it ties up resources and people to take care of them," Holt said.

In addition to increasing research on how to treat the victims of a biological attack, the government needs to take steps to avoid mass hysteria, and the best method for that, according to Holt, is education.

"The more you know about something the better off you are," he said.

Holt is a unit surgical commander for the 337th Combat Support Hospital in the United States Army Reserve and the chairman of the Indianapolis' Richard Roudebush VA Medical Center Decontamination Team.

Next Tuesday, the Mini-Medical School Lecture series will conclude with a presentation by dietitian Carolyn Monroe titled "Nutrition: The Key to Good Health."

Contact Andrew Thagard at
athagard@nd.edu

Appalachia filled with abandoned homes

Associated Press

FLEMING-NEON, Ky.

In its heyday, people flocked to this isolated mountain town, a place that was awash in profits from freshly mined coal.

Families were moving into gleaming new two-story homes in Fleming-Neon, a town that was, by all accounts, a vibrant place for decades after its founding in 1913. But when the coal boom ended in the 1950s, the jobs dried up, businesses began closing and a downward economic slide began.

Now, Fleming-Neon, like so many other towns in the Appalachian coal fields, is searching for ways to survive despite economic problems that have forced working-age people to move away in search of opportunity.

Some towns, such as Benham, have been able to make a transition from mining town to tourist destination. Hazard, once almost totally dependent on coal for jobs, now has a medical-based economy. Hindman has evolved as a market for Appalachian arts and crafts.

But others, including Fleming-Neon, haven't been as fortunate.

"They simply have not evolved into something today that is different from what they were 50 years ago," said Ewell Balltrip, executive director of the Kentucky Appalachian

Commission. "They've gone through a process of devolution instead of evolution."

Fleming-Neon's once enviable homes have fallen into disrepair, store fronts are empty and a grocery store is shuttered. A "closed" sign adorns the town's last cafe.

The last count by the U.S. Census Bureau showed Fleming-Neon, population 840, had 161 children under 14 years old. The largest demographic group was the 339 people who were 62 or older. The city's population had fallen by 355 since 1980.

"I think there are solutions," Balltrip said. "Unfortunately, they are the types of answers that aren't going to produce immediate results. Given the severity of the problems, political demands, financial pressures, most people aren't willing to wait for these communities to reconstruct themselves."

Last month, Mayor Harlan Seals, tired of watching his hometown's decline, proposed annexing several surrounding communities to bolster the dwindling population and increase tax receipts.

Seals tried to sell his proposal with promises of better streets and sidewalks and safer communities, in a town with a two-man police department. But people in the surrounding communities said they would not shoulder an ailing city's financial burden.

Domino's

The Pizza Delivery Experts

Student Value Pack

Large One
Topping Pizza
\$6.99

Cheesy Bread
&
Domino's Dots
\$6.99

Medium Cheese
Pizza & Bread Stix
\$6.99

Bread Stix
CinniStix &
One 2 Liter Of Coke
\$6.99

Campus Deliveries Only. Not Valid With Any Other Offers

Out For A Walk
Pick Up A Medium Cheese Pizza For \$3.99
Carry Out Only. Not Valid With Any Other Offers

271-0300

Feminist shares views on photography at SMC

By NICOLE ZOOK
News Writer

Feminist and author Jane Gallop visited Saint Mary's College Tuesday to present a lecture on her new book, "Living With His Camera: The Unhappy Woman and the Empty Chair."

Gallop is Distinguished Professor of English at the University of Wisconsin-Milwaukee and the author of over 65 works. Her various topics include Sade, sexuality, pedagogy, feminism, France and Freud.

With "Living With His Camera," she added photography to that list.

In the book, Gallop does close readings of books on photography while adding her own personal reflections.

"I don't really take photographs," Gallop said. "I'm not a photographer."

Dick Blau, her partner for over 20 years, is the photographer. Since 1968, he has been creating art from his family photography. Gallop said she and their two children, Max

and Ruby, are used to this.

"It is not that unusual for Dick to pick up his camera when we are having an argument," she said. "I don't mind his taking photographs during an argument; in fact, I rather like it."

One such argument led to the portrait of domestic life after which the book was named. In it, a forlorn Gallop is seated on a couch next to an empty chair — one that should have been holding Blau.

Gallop showed this and many other photos to a crowd of 45. She also read an excerpt from the new book, critiquing both

the photographs and Susan Sontag's "On Photography."

She discussed how preparing to critique her partner and domestic life made her feel. Before writing, she read Sontag's book many times.

"I began to fantasize leaving him, but then what would become of the book I was writing?" Gallop said.

Gallop's lecture was sponsored by the Program in Women's Studies at Saint Mary's, in coordination with the Departments of English

"Her ideas are very powerful and thought-provoking. Her views on photography, her writing, and the way she presents those views is inspiring."

Erin Carsele
sophomore

BELINDA DAGAAS/The Observer

Jane Gallop spoke at Saint Mary's on Tuesday to talk about her new book, titled "Living with His Camera: The Unhappy Woman and the Empty Chair."

and Philosophy and Notre Dame's Department of English.

The visit was a very special one for Professor Astrid Henry, the coordinator of the Program in Women's Studies.

Henry was brought to tears several times during her introduction of Gallop, which she admitted was "unusually sentimental for an academic talk."

"It isn't often that I get to introduce someone who has

had such a great impact on my life," Henry said.

She studied under Gallop at the University of Wisconsin-Milwaukee.

"Being Jane's student has been, without a doubt, the most important intellectual experience of my life," she said.

Others who attended the lecture also appreciated Gallop's works.

Sophomore Erin Carsele studied Gallop's views on fem-

inism in her Women's Studies class this year.

"Her ideas are very powerful and thought-provoking. Her views on photography, her writing, and the way she presents those views is inspiring," Carsele said. "When I was seeing those pictures up on the screen, it made me see photography in a different way."

Contact Nicole Zook at
zook89281@saintmarys.edu

University of Notre Dame

Summer London Program

254 Nieuwland Science Building Notre Dame, IN 46556 631-0622

INFORMATION OPEN HOUSE
FOR

SUMMER LONDON 2004 & 2005

DROP IN BETWEEN 6:30 AND 8:00 P.M.

WEDNESDAY, APRIL 16, 2003

IN 136 DeBARTOLO HALL

APPLICATIONS NOW BEING ACCEPTED FOR 2004

VIEWPOINT

page 10

Wednesday, April 16, 2003

THE OBSERVER

*The Independent, Daily Newspaper Serving Notre Dame and Saint Mary's*P.O. Box Q, Notre Dame, IN 46556
024 South Dining Hall, Notre Dame, IN 46556

EDITOR IN CHIEF

Andrew Soukup

MANAGING EDITOR

Scott Brodfuehrer

BUSINESS MANAGER

Lori Lewalski

NEWS EDITOR: Meghanne Downes

VIEWPOINT EDITOR: Kristin Yemm

SPORTS EDITOR: Joe Hettler

SCENE EDITOR: Maria Smith

PHOTO EDITOR: Tim Kacmar

GRAPHICS EDITOR: Mike Harkins

SAINT MARY'S EDITOR: Anneliese Woolford

ADVERTISING MANAGER: Maura Cenedella

AD DESIGN MANAGER: Tom Haight

WEB ADMINISTRATOR: Jason Creek

CONTROLLER: Michael Flanagan

SYSTEMS MANAGER: Ted Bangert

CONTACT US

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.....631-5313

NEWS.....631-5323

observer.obsnews.1@nd.edu

VIEWPOINT.....631-5303

observer.viewpoint.1@nd.edu

SPORTS.....631-4543

observer.sports.1@nd.edu

SCENE.....631-4540

observer.scene.1@nd.edu

SAINT MARY'S.....631-4324

observer.smc.1@nd.edu

PHOTO.....631-8767

SYSTEMS/WEB ADMINISTRATORS.....631-8839

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 and department editors. Commentaries, letters and columns present the views of the authors and not necessarily those of The Observer.

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

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

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 academic year; \$55 for one semester.

The Observer is published at:
024 South Dining Hall
Notre Dame, IN 46556

Periodical postage paid at Notre Dame
and additional mailing offices.

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

POSTMASTER:
Send address corrections to:
The Observer
P.O. Box Q
Notre Dame, IN 46556-0779

A message from Uncle Sam

I'd like to introduce myself. I am your Uncle Sam. You may not recognize me because I'm a very busy person. In light of that, I will describe myself.

I'm an older gentleman, going on 227 years old. But don't

be fooled by my age. I am as alive today as I have ever been. The reason I come to you today is not to talk about my age, but the experiences

that have come with it. I grant you this: You can only gain wisdom through experience. And I've experienced it all, believe me.

I have millions of nieces and nephews who unfortunately can't live as long as I can. And from the time of my conception, my family members have fought and died so that I could live. I had a very difficult birth and adolescence, experiencing at least four major wars in the first 100 years of my existence.

Let me tell you, it's tough to see my family go through so much for me. With it brings a great deal of responsibility. But it is also nice to have the knowledge that so many people care about me. I mean so much to so many that I can't possibly fulfill everyone's expectations of me. It breaks my heart and pains me to say this, but my family needs to bleed, from time to time, in order to grow and heal.

One time, over 600,000 of my nephews were killed as a result of a family dispute. Disputes with other families have caused pain, too. During World War I and World War II, large

chunks of my nieces and nephews were taken from my family. It was a terrible burden to bear, but I know that their sacrifices helped me make a better family for them. These wars accomplished something for me and for my family.

You might wonder why I have to go through all these trials and tribulations. Couldn't I find a way to get around all the pain without sacrificing the end result? The answer is no.

I'm a complex individual whose family members' facets, morals and ideologies pull and tug at me relentlessly. I'm the end result and ultimately decide all the arguments. It's the only job I have to do, but it's a hard one. Many times, one facet needs to relinquish to another, causing pain. But I know, just the same, that if I don't do anything to help, more damage could and would be done. I've learned to accept that.

I live in a world where things aren't black and white. Political ideologies within my family and other families are bound not to overlap, and conflict, in whatever form, is inevitable. It's a harsh truth to face, but it needs to be accepted. The thing that I've learned, though, is that gray is not only okay but should be sought after. I embrace it knowing that free wills are destined to quarrel from time to time.

So, in response to these pro-war and anti-war demonstrations, I only have one response — I simply sit back and smile. I know that they only have the best interests of good ole' Uncle Sam at heart. You are exercising your right, as my family members, to voice your opinions to me and I embrace you for it. Thank you and God bless you, chil-

dren. I've never been more proud to be who I am.

However, I want to caution you in these protests and demonstrations. I am and always will be looking out for your best interests — no matter if you think otherwise. So, please don't disrespect me. Please. In my past and most likely in the future, our family's flag has been burned. Burning our family's flag at these protests, forcing me to arrest you does nothing to get you closer to your goals. It only makes me pissed off and I don't like being angry. March and protest, but do it respectfully and with respect toward your goals.

In all my years, I've had my fair share of the good and the bad. I had it rough from the beginning and have seen many trying times since. But one thing is for certain: I will never stop being your Uncle and I will always listen to what you have to say. I may not agree with you, but I will listen nonetheless. You gave me life when I had none, prosperity when I was poor and happiness for over 200 years. And for that, I promise my trust for you even when you show me disrespect. I will never give up in you because of those who have died saving me. I owe them that. I owe you that. It's what I was born to do.

God bless America.

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 those of The Observer.

Calves do not have a choice, but we do

In his letter on Monday, Alex Pagnani makes an interesting argument challenging the effort of ND for Animals to eliminate veal from the dining halls. I am sure there are many others who would readily agree with Mr. Pagnani on his nice anecdote and the banning of smoking as an act that is against the right of people to indulge in their freedom of choice.

An often quoted saying, "Your freedom to blow your fist in the air ends where my nose begins," is what comes to mind first on reading his column. Sure enough, smoking is of no concern to anyone as long as others are not made passive smokers. According to the Centers for Disease Control, second hand smoke causes "lung cancer in adult non-smokers and serious respiratory problems in children."

If this is not reason enough to pass laws making it illegal to smoke in bars or on public streets, what else could be? It suffices to say the right of anyone to smoke in public ends the moment it poses a substantial public

health hazard.

Coming to the issue of cruelty to animals, I only wish animals could speak out for themselves, for perhaps then people would come to a better understanding of the tyranny that they are subjected to at our hands.

Here are a few facts about the veal and calf industry. According to PETA, "Male calves used for veal are taken from their mothers one or two days after their birth. They are chained inside tiny crates barely larger than their bodies and are usually kept in darkness except to be fed two or three times a day for 20 minutes. During their brief lives, they never see the sun or touch the earth. They never see or taste the grass. About 14 weeks after their birth they are slaughtered."

How would we react if these were the conditions under which a fellow human being was treated? Would we then be content with the fact that we do not indulge in such actions and not bother to interfere with one's choice to ill treat someone else or would we

raise up collectively against such an outrage? We belong to a society where we care about the conditions and liberties of even those who are in prison.

The poor veal does not have any one of its own to take up its case. Unless we, as compassionate human beings, live up to our highest of moral and ethical judgments, there is no end to this human tyranny against animals.

It is not Mr. Pagnani's choice to eat veal that ND for Animals is protesting against. It is the low moral ebb that we as human beings have hit that it is protesting against. The act of not consuming veal would go a long way in sending the message across to the heartless veal industry that we do care about how animals are treated. That is least we could do, for the calves do not have a choice.

Chandra Vaidyanathan
graduate student
off-campus
April 15

TODAY'S STAFF

News	Sports
Helena Payne	Matt Lozar
Himanshu	Pat Leonard
Kothari	Lisa Reijula
Mike Chambliss	Scene
Viewpoint	Maria Smith
Claire Kelley	Lab Tech
Graphics	Claire Kelley
Katie McKenna	

NDTODAY/OBSERVER POLL QUESTION

Do you agree with the decision to hold the ROTC Pass in Review indoors this year?

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

QUOTE OF THE DAY

"It is the mark of an educated mind to be able to entertain a thought without accepting it."

Aristotle
philosopher

VIEWPOINT

Wednesday, April 16, 2003

page 11

Spending Easter
at Notre Dame

Well, the Queen of Notre Dame contest was an absolute success. I was the master of ceremonies. This is as close as I will ever get to having the initials M.C. come before my name without getting beat with orange-filled sweat socks for pretending to be a rapper.

Many of you will not read this article, as you are already on the road laughing maniacally at the prospect of an extended weekend as you head home to the hotbed of dysfunction that is your family holiday. Christ died for our sins so you could stuff your fat face with Cadbury Creme eggs. And by "you" I mean "me." Those things are friggin' delicious.

Actually, if you're anything like me, you'll be spending your Easter hepped up on mushrooms with your forehead firmly pressed against the glass of the running dorm microwave, giggling and watching a pink marshmallow Peep slowly expand to the size of a human lung. I'm spending Easter at Notre Dame, baby.

Frankly, I see no reason to go home. My parents and my still-in-high-school sister jet to Destin, Florida early Friday morning to bask in the sun with all the other yuppies. They offered to fly me down for the weekend this year, but I declined, as I was somewhat uncomfortable when they did the same thing last year. It's not that I didn't appreciate the free trip, courtesy of Papa Muto; I did. It's just that I couldn't stand the looks of pity that the other vacationers gave me. "How sad," their eyes said. "A college boy needs his mommy and daddy." Yes, it was the looks of pity that got me. That and the looks of wanton lust I received from all of the 15-year old girls as I wandered the beach. So annoying.

Easter is an interesting holiday, in that the Catholic Church says it's the most important one. However, in a kid's view, Easter is a distant third behind Christmas and Halloween. Why Christmas is in first place is a no-brainer; presents always come before candy. One would think that this would make Halloween and Easter, both candy-centric holidays, equal — this is obviously not the case.

Halloween involves dressing up in cool outfits and going out at night. Easter involves waking up early, putting on itchy dress-up clothes and going to church, the most boring of all places for kids and adults alike. Even Halloween candy is vastly superior to Easter candy. As much as I like Cadbury Creme eggs (and I really do), do you remember trick or treating? Some of those people gave out full size candy bars. Plus, with Halloween there was a direct work/benefit correlation. The faster you moved, the more candy you'd get. With Easter, you get your basket and that's it. That Easter Bunny could leave you a jolly old turd log sitting on top of some of that fake green and yellow plastic grass, and you couldn't do a thing about it. With Halloween, you at least have the option of throwing eggs.

All of this points to an alarming fact. What are we teaching our youth? To them, the birth of Jesus is supremely awesome. While the resurrection of Jesus is in danger of getting aced out by Thanksgiving on the strength of pumpkin pie. Let me repeat that: Jesus' birth, something that involved no effort on his part, equals awesome. Jesus' resurrection, something that no one else has ever done before, equals crap. We're sending our youth the wrong message.

I'm kidding of course. Easter is a holy, sacred time of year, made even holier by the fact that I can return to the dining halls on Friday instead of hopping down the street to Wendy's. Jesus was a good man, but if he had tried to serve the crap fish that the dining hall serves when he divided the fish and loaves, we'd all be worshipping the god Jupiter right now. Plus, even He could not have resisted the 99 cent junior bacon cheeseburger.

Joe Muto is a Junior FTT and English major who has been writing an awful lot about Jesus lately. It makes you think.

The views expressed in this column are those of the author and not necessarily those of The Observer.

Joe Muto

Muto Time

LETTERS TO THE EDITOR

Freedom of speech allows all views

I am writing this letter in response to Nick Shepard's letter Tuesday about the choice of the College Republicans to have Don Feder speak at the recent pro-America rally. I find it a disturbing trend in recent Viewpoint articles that people are criticizing both this newspaper and campus groups, such as the College Republicans, for allowing different perspectives to be aired. This trend continued Tuesday with Shepard's grand idea that someone he and a Democrat representative label as a "racist" should not be asked "to speak at a University."

Shepard claims that he is all for political freedoms but goes on to be utterly hypocritical when he claims that someone people would label as controversial or offensive should not be allowed to speak on campus. I find this particularly appalling coming from a member of the anti-war movement, which has constantly whined about its freedom to express whatever view it thinks is right.

In looking at Shepard's argument, his main line of objection against Feder is that he is both offensive, and, of course, a "racist." The column in question, from five years ago, points out the difficulties that would arise in having, in Puerto Rico, a state wherein the majority of the population is not native speakers of the English language. If he had said anything bad about Hispanic people in general, I would be there with you saying that he was a jerk for doing so; but he did not, and, of course, to say anything that could remotely be deemed offensive to a minority makes one a racist.

Shepard's second claim that Feder should not be allowed to speak because he is offensive is even more ludicrous. Since when does anybody have the right not to be offended? I must have missed that part of the Constitution.

If I wanted to follow the trend of making outra-

geous claims about someone I disagree with to make them look evil or offensive, we could talk about Janet Reno. I could say she is a heartless murderess who ordered the killing of many in the Branch Dividian compound, and one who blatantly violated the law in taking Elian Gonzalez from his family in Florida. Since these are obviously very offensive actions, Janet Reno should not have been allowed to speak. I do my research, though, and I do not believe outrageous stories. Even if they were true, it does not give me the right to demand that somebody I disagree with not be able to speak.

The final part of Shepard's article I wish to comment on is what actually took place between the anti-war groups, Feder and the crowd last Thursday. First, I would like to give credit to the protesters who appeared at the rally. They have all the right in the world to disagree and they acted very respectfully while the rally went on.

While I was not around long enough to witness the conversation Shepard spoke of, the version of events I was told was that Feder was surrounded by a group of protesters and bombarded with questions until someone in attendance asked them to kindly be more polite and ask their questions one at a time. What I did see, though, was a protestor giving a lecture to a small girl in attendance, with her little American flag, who was being told by the protester that Israel is a much worse country than Iraq because they have more U.N. violations. Perhaps this person should fill out a form to speak so she could undergo the same scrutiny given to people such as Feder.

Chris Lalonde
freshman
Keenan Hall
April 15

Response to column on Arabs

John Little must be shocked to learn that two of those ignorant Arabs he mentions in his column to The Observer Friday have been responsible for his education at Notre Dame. As your advisor, John, I feel duty bound to educate you since your letter does not deserve a rebuttal.

There are many factual errors in your piece. The contributions of Arabs and Muslims to civilization are well documented. A cursory read of "Lost Discoveries: The Lost History of Modern Science" by Dick Teresi should get you up to speed if you are truly interested. If you choose not to read, then I suggest that you check with any of your history or anthropology professors; they should be able to help you out with the truth.

As far as the Arab-Israeli conflict is concerned, I would submit to you that even my Jewish friends admit that it is a little more complex than whether the word Jerusalem is in the Koran or not. Again, I would recommend that you read "The Other Israel: Voices of Refusal and Dissent" by Tom Segev to get at least a different view of the conflict from Israelis themselves. Alternatively, you can spend a few days this summer after you graduate in a Palestinian refugee camp. Maybe then you would be able to understand how these people feel.

Despite all these inaccuracies, I am much more worried about the racism of your arguments. To place labels on a race, culture or even region cannot be classified as regionist since this word does not even exist in the English language. A visit to Webster's dictionary would reveal that the best word to describe your words is racism.

For an educated man in the 21st century to call the religion of a billion people fanatical, particularly one whose roots are in the Christian-Judeo teachings is scary. Based on your arguments you make, all the KKK has to do to become a viable organization is to replace the word "Arab" instead of the word "nigger" in its charter. Your flawed logic also gives credence to the destruction of the American Indian culture since the Indians had nothing to contribute to the white man's civilization and to the failed apartheid regime in South Africa where blacks were considered inferior to whites.

Finally, as a Christian (and yes there are Arab Christians), I am proud to be a peacenik. After all, I am in good company. Based on my reading of the Bible (but obviously not yours), Christ was a peacenik, maybe even the first peacenik in the history of mankind. Violence, my friend, only begets more violence.

Those of us that have lived through a war, rather than simply watched it on TV, understand that. We peaceniks are really a weird bunch for we are haunted by the images of children with battered limbs rather than being impressed with smart bombs going through chimneys.

Unfortunately to many, war has become a thrilling form of electronic entertainment just like a Nintendo game. We get to watch all the sophisticated and smart weapons at work but are not allowed to see the devastation they leave behind. We even have a score card presented to us at the end of each day with the number of the dead on each side, material lost and miles advanced, to keep track of the game's progress. No bloody images, no screaming moms, no orphaned children are being shown, only numbers.

And in case you are wondering about our support for the troops, who supports them more? Those that cheer from the comfort and safety of their homes as they risk their lives or those of us that want to keep them safe at home and out of harm's way by finding peaceful solutions to the world's problems.

John, as I close this letter, let me leave you with the following text of a speech made by a British Colonel, Lt. Col. Collins, to his troops in preparation for this war: "You will be shunned unless your conduct is of the highest, for your deeds will follow you down history. Iraq is steeped in history. It is the site of the Garden of Eden, of the Great Flood and the birth of Abraham. Tread lightly there. You will have to go a long way to find a more decent, generous and upright people than the Iraqis. You will be embarrassed by their hospitality, even though they have nothing."

Khalil Matta
professor and director of the MIS Program
April 14

SCENE
campus

page 12

Wednesday, April 16, 2003

God, country, con

*The yearly ROTC Presidential Pass
cadets and r*By CHRISTIE BOLSEN
Assistant Scene Editor

At 4:30 this afternoon in Loftus, a tradition that dates back to the times of knights and ruling monarchs will take place. It is a tradition that has been a part of this University since the beginning of military instruction on this campus.

The Presidential Pass in Review, which up until two years ago was held on South Quad, will take place inside Loftus today. Although Col. David Mosinski said the ceremony would benefit from an outdoor setting, he added that the ceremony will be meaningful and students will be recognized for their hard work and dedication.

Underlying the debate over whether the Pass in Review should be relocated to a more prominent place outdoors is the fact that wherever it is held, it will always be an opportunity for the student body and the public to show support for the accomplishments of cadets and midshipmen, especially the seniors who will soon be on active duty.

There is a great deal of tradition behind the Pass in Review, especially for those involved in Reserve Officers' Training Corps programs. Maj. Mark Lyon, marine officer instructor for the Naval ROTC program, points out its historical significance.

"The Pass in Review historically was a chance for a commander, maybe a new commander coming on, to get a look at his unit," Lyon said. "Over the last several centuries, drill and parade was an important way of actually maneuvering about the battlefield, so the parade was a way for him to see how well they drilled and how disciplined and well-trained they were."

Not everyone on campus supports the presence of ROTC. At last year's Pass in Review, Pax Christi Notre Dame, a pacifist organization, protested the ceremony. The Catholic student group, which is dedicated to prayer and political action for the cause of peace, organized the rally at the Clarke Memorial Fountain to follow the annual ROTC recognition ceremony. The group plans to demonstrate outside Loftus again before this year's ceremony, holding signs and distributing pamphlets.

"What we are trying to do is lay some facts out and raise some questions about how compatible it is to be a soldier and be a Christian," Daniel Lawson, Pax Christi facilitator, said. "Many people may think and pray and decide that their place is in the military, and we respect that. We do feel there are serious moral issues here that need to be explored."

For Notre Dame ROTC students, the Pass in Review is a chance both to honor the military tradition and for the top achievers to be recognized by University President Father Edward Malloy. It's also a chance for the University and the public to express appreciation for ROTC students.

While most students have friends who

they occasionally see in uniform or who wake them up really early in the morning, many don't realize the dedication of ROTC students. The physical training regimen for Marine options includes dead hang pull-ups, abdominal workouts, push-ups, circuit and interval training courses, weight-lifting, swimming, rifle runs, rope climbing, load-bearing conditioning hikes and more — several times a week.

Lyon said the purpose of ROTC goes beyond providing trained officers for military service. While this is the fundamental goal of the program, it also teaches valuable life skills. He said that although most of the midshipmen and cadets will not make the military their career, they will have acquired discipline and other skills that will be relevant to the careers they do choose.

"Most will do their four years or whatever their commitment is and then they'll do something else, but the skills and the discipline and the training that they get here serve them very well in the private sector," Lyon said.

Much is expected of midshipmen, most of whom take an extra class every semester. There is required knowledge they must learn in addition to classes, covering a range of topics from the Code of Conduct to Naval colloquialisms. They also have an hour-long drill session every week, which could include leadership education, marching, maneuvering and handling arms at close intervals.

In the Navy, there is an hour of physical training each week as a unit, while the Marines meet three times a week for about an hour and a half. They also know

*"...with Notre
prestigious ins
a strong ethic
it's particularl
think to have
right h*

David M.
Chair of the Depart
Scien

*Above, members of the Army,
Naval and Air Force ROTC
rehearse the Pass and Review
Tuesday morning. To the right,
military science professor David
Mosinski supervises the cadets.*

*Below, Navy and Air Force
cadets stand in rank.*

Photos by
KATE SUTHERS and LUISITO
MAGDANGAL

The Pass in Review is an opportunity for ROTC community and receive awards. The presentati

SCENE
campus

Wednesday, April 16, 2003

page 13

rps, Notre Dame

s in Review honors Notre Dame's
midshipmen

that they are expected to train on their own, since they have a PT test each semester holding them to the physical standards of the Navy. In addition, there is summer training, which lasts between two to five weeks.

"I'm glad to be here and have the opportunity to train the future officers; the quality of the midshipmen we get here at Notre Dame is outstanding," Lyon said. "We certainly appreciate all the support the University gives us, and I do think the student body, by and large,

is very respectful and appreciative, or at least thinks somewhat highly of the programs and the cadets and the midshipmen."

Dame being a
stitution, with
s foundation,
ly important I
e a program
here."

losinski
rtment of Military
nce

great. This is the time when students should be thinking about these questions. I'm all for it," Lyon said.

The many expectations and advantages of ROTC are just as prevalent in all the branches, not just the Navy. Mosinski, professor of Army Military Science, described the numerous benefits derived from being an Army or Air Force cadet as well.

"Like with any ROTC program, the cadets get tremendous leadership training; we're preparing them to be leaders in the Army — small unit leadership skills, basic tactics, how to react to changing situations, diverse situations, how to meet

challenges, how to motivate soldiers, how to manage time, equipment, money and all kinds of resources," Mosinski said.

Mosinski said the education in ethics and morality is an advantage for cadets and midshipmen at Notre Dame. ROTC students receive additional lessons on ethics regarding military situations in their military science classes.

"I think it's important for the program to be here, just like at any other institution, so that the Army is well-represented from the whole gamut of universities nationwide," Mosinski said. "And with Notre Dame being a prestigious institution, with a strong ethics foundation, it's particularly important I think to have a program right here."

He outlined some of the demands on the time of an Army cadet. There is physical training at least one day a week, which can be up to four times a week based on classes and ability; a leadership lab once a week and a field training exercise that consumes an entire weekend per semester.

The exercise immerses cadets in a field environment and teaches basic military skills such as field craft, patrolling and small unit tactics.

Occasionally, there will be a Saturday training event, like the platoon competition that takes place every December and some rifle ranges where cadets use small arms. As the cadets stay in the program they assume leadership positions and bear more responsibilities for providing direction, motivation and planning for the subordinate cadets. They can even go as far as writing complete operations plans for exercises or special events.

"The cadets that we have here in the Notre Dame and Saint Mary's community are really top notch people with excellent values," Mosinski said. "They're service-oriented, and they've proven in exercise and training events that they're solid performers — better than most of their peers in other institutions. They're just really a great group of dedicated, motivated cadets."

Cadets in the Air Force have similar schedules in terms of time. Requirements differ among the classes, but a standard week will include an Air Force class, a leadership laboratory with guest speakers or leadership activities, PT and flight practice once a week where students learn the basics of being an Air Force cadet.

So if the arduous walk all the way to Loftus is the only thing that's keeping you from joining the spectators who come to salute our ROTC students today, just remember this: the Marine options usually start field training exercises with a 10-mile conditioning hike with full gear. Surely those who support ROTC programs can stand a little stroll across campus.

Above, Air Force cadets march in rank. To the right, cadets rehearse maneuvers for Wednesday's presentation. Below, students prepare to receive awards.

Photos by
KATE SUTHERS

Photo courtesy of KATE SUTHERS

students to be honored by the Notre Dame
ion is a yearly event.

Contact Christie Bolsen at
cbolsen@nd.edu

NHL

Bruins survive to play another day in 5-1 win over Devils

Associated Press

BOSTON

Martin Brodeur is vulnerable, after all. And the Boston Bruins are still alive in the NHL playoffs.

Dan McGillis was the NHL surprising offensive star with two goals as the Bruins beat the New Jersey Devils 5-1 and drove Brodeur from the game.

He blamed himself for the only goal Boston goalie Jeff Hackett allowed, by Scott Niedermayer at 1:37 of the third period, as the Bruins forced a fifth game in the best-of-seven opening round Thursday night in New Jersey.

The way Brodeur has been playing, the Devils had a good chance for a sweep. He had allowed just three goals as they won the first three games and recorded his 14th career playoff shutout Sunday, 3-0.

But on Tuesday, Boston scored two power-play goals to take a 2-0 lead, forcing the Devils to abandon their strict defensive

approach.

Joe Thornton, Martin Lapointe and Marty McInnis also scored for the Bruins. The last time Brodeur was removed was on March 13 when Lapointe had three goals in 5:15 of a 4-3 Bruins win. Brodeur left 10 minutes into the second period.

Lapointe and McInnis scored two minutes apart for a 5-1 lead with 3:37 gone in the third period. That's when Brodeur was replaced by Corey Schwab.

The Bruins entered Tuesday's game facing a daunting challenge. Only two teams in NHL history had won series after trailing 3-0. Boston was 0-13 when it lost the first three games, losing seven of those series 4-0 and the other six 4-1.

Washington 4, Tampa Bay 3

It took a very unusual development for Tampa Bay to get some life in the playoffs — a 5-on-3 power play in overtime.

Vincent Lecavalier scored on

the two-man advantage 2:29 into the extra period, giving the Lightning a victory over the Washington Capitals and ending 4 1/2 years of frustration in the nation's capital.

"We thought if the penalties were going to even out, they would even out in the third period," said Capitals defenseman Ken Klee, who became the critical second man in the box when he elbowed Dave Andreychuk in the head. "I don't think anyone expects a 5-on-3 in overtime."

The victory reduced the Capitals' first-round playoff series lead to 2-1 and snapped an 11-game Tampa Bay losing streak at the MCI Center. The Lightning's last road win over Washington came on Nov. 4, 1998.

With Klee and Jaromir Jagr off the ice, Lecavalier poked in an easy rebound for his second goal of the game, completing an odd twist to the series. The playoff-inexperienced Lightning have

been taking bad penalties from the start — including a few more Tuesday night — but it was the Capitals who were finally caught short in a major way.

Dallas 3, Edmonton 1

Stu Barnes scored the winning goal on a bank shot from behind the net as the Dallas Stars beat the Edmonton Oilers and tied their Western Conference playoff series 2-2.

Barnes' goal, which careened off the skate of Oilers captain Jason Smith past goaltender Tommy Salo, gave the Stars a 2-1 lead just 3:45 after the Oilers tied the game early in the third period.

Barnes' first goal of the playoffs at 5:52 of the third period was set up by Jere Lehtinen and Rob DiMaio.

Rookie Niko Kapanen clinched it 23 seconds later. Kapanen roared across the front of the net and backhanded the puck past Salo.

The series heads back to Dallas for Game 5 on Thursday night.

Sergei Zubov's first-period goal staked the Stars to a 1-0 lead they nursed into the third period. Then Shawn Horcoff scored at 2:07, setting up what could have been a repeat of Sunday's game, when Edmonton stormed back to win.

But before the Oilers could get another goal, Brad Isbister was called for hooking down Stars captain Derian Hatcher, and the Stars went on the power play.

The Oilers killed the penalty, but seconds after it expired, the veteran Barnes, a trade deadline pickup by the Stars, scored to sink the Oilers.

The Stars came out with a flourish, sending three quick shots in the opening minute. Salo toned down the boisterous Edmonton crowd in a hurry when Zubov opened the scoring just 1:18 into the first period.

MAJOR LEAGUE BASEBALL

Umpire attacked on field in White Sox 9-5 loss to Royals

Associated Press

CHICAGO

Kansas City Royals coach Tom Gamboa had no qualms about coming back to the ballpark where he was pummeled last year.

"Lightning doesn't strike twice," he said before the game against the Chicago White Sox.

It did. And this time it got an umpire. Laz Diaz was attacked by a fan who came out of the stands in an eerie reminder of what happened near the same spot last season at Comiskey Park.

"I'm physically OK," Diaz said after the Royals won 8-5. "I think you should talk to the other guy and see how he's feeling."

Immediately after Carlos Lee flied out to end Chicago's eighth inning, a man ran on the field and tried to tackle Diaz, wrapping his arms around the first base umpire's legs.

Security and players rushed to the aid of the 30-year-old Diaz, who served in the U.S. Marine Corps Reserve. The fan was quickly taken away.

"When I looked over, there was one of the fans from the stands and I just got him off me," Diaz said. "I just turned around and got him off me. The good hand-to-hand combat they taught me worked."

It was the first appearance by the Royals in Chicago since Gamboa was attacked by a father and son who came out of the stands last Sept. 19. Diaz was standing about 100 feet from where Gamboa was knocked down — in the ballpark that will get national attention when it hosts the All-Star game on July 15.

"We spoke about it in the locker room, this is where Tom Gamboa got attacked. We thought nothing was going to happen, but it was full moon out there," Diaz said.

Gamboa is now the Royals' bullpen coach. He said he thought security was tighter for his team's return.

"Oh yeah, the assistant to major league security was at the game tonight. He told me before the game that they had beefed up the security, but the fans will always outnumber the security force, so there is only so much they can do," Gamboa said.

"I think people just have too much to drink," he added. "I can't imagine what causes it."

Tuesday night's game in Chicago had been delayed three times when fans ran onto the field before being tackled by security guards. All three of those fans were charged with trespassing, the White Sox said.

"It's sad that it happened, and happened when it did. Something has to be done to put a stop to it because it becomes somewhat unsafe," White Sox manager Jerry Manuel said. "It's unfortunate that it seems to happen when

Kansas City comes to town."

In a statement, the White Sox said: "The behavior of four people attending tonight's game was reprehensible and will not be tolerated. They will be prosecuted to the fullest extent the law allows. The actions of four idiots in no way reflects Sox fans or the fans of Chicago."

The ballpark, which had been called Comiskey Park, was renamed U.S. Cellular Field before the start of this season.

Royals right fielder Brandon Berger was one of the first to reach Diaz. Berger, who had caught the ball for the final out of the inning, knelt down and appeared to punch at the fan, who was on the ground with his arms wrapped around Diaz's ankle.

"You catch the ball, you look down and a guy's getting tackled and it's like, 'What's going on?' He hit him around the legs, but he never brought him down," Berger said.

The 55-year-old Gamboa was injured when he was attacked, and still has a minor hearing loss in his right ear.

"I think people just have too much to drink. I can't imagine what causes it."

Tom Gamboa
Royals coach

CLASSIFIEDS

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 224 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.

WANTED

Part Time Summer Employment. Looking for Teachers & Student Advisors. Great pay, fun environment. Call 272-4135. Kaplan Test Prep.

NOTICES

Study Abroad with CEA. England, Italy, Spain, France, Australia. Request a Free Catalog www.GoWithCEA.com

3-6 BDRM HOMES.
\$195.PP/MO. 272-6306

Leaving town? We'll buy your car. 574-243-0000. Dealmaker Auto Sales 52081 933 No. So. Bend, IN

Babysitter, May-Aug., 3 kids ages 2, 6, 8. 10-12 hrs./wk. 2 morn., 1 eve. \$7/hr. Robyn @ 271-3646.

A BUSINESS MAN IS LOOKING TO BUY YOUR ND FOOTBALL SEASON TICKETS. (TOP DOLLAR PAID) Discretion Assured. Call: 277-1659 Thank you.

FOR RENT

HOUSE AVAILABLE furn. 4b2ba, walk to campus. jo5225@aol.com

Walk to School. 2-6 Bedroom homes 1/2 mile from campus. mmmrentals@aol.com 272-1525. www.mmmrentals.com

Very nice 3 bdrm home. Avail. June 1st for summer or fall. East Race dist near Corbys Pub & St. Joe Church. Incl. alarm syst, washer /dryer. Can email pics. Call Joe Crimmins @ 273-0002 (h) or 514-0643 (cell) or JCrimmins@myLandGrant.com. \$650/m negotiable.

DOMUS PROPERTIES-HAS 3 HOUSES LEFT FOR 2003-2004 SCHOOL YEAR WELL MAINTAINED HOUSES NEAR CAMPUS- STUDENT NEIGHBORHOODS- SECURITY SYSTEMS- MAINTENANCE STAFF ON CALL- WASHERS/ DRYERS CALL TODAY- HOUSES GOING FAST!!! CONTACT KRAMER (574) 315-2436- ALSO LEASING FOR 2004-2005 VISIT OUR WEBSITE @ WWW.DOMUSKRAMER.COM

2 BDRM House, A/C, close to campus. 269-699-5841

1 bdrm apt. summer sublease at Turtle Creek. Fully furnished, price negotiable dboudon@nd.edu

Student Rental House 3-4 or 5 person 2 story. 8 blocks from campus. New everything. Wired for computers etc. Avail. Summer or Fall 235-3655

LIVE IN A GREAT NOT QUESTIONABLE AREA JUST NORTH OF ND 2773097

house: 2-3-4 bedrooms; 234-9334; 800-966-8399

WRIGLEYVILLE Large, bright, 2 bedroom, 1 bath, cable ready. Great security, woodwork, crown moulding, bookcases, oak hutch, hardwood floors. New kitchen dishwasher, pantry, central heat a/c, ceiling fans, mini blinds, balcony, deck, laundry in building, off street parking included. Quiet ND prof owner-occupied. \$1475. Call 773-348-5832 or 312-543-3572 or pigm3740@hotmail.com.

Two bedroom cottage in good student area. \$350 per month. Dave 243-5353

FOR SALE

Oak Hill Condo. 574-243-2621

Ranch home, 3 bdrm, 1.5 bath, fireplace, full bsmt, 2 car att garage, fenced yard, 1 mile from ND. 288-2001

JUDAY LAKE HOME ON LAKE WALK TO ND. GILLIS REALTY 272-6306

98 HONDA CIVIC EX COUPE 2D; LOADED; 5 SPEED MANUAL; 58000 MILES; \$8250; 574-631-6295

PERSONAL

ADOPTION ALTERNATIVE. Are you pregnant and dont know what to do? Loving, open-hearted, financially stable woman would like to consider adopting a baby. Free counseling, living expenses and medical expenses. This can be a good thing for you and your baby. Discreet and legal! 904-824-7006.

THE LAST REGULAR ISSUE OF THE OBSERVER IS WEDNESDAY, APRIL 30.

Unplanned pregnancy? Don't go it alone. If you or someone you love needs confidential support or assistance, please call Sr. Mary Louise Gude, CSC, at 1-7819. For more information, see our bi-weekly ad in The Observer.

Mexico/Caribbean only \$125 each way all taxes included! If you can beat these prices start your own damn airline! Book on line www.airtech.com or (212)219-7000.

Classes Start 5/10 for August MCAT. Call 1-800-KAP-TEST to enroll in a Kaplan Test Prep Class.

Hey boys your CAKE says hi and it misses you!

The wiggedy, wiggedy...

Flyers are still gonna pull it out.

Hope you won the soccer game, Coach.

Yes, yes. NO! NO!

Brey

continued from page 24

day. They gave you something back, they ran themselves and they're were just a thrill to be around."

Matt Carroll won the Monogram Club's MVP Award for a senior season in which he averaged 19.5 points and grabbed five rebounds a game.

Carroll and Jere Macura received the Notre Dame Club of St. Joseph Valley Rockne Student-Athlete Award for having the highest GPA's on the team. Notre Dame's four seniors — Dan Lustig, Macura, Dan Miller and Carroll — were honored with compliments from Brey and a highlight video. Each player also gave a speech, thanking his family and teammates.

Carroll was named a first-team Big East selection and a honorable mention All-American. He won numerous other awards during the season, including NABC first-team and Basketball Times Midwest first-team. His 10-minute speech was highlighted by several humorous stories and thanking every one from the managers to the strength coach.

After the speeches, Brey thanked countless people throughout the evening and after talking about each underclassman, showed a highlight video of the entire team.

The crowd was the largest ever to attend the banquet. An extra 30 tables were added from last year's event.

The Irish finished the season at 24-10 and beat Wisconsin-Milwaukee and Illinois to advance to the second weekend of the NCAA.

TIM KACMAR/The Observer

Mike Brey says he will not consider taking the Kansas job after Roy Williams' departure for North Carolina. Brey is 66-31 in three years with Notre Dame.

MENS BASKETBALL

Brey will not listen to Jayhawks

By JOE HETTLER
Sports Editor

Irish coach Mike Brey said he is leaving South Bend Thursday.

Lucky for Irish fans, it's not for the job opening vacated by Roy Williams at Kansas, but to recruit for the future of Notre Dame's basketball program.

Williams left the Jayhawks for the North Carolina post, previously held by former Notre Dame coach Matt Doherty. ESPN.com's Andy Katz reported Monday that Brey could be among five candidates Kansas officials are considering for the coaching vacancy.

But Brey put those rumors to bed very quickly Tuesday at the mens basketball banquet.

"I'm going on the road recruiting on Thursday and we have a lot of work to do," Brey said. "Kansas is a great program with a huge tradition, but I think we're getting close to being a great program. We're in that territory and we're striving for that."

Brey also said he would not talk at all with the Kansas athletic director if asked by Kansas.

Brey has compiled a 66-31 record in three years at Notre Dame. He coached at Delaware before taking the Irish job where he went 99-52 in five years.

Contact Joe Hettler at
jhettler@nd.edu

Contact Joe Hettler at
jhettler@nd.edu

ignite the white

Zoom!

\$100 off Zoom!™ In-Office Whitening

As a way to introduce the Zoom! procedure, we are offering this professional state-of-the-art tooth whitening special for a limited time!

JEFFREY S. MADER, DDS
17490 STATE ROAD 23
SOUTH BEND, IN 46635
(574)271-9000

AROUND THE NATION

page 16 COMPILED FROM THE OBSERVER WIRE SERVICES Wednesday, April 16, 2003

Major League Baseball

American League East

team	record	perc.	last 10	GB
New York	11-2	.846	8-2	-
Boston	7-5	.583	6-4	3 1/2
Tampa Bay	5-7	.417	4-6	5 1/2
Toronto	5-9	.357	4-6	6 1/2
Baltimore	4-8	.333	3-7	6 1/2

American League Central

team	record	perc.	last 10	GB
Kansas City	10-1	.909	9-1	-
Chicago	7-5	.583	7-3	3 1/2
Minnesota	7-6	.538	4-6	4
Cleveland	5-8	.385	3-7	6
Detroit	1-11	.083	1-9	9 1/2

American League West

team	record	perc.	last 10	GB
Oakland	7-6	.538	5-5	-
Seattle	7-6	.538	6-4	-
Anaheim	7-7	.500	5-5	1/2
Texas	6-8	.429	5-5	1 1/2

National League East

team	record	perc.	last 10	GB
Montreal	9-5	.643	6-4	-
Philadelphia	9-5	.643	7-3	-
Atlanta	6-8	.429	5-5	3
Florida	6-9	.400	4-6	3 1/2
New York	5-9	.357	3-7	4

National League Central

team	record	perc.	last 10	GB
Houston	7-5	.583	5-5	-
Chicago	8-6	.571	6-4	-
Pittsburgh	7-6	.538	4-6	1/2
St. Louis	7-6	.538	4-6	1/2
Cincinnati	5-9	.357	4-6	3
Milwaukee	5-9	.357	5-5	3

National League West

team	record	perc.	last 10	GB
San Francisco	12-1	.923	9-1	-
Colorado	8-5	.615	7-3	4
San Diego	6-7	.462	6-4	6
Los Angeles	5-8	.385	3-7	7
Arizona	3-10	.231	2-8	9

Mens College Lacrosse

Great Western Lacrosse League

team	W	L	Pct.
Ohio State	2	0	1.000
NOTRE DAME	3	1	.750
Butler	1	1	.500
Fairfield	1	2	.333
Air Force	0	2	.000
Denver	0	1	.000

MAJOR LEAGUE BASEBALL

Pitcher Randy Johnson of the Arizona Diamondbacks makes a pitch against the Colorado Rockies April 5 at Coors Field in Denver. Johnson will miss his next start against the Rockies because of a knee injury.

Knee injury will force Johnson to miss start

Associated Press

PHOENIX

Randy Johnson will miss his start against Colorado on Wednesday night because of swelling under his right kneecap, only the second time he has not made a scheduled appearance on the mound since the 2000 season.

Johnson, who's 0-2 with an 8.31 ERA in his first three starts, declined to talk to reporters about the decision before the Diamondbacks' game against the Rockies on Tuesday night.

"He wasn't very happy," trainer Paul Lessard said.

The 39-year-old left-hander first experienced soreness in the knee after his last start Friday night, when he gave up 10 earned runs in 4 2/3 innings — one of the worst outings in his career.

Johnson underwent an MRI exam Saturday that showed no structural damage. The swelling subsided but flared up again Tuesday night, after Johnson had thrown his normal bullpen session earlier in the day.

"It's gone down a little bit today, but there's still some swelling there," Lessard said, "so I just suggested to BB [manager

Bob Brenly] and Joe Jr. [general manager Joe Garagiola Jr.] that he miss this start so it would give him time to get the swelling down so he could get it stronger."

The soreness is the product of wear and tear over Johnson's career, Lessard said.

"The undersurface of the kneecap has been worn down, for lack of a better term," Lessard said. "He had shaving done there in the past, so the lining is a little thinner than you or I have anyway. The fact that he really torques on it just irritates it. It's more of a repetitive thing vs. a one-

time thing."

The goal is to prevent it from being an ongoing problem.

"It's something we need to address now, rather than worry about it the whole year," Lessard said.

Johnson has been remarkably durable in his four seasons with Arizona. He missed one start last year with a sore lower back and made every start the previous season, when the Diamondbacks won the World Series. Miguel Batista was to start in Johnson's place.

Johnson's next scheduled start is April 22 at Montreal.

IN BRIEF

Disney agrees in principle to sell Anaheim Angels

The Walt Disney Co. agreed in principle to sell the Anaheim Angels to Phoenix businessman Arturo Moreno for just over \$180 million, The Wall Street Journal reported Tuesday.

The newspaper cited anonymous sources familiar with the deal in its report, which was posted on its Web site.

Disney spokeswoman Leslie Goodman did not immediately return a phone call seeking comment. Major league baseball had not heard about a deal being reached.

"We haven't received anything final with anyone, and we know they are negotiating with that gentleman," Bob DuPuy, baseball's chief operating officer, told The Associated Press. "If and when they reach a final agreement, they would contact us. Nothing has been submitted."

The 56-year-old Moreno, a former

minority investor in the Arizona Diamondbacks, would become the first Mexican-American to become majority owner of a major league team. According to Forbes magazine, Moreno has an estimated net worth of \$940 million.

The Angels won the first World Series in their 42-year history last fall, but Disney has taken steep losses since becoming involved with the team seven years ago.

Disney bought a minority interest in the then-California Angels in 1996 from Gene Autry, who had owned the team since it joined the American League as an expansion franchise in 1961.

Western Kentucky hires former player as new coach

Former Western Kentucky player Darrin Horn was hired as head basketball coach of the Hilltoppers on Tuesday.

Horn was an assistant under Marquette coach Tom Crean for four

seasons. Crean was an assistant with the Hilltoppers during Horn's first three years as a player.

"He is someone we consider a rising star, and rather than let someone else catch this rising star, we decided, 'Let's get him for Western,'" athletic director Wood Selig said.

The 30-year-old Horn replaces Dennis Felton, who left to become the head coach at Georgia last week after five seasons. Horn was a guard for Western Kentucky from 1992-95, when the Hilltoppers went 94-32 and played in the NCAA tournament three times under coach Ralph Willard.

Horn joined the staff of Western Kentucky coach Matt Kilcullen in 1995, and was an assistant at Morehead State for two seasons before joining Crean in May 1999.

Horn beat out current Western Kentucky assistant Pete Hermann, Texas assistant Frank Haith and Willard, the coach at Holy Cross, for the job.

around the dial

STANLEY CUP PLAYOFFS

Avalanche at Wild 6:30 p.m., ESPN2
Red Wings at Ducks 9:30 p.m., ESPN2

MAJOR LEAGUE BASEBALL

Cardinals at Brewers 1 p.m., ESPN
Reds at Cubs 1:20 p.m., FOXCH
Royals at White Sox 7 p.m., FOXCH

NBA

Wizards at 76ers 6 p.m., ESPN
Jazz at Kings 9 p.m., ESPN

Holiday

continued from page 24

But those hits haven't led Holiday or the coaches into believing he is injury-prone or that his shoulder is a potential

problem.

"I think if you look at what they were, they were shoulder hits, both of them where one he was driven into the ground and those are hard to prevent. The one in the bowl game he was up in the air and he didn't really have a chance to protect

himself," Diedrick said.

"You go back in the off-season and try to build yourself up a little physically, try to become a little more flexible, so you can be more durable."

In just stepping on the field, Holiday will naturally be a leader as the quarterback.

With four starting offensive linemen graduating along with captain Arnaz Battle, Holiday knows he needs to step up and become more of a leader this season.

Having been the starting quarterback for a year, not only has Holiday matured, but so have his teammates and they look to him in the huddle to take control.

"I realize that with the position I am in, the leadership role just has to come to you," Holiday said. "Everyone is looking up to you, you are like a captain on the team whether you want to be or not."

Contact Matt Lozar at
mlozar@nd.edu

You could be studying in

CHINA

Spring 2004

For more information
127 Hayes-Healey
Wednesday, April 16 at 5 pm

International Study Programs: <http://www.nd.edu/~intlstud>

SMC TENNIS

Belles earn league victory over Hope

By LISA REIJULA
Sports Writer

The Saint Mary's tennis team began their climb back to the top of the MIAA conference standings Tuesday with a 6-3 road victory over Hope College.

With the win, the Belles improved to 3-2 in the MIAA and 12-5 overall for the season.

At No. 1 singles, Hope's stand-out freshman Anneliese Fox defeated Jeannie Knish in a 6-1, 6-4 contest. Belles freshman Kristen Palombo notched a 6-3, 6-3 win over Stephanie Springer at No. 2 singles.

After dropping the first set 3-6, Saint Mary's captain Kaitlin Cutler won at the No. 3 spot, beating Priya Malviya by taking the second and third sets, by 6-3, 6-4 scores.

At No. 4 singles, Kris Spriggle also earned a three-set victory for the Belles. Spriggle came back to beat Jennifer Coleman after falling 4-6 in the first set to take the second and third sets 6-3, 6-3. In the No. 5 slot, senior Elisa Ryan dispatched Kortney Devito in yet another close

three-set contest, 4-6, 7-5, 6-4. Erin Bradley got the Flying Dutch their second singles win on the afternoon with her 6-3, 6-4 defeat of Saint Mary's Angela Sandner at No. 6 singles.

Hope won two of three doubles matches, but the Belles were able to hang on for the victory. The Flying Dutch's duo of Coleman and Springer beat Knish and Palombo 6-3, 6-2 at No. 1 doubles. Hope also took the No. 2 doubles match, as the team of Fox and Malviya beat the Saint Mary's pair of Cutler and Ryan, 6-2, 6-2.

Saint Mary's edged out a win in the No. 3 match as Spriggle and freshman Lindsay Cook won over Deanna Clouse and Anna DeHaan of Hope 6-4, 6-3.

The loss dropped Hope to an even 3-3 in the MIAA and 9-8 on the spring season.

The win gives Saint Mary's a boost in the MIAA conference standings and momentum going into today's home match against Calvin College. The game will start at 3 p.m.

Contact Lisa Reijula at
lreijula@nd.edu

Certified mover

Certified shaker

Certified no more mac & cheese

Certified acceleration

Certified rush

Certified freedom

Certified bring it on

Certified Pre-Owned BMW

BMW
Certified
Pre-Owned

bmwusa.com
1-800-334-4BMW

Certified only at an authorized BMW center.

Get warranty protection* up to 6 years or 100,000 miles. Get flexible leasing and financing options. Get pure BMW.

Certified Pre-Owned
by BMW

search up-to-date, extensive inventory at bmwusa.com

*Protection Plan provides coverage for up to 2 years or 50,000 miles (whichever comes first) from the date of the expiration of the 4 year/50,000 mile BMW New Vehicle Limited Warranty. See participating BMW passenger car center for details. For more information, call 1-800-334-4BMW, or visit bmwusa.com ©2003 BMW of North America, LLC. The BMW name and logo are registered trademarks.

BOOKSTORE BASKETBALL XXXII

No. 8 Roc Sports Café uses inside game to get victory

♦ Physical play results in hot tempers on windy day at the courts

By ERIK POWERS
Sports Writer

Roc Sports Café likes it rough.

The eighth-ranked squad pounded the ball inside early and often in a physical contest where it used its size advantage in order to outmuscle and intimidate. The result was flared tempers and harsh words between the teams. Roc Sports parlayed stifling defense and dominating rebounding into an 11-2 half-time lead.

Notre Dame women's basketball players Jacqueline Batteast, Le'Tania Severe and Katy Flecky were among the first half spectators.

Batteast and Flecky left at halftime, but Severe decided to watch the game to the finish.

"They're going to fight," Severe said to her departing teammates. "That's why I'm going to stay."

At first it appeared as if Severe would be wrong. Halftime was extended by several minutes when the teams were unable to locate the ball. The break from play seemed to cool the players' tempers as play resumed at a much more relaxed pace. Roc Sports relied on crisp passing and opportunistic defense to build a 16-4 lead.

Then, the Roc Sports's center then attempted a dunk, a midair collision ensued and he went down hard. He got back up and began a shoving and shouting match with Immediate Threat captain Dennis Creed. The two were separated by teammates and Bookstore commissioners and remained in the game. Roc Sports then traded second-chance points until the end of the game.

Bye 21, Y Tu Mama Tambien 9

Ugly. Feo. Whatever the language, Tuesday's game was difficult to watch.

Neither team shot with any accuracy and the result was a 65-minute spectacle of missed tips, layups and fast breaks.

Both teams played hard, hustling on defense and chasing down the multitude of rebounds. Bye implemented a trapping 2-3 zone and Y Tu Mama Tambien played a zone as well.

Bye entered halftime with an 11-5 lead. In the second half, the crowd began to get into the game. Bye's fans began jeering whenever opposing players shot an air ball. This took the focus off of Bye captain John Pogge, who was plagued by a male fan holding a sign claiming "Pogge is my boyfriend."

"It was terrible," Bye guard Tim Fiorta said. "We got [the win] anyway, though. Survive

and advance."

Future Welfare Recipients 21, Eliminatus Est 4

The Future Welfare Recipients rose from The Observer's ashes yesterday in a decisive victory. Earlier, The Observer mistakenly reported that the Recipients lost to Team 457 21-4. Tuesday, the No. 27 Recipients were never close to defeat.

Using a rapid transition game, crisp passing, and dominating rebounding, the Recipients ran out to a 7-0 lead.

The first half was over in roughly 10 minutes with the Recipients leading 11-2. At halftime the Recipients used their excess energy to practice dunks.

The second half resumed where the first left off. The

Recipients immediately stole the ball from Eliminatus Est and an outlet pass later were up

12-2. The Recipients played smoothly and gracefully in the second half. The game took on a relaxed feel and the Recipients unsuccessfully attempted an alley-oop.

Eliminatus Est was down to four players for a brief stretch in the second half when a player went out with a leg injury. He returned a Recipients basket later, and the Recipients went on a 6-2 run to end the game.

Gunzelmann Express 21, Powdered Sugar: It's Delicious! 19

In the early stages, the Express and Sugar relied heavily on the transition game. Steal followed steal, and fast break follow fast break, but the teams were still playing controlled basketball.

The Express ran out to a 4-2 lead, but both squads soon tired after this frenetic pace. Fast breaks started leading to fewer and fewer lay-ups. The teams often frantically pushed the ball up-court only to settle into a half-court set.

Sugar remained close throughout the first half, closing to within one basket until the Express scored the final three baskets of the half for an 11-6 lead.

The Express extended its lead to 15-9 in the second half, but was unable to close out the game. Powdered Sugar pulled closer and closer until a sideline jumper finally put them away.

Five Guys Who Want a Hummer Like LeBron's 21, Team 430 3

Team 430 lost to its 24th-ranked opponents by a wide margin, but lost in style.

Ripping through a newspaper barrier, Team 430 burst onto the court in order to do a lay-up drill. A fan's boom-box blared "It's Raining Men," "I'm Super, Thanks for Asking," and "Let's Get It On" during the game. Sporting short shorts and tight t-shirts, Team 430 perfected the look of a team of San Francisco

YMCA gym rats.

But for all their hustle and team spirit, they just didn't have as much talent as the other Five Guys.

At the end of the first half, the Five Guys were up 11-1 with most of the scoring coming from fast breaks and easy put-backs.

Five Guys relented on defense slightly in the second half, allowing Team 430 to score two baskets. Team 430 and their fans remained upbeat throughout the game, and created an uproar during their team's rare baskets. Afterwards, Team 430 was more than happy with its performance.

"We took it to them," Team 430's Luke Busam said. "It's all thumbs up and smiles. Valiant effort."

Contact Erik Powers at
epowers@nd.edu

CHIP MARKS/The Observer

IUPUI Ain't Got Nothing On Us and Girls Gone Wild compete in a Tuesday afternoon game at the Bookstore courts.

Paleontologist Paul Sereno has encountered some of the weirdest creatures that ever walked the earth. Yet some of the scariest things he's discovered aren't likely to become extinct anytime soon. Sad to say, mutual fund management fees will probably outlast us all. That's why Dr. Sereno **was afraid of getting eaten alive.** So he turned to a company famous for keeping the costs down. That meant more money for him and less for the monsters.

Log on for ideas, advice, and results. TIAA-CREF.org or call (800) 842-2776

TIAA CREF Managing money for people with other things to think about.

RETIREMENT | INSURANCE | MUTUAL FUNDS | COLLEGE SAVINGS | TRUSTS | INVESTMENT MANAGEMENT

Paul Sereno became a participant in 1987. TIAA-CREF Individual and Institutional Services, Inc. and Teachers' Retirement Services, Inc., distribute securities products. © 2002 Teachers Insurance and Annuity Association-College Retirement Equities Fund (TIAA-CREF), New York, NY. For more complete information on TIAA-CREF Mutual Funds, call (800) 223-1200 for a prospectus. Read it carefully before you invest. A charitable donation was made to Project Exploration (www.projectexploration.org) on behalf of Paul Sereno.

**JUNIORS
INTERESTED IN THE
RHODES, MARSHALL, OR MITCHELL
SCHOLARSHIPS**

Plan to attend an informational meeting where Prof. Brad Gibson, Director of the Fellowship Office, and Andrew Serazin, 2003 Rhodes Scholar, will provide information on the application process and take questions regarding these great awards.

This meeting will take place:

Wednesday, April 16th in Debartolo 155 at 7:00 pm

For additional information, contact the Fellowship Office (103 O'Shaughnessy Hall) or fellows@nd.edu

SMC Softball

Homestand a chance for Belles to rebound

By PAT LEONARD
Sports Writer

On paper, a doubleheader versus Calvin College today looks like another MIAA match-up. For the Saint Mary's softball team and coach Anna Welsh, however, it is much more.

After losing four of six games during a busy weekend of league play, the Belles have dropped to fourth in the league and are in danger of dropping further.

Saint Mary's (14-10-1, 4-4 in the MIAA) will host Calvin (14-9, 3-3 MIAA) today with the hopes of returning to their winning ways of earlier this season. In particular, the Belles want to prove that their 8-2-1 record at Fort Myers, Fla. was a realistic reflection of their talent and ability.

"I know Florida was not a fluke," Welsh said. "We played very well and were very focused. I am not getting the same thing lately, which is very disappointing; however, the girls know what they need to do, and we are ready to bounce back and play Calvin on [today]."

The Belles are an unimpressive 1-4 at home so far this season. They will have a great opportunity at turning that record around by playing four consecutive doubleheaders at home starting today.

The pitching of junior Libby Wilhelmy and freshmen Bridget Grall and Kate Sajewich has been satisfactory.

Still, fielding problems and inconsistency at the bat are issues Welsh and company have to address for the Belles to make an abrupt turnaround. Most of the key runs the Belles have given up late in games have been unearned.

In a 9-2 defeat to Adrian College Sunday, Wilhelmy pitched 3 2/3 innings and gave up seven runs, yet only two of those runs were earned. Saint Mary's made two errors in a five-run fourth inning for Adrian. The Belles must worry about improving their fielding, and they must be aware of league happenings, as well.

Albion defeated last place Kalamazoo 3-1 and 5-0 Monday to move to 5-3 in MIAA play and ahead of Saint Mary's in the standings. The Belles have to kick it into gear quickly or possibly fall out of the postseason tournament.

"The top four teams in the conference play in the conference tournament to determine who goes to the regional," Welsh said. "We need to win both of those games to stay in contention for the conference tournament."

**Contact Pat Leonard at
pleonard@nd.edu**

Day of Discovery

On Wednesday, April 16, 2003 from 11 a.m. to 7 p.m. You're invited to the JACC to test drive a state-of-the-art Drunk Driving Simulator. This is a safety program that's both challenging and fun.

Brought to you by PILLARS and the Office of Alcohol & Drug Education.
For more information, visit www.kramerintl.com or call 1-7970.

ND SOFTBALL

Wins over Providence keep Irish undefeated in league

By JUSTIN SCHUVER
Sports Writer

The only thing that has stopped the Irish in Big East play this season is Mother Nature.

After having eight games postponed this season due to inclement weather, the Irish have vaulted into first place in the Big East, improving to 8-0 in their conference after 5-1 and 10-1 victories over Providence Tuesday. They sit two points ahead of Boston College (7-1) for the conference lead.

Notre Dame and Providence were originally scheduled to meet on April 5, but a winter storm that affected much of the New England area forced a cancellation of the doubleheader.

The Irish still have one Big East series to make up this season — a doubleheader against Virginia Tech that was snowed out one week earlier.

Notre Dame's offense continues to hit on all cylinders, as the team put up double-digit hits in both games, making it four straight games that the Irish have scored 10 hits or more.

The pitching staff continued to shine as well, giving up only five hits and allowing just two runs, one of which was unearned. Irish pitchers have not given up more than five hits

in their last 10 contests.

The Friars first got on the board in game one early, using a single and a double to score a run in the bottom of the first.

Notre Dame finally answered four innings later when Megan Ciolli led off the fifth inning with a home run to tie the game. It was just Ciolli's second homer of the season.

Alexis Madrid followed with a single, but was forced out at second on a grounder by Andrea Loman. Freshman designated player Meagan Ruthrauff continued with a single, followed by a single by Andria Bledsoe that allowed Loman to score.

Liz Hartmann hit a sacrifice fly, allowing Ruthrauff to score from third, and Lisa Mattison followed with an RBI single to close out the scoring in the inning.

The Irish added one more run in the sixth on a Madrid RBI single.

Freshman Heather Booth, who Monday was named Big East co-pitcher of the week for April 6, continued her hot pitching by only allowing one run on four hits in her seventh complete game of the season.

The Irish bats cooled down at the beginning of game two, but starter Steffany Stenglein kept the Friars off the scoreboard through four innings.

Bledsoe led off the fourth inning with a single, after which Hartmann fouled out.

Mattison then connected with a single to put runners at first and second.

Mallorie Lenn was hit by a pitch to load the bases, but Kellie Middleton bounced into a fielder's choice at third as Bledsoe was gunned down at home. With two outs, Ciolli was also hit by a pitch, forcing in the first run of the game.

Madrid then followed with a single to put the Irish up 2-0. Middleton was caught in a rundown between second and third for the third out of the inning.

The Irish scored two more runs in the fifth when Loman scored on a wild pitch and Bledsoe had an RBI single. Loman came through in the sixth with a two-RBI double and Ruthrauff scored on an error.

Notre Dame added three runs in the seventh to put the game away. Bledsoe led off the inning with a walk, and then stole second. Mattison was hit by a pitch to put runners on first and second, and Middleton came through with a two-out, RBI double.

With Middleton on second and Mattison on third, Ciolli hit a single to score Middleton. Mattison also scored on the play on an error by the Friar left fielder.

Notre Dame used three pitchers in the second game, as Stenglein went four innings, giving up two hits, two walks, and striking out three for her sev-

CLAIRE KELLEY/The Observer

Megan Ciolli led off the fifth inning with her second home run of the season in the first game of Tuesday's doubleheader.

enth win of the season. Carrie Wisen worked two innings of perfect relief and Jessica Sharron finished off the contest in the seventh with a perfect inning.

The Irish return to action

Thursday at home against IUPUI-Fort Wayne. First pitch is scheduled for 4 p.m. at Ivy Field.

Contact Justin Schuver at jschuver@nd.edu

JUS VITAE, ND LAW'S RIGHT TO LIFE, PRESENTS:

JILL STANEK, "DEATH IN THE DELIVERY ROOM"

APRIL 16, 7:30PM, 102 DEBARTOLO

Mrs. Stanek was working as a registered nurse in the delivery room when she discovered that newborns with birth defects were being allowed to die with no medical attention. She has been featured on Father Frank Pavone's *Defending Life*, *The O'Reilly Factor*, the *Washington Times*, the *New York Times*, and has testified before Congress. Mrs. Stanek was instrumental in the passage of the Born Alive Infants Protection Act, signed into law by Pres. Bush in August, 2002. More lives have been saved because of this amazing woman.

MENS TENNIS

Victory over Indiana State boosts team's momentum

By JOE LINDSLEY
Sports Writer

The Irish were in search of a confidence-boosting conclusion to their regular season.

They found what they were looking for Tuesday, and they hope the 5-2 victory over No. 69 Indiana State will give them momentum heading into next week's Big East Championships.

Playing on their outdoor home courts for the first and only time in the spring season, the Irish quickly built a lead and kept the Sycamores at bay on a day in which the winds were in full force.

"[Tuesday's victory] definitely gives us some confidence going into the Big East," sophomore Paul McNaughton said. "It's just nice to go into the Big East with a win...and we're looking to win the thing."

Both teams had another opponent to contend with beside themselves — the wind.

"It was extremely difficult conditions today," junior tri-captain Matt Scott said. "There wasn't as much clean tennis as there was fighting out points. The number one factor was being tough, mentally tough."

With the score 3-0 in favor of the Irish, the Sycamores obtained their first point thanks to David O'Connell's effort over Nicolas Lopez-Acevedo.

Soon after, Notre Dame ended any hopes of an Indiana State rally. Junior tri-captain Matt Scott came through with the clinching singles victory — a 6-1, 1-6, 6-1 triumph over Henry Choi at the No. 2 flight.

Junior tri-captain Luis Haddock, ranked No. 97 nationally, achieved a 2-6, 7-6 (7-5), 6-1 upset of No. 89 Verdan

Vidovic.

The Irish began the day by winning two out of three doubles matches to grab the match's initial point. It was the first time in five matches that Notre Dame has secured the doubles point and just the second in the last eight.

Lopez-Acevedo, a transfer from Bowling Green, and McNaughton clinched the point for the Irish as they edged out a 9-8 (10-8) win at the No. 3 spot over Ionut Hurdac and Dmytro Ishtuganov. Hurdac and Ishtuganov were able to get within a point of victory, but the Irish duo converted three straight points for the win.

"We hauled it together, got down 5-1 in the [tie]breaker, and then we just said, 'all right, we're going to win this thing,'" McNaughton said. "It was kind of a see-saw match but we came out on top."

Sophomore Brent D'Amico and Scott notched the first win for the Irish with their defeat of Choi and David O'Connell, 8-2 at the No. 1 position.

Haddock and senior Brian Farrell fell 8-2 to Lovre Brajkovic and Vidovic at the middle flight.

Not only was D'Amico part of the first doubles team off the court, he also completed the first singles competition. The sophomore topped Brajkovic 6-3, 6-0 in a bout at No. 3 that marked the 11th time this season D'Amico has kept his opponent to seven or fewer games.

Patrick Buchanan gave the Irish their third point with the team's second consecutive straight set win. Buchanan, in his third straight winning effort, won 6-2, 6-2 over Ivan D'Argence Areco.

Contact Joe Lindsley at
jlindsle@nd.edu

CHIP MARKS/The Observer

Sophomore Paul McNaughton guides a shot over the net in a match against Indiana State Tuesday. The Irish won 5-2.

DISCRIMINATION AGAINST WOMEN IN PAKISTAN

A CONVERSATION WITH *ALI QAZILBASH*, Ph.D CANDIDATE,
NOTRE DAME LAW SCHOOL

WEDNESDAY, APRIL 16, 8:30PM
McGLINN SOCIAL LOUNGE

SPREAD THE WORD SO THAT WE CAN FURTHER THE CAUSE
OF ENDING DISCRIMINATION AGAINST WOMEN AND ALL
PEOPLES!

BASEBALL

Irish down, but not out

The locker room after the game was silent, but not empty.

Irish coach Paul Mainieri was fielding questions following Notre Dame's first loss in over three weeks, and spoke just a little more softly than usual.

"It just wasn't our day today," Mainieri said.

Maybe it was a lack of offense that stopped the winning streak at 17 games Tuesday night.

Maybe it was having played four games at three different venues in the past four days.

Heck, maybe it was the full moon that showed up late in the game.

Mainieri disagreed.

The Irish baseball world had a vibe to it that hadn't been seen in quite a while: responding to a home loss, its first defeat at Eck Stadium since last May, which snapped another impressive winning streak — 19 straight wins at home.

It didn't seem like Mainieri was in the mood to come up with excuses.

"One thing we know about our sport is that you just can't win 'em all," he said. "Things happen during the course of games, and it's not like in football or basketball where usually the team that's the better team wins all the time."

Take heed, Irish fans. He knows what he's talking about.

Despite the fact that the Irish seemed poised to dominate yet another non-conference opponent, it just so happened that a sub-.500 team — an 11-17 Eastern Michigan squad — had plans other than just handing the game over

to the Irish.

Despite the loss, Notre Dame still stands at a very impressive 26-7 on the year.

Put this into comparison with last year's College World Series squad.

After 33 games last year, the Irish stood at 21-12. Now, the Irish are 26-7.

Heading into the week, the Irish stood at No. 13 in the Collegiate Baseball poll.

A quick look at that poll shows you exactly where this year's Irish stand.

Out of the top 30 teams in the country according to the same publication, only four teams had fewer losses than the Irish.

A 26-7 record at this point in the season is nothing to sneeze at. Neither is a 17-game winning streak.

However, a loss is a loss, and the Irish need to respond accordingly when the Pittsburgh Panthers come to Eck Stadium for a key Big East doubleheader Thursday afternoon.

"If we become a little bit more determined because of [the loss], then it'll be a positive for us," Mainieri said.

Despite the fact that Mainieri realizes that his team can't win each and every game, he also pointed out that nonetheless, losing is still an event which he'd like to avoid if at all possible.

"You never like to lose," he said. "I'd rather win every game if we could, believe me."

The Irish will win again. In fact, the Irish have the ability, as well as the staff, to put together another impressive streak in the 20-plus games they have left.

The Eck Stadium public address announcer put it best after the game.

"You can't start a new streak before ending the old one first."

The views expressed in this column are those of the author and not necessarily those of The Observer. Contact Bryan Kronk at bkronk@nd.edu.

Bryan Kronk

Senior Staff
Writer

SOFIA BALLON/The Observer

Freshman Greg Lopez covers third base as an Eastern Michigan base-runner slides Tuesday.

Snapped

continued from page 24

walks by Onderlinde drove in Sollmann and loaded the bases for Cody Rizzo, who popped a 2-0 pitch to the second baseman to end a prime scoring opportunity and leave the score at 5-2 in favor of the Eagles.

"The longer the game goes, the more the players start to press, and everybody wants to get that big hit," Mainieri said. "They were out there trying, it just wasn't meant to be. That happens in baseball sometimes."

In his two innings of relief, Doherty dominated all six Eastern Michigan batters he faced, striking out five Eagles in a row with his powerful fastball.

"He was a bulldog tonight," Mainieri said. "He really went after their hitters. I was really proud of the way he threw. We're gonna need him [down the stretch]. ... I thought tonight he threw the ball exceptionally well."

Rallies in the bottom of the seventh

and eighth innings failed to materialize, as the Irish were able to get a runner on base in each inning but failing to produce any runs.

After reliever Matt Laird retired the Eagles in order in the top of the ninth, it was up to the Irish offense to push some runs across the plate in order to continue the winning streak.

After a leadoff walk to Billmaier ended Onderlinde's night, Rizzo struck out before two consecutive singles by Sanchez and Matt Macri drove Billmaier home to bring the Irish within two at 5-3. Pinch hitter Steve Andres drew a one-out walk to load the bases and set up a tense ending.

Joe Thaman watched the third strike sail by for the second out, bringing Sollmann — arguably Notre Dame's best clutch hitter — to the plate with the game on the line.

However, Sollmann knocked the offering slowly up the middle, and the Eastern Michigan pitcher picked up the ball and threw it to first to snap the Irish winning streak.

Contact Bryan Kronk at
bkronk@nd.edu

Open
invitation...

Come celebrate
Britney/Erin's
21st Birthday
tonight at
State!

Happy 21st!
Luv,
the girls

CONGRATULATIONS GRADUATES!

From
**RAMADA
INN**
SOUTH BEND

Graduation Weekend:
Rooms Available!

- * Under new Alumni Ownership
- * Newly Renovated
- * Complimentary Hot Breakfast
- * Indoor and Outdoor Pools
- * Restaurant/Lounge/Meeting Facilities
- * One Mile from Campus

Call 574-272-5220 or 877-783-8496
Rooms available for all Home Football Games
52690 SR 933/US 31 North South Bend
Just North of I 80/90 Exit

Orville Schell to Deliver Inaugural O'Grady Asia Lecture

On April 16, 2003 at 5:00pm, Orville Schell, Dean of the Graduate School of Journalism at the University of California, Berkeley, a recipient of the Alicia Patterson and Guggenheim Foundation Fellowships, the Peabody and Emmy Awards, and one

of the most respected authorities on Chinese and East Asian affairs will deliver the first annual O'Grady Asia Lecture in the William J. Carey Auditorium of the Theodore M. Hesburgh Library. His lecture, "China's Future Fates: Economic Miracle or Political Collapse?" will explore the economic and political complexity of contemporary Chinese life by posing the question: "Will China continue to evolve peacefully and stably, or will it run into major and insurmountable obstacles that will plunge it into disarray?" Either fate is equally likely, and Schell will provide insight into the consequences, for the Chinese and for Western relations with China, of any outcome. The O'Grady Asia Lecture is free and open to the public.

Mr. Schell will speak again on Thursday, April 17 at 2:00pm in the Auditorium of the Hesburgh Center for International Studies and the subject of this talk will be "War, Terrorism and China's Changing Place in the Global Picture."

SCHOOL DAZE

CLARE O'BRIEN

HAPPY TOWN

JACK MONAHAN

JUMBLE

HENRI ARNOLD
MIKE ARGIRION

JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

RAMOJ

KLUF

ADJEGG

SPEGOL

Print answer here: " " " " " "

(Answers tomorrow)

THAT SCRAMBLED WORD GAME
by Henri Arnold and Mike Argirion

I can't believe we struck out
All we got was cold

WHAT THE HUNTERS DID WHEN THEY DIDN'T BAG ANY GAME BIRDS.

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Print answer here: " " " " " "

(Answers tomorrow)

Yesterday's Jumbles: HAREM TOPAZ MEADOW SNITCH
Answer: Why the mobster played on the baseball team — HE WAS A "HIT" MAN

CROSSWORD

WILL SHORTZ

- ACROSS**
- Domini preder
 - ___ prof.
 - Aisle walker
 - Penury
 - Member of a bygone empire
 - School assignment
 - Approach the gate, say
 - Corner piece
 - Poison
 - Roman rebuke
 - Poet's Muse
 - A drawbridge spans it
 - Wrong
 - Selling very well
 - With 46-Across, an observation about the game in this grid
 - Folder labels
 - Jubilant
 - Musical sensitivity
 - That Spanish girl
 - Social
 - Tel. no. addition
 - 55-Down under a flame
 - December 24 and 31, e.g.
 - Historical division
 - Instant
 - Viper's home
 - See 29-Across
 - ___-blue
 - Planning detail
 - It's 5 for B and 6 for C: Abbr.
 - Record company that rejected the Beatles
 - Where dirty clothes go
- DOWN**
- What you may do to get a hand
 - Spiffy
 - Waiting room call
 - Execration
 - Cause of a W.W. II siren
 - Porcine features
 - Sean Connery, for one
 - Cry during a duel
 - Total
 - For the immediate future
 - Prefix with -gon
 - Give off
 - Gambler's destination
 - Arena antagonist
 - ... the fields we go
 - Macho guys
 - Oil source
 - Colonists' annoyances

ANSWER TO PREVIOUS PUZZLE

CAWS BONO PSHAW
AMAT AVON AWAKE
SURE BALLERINAS
ALBANY AIRING
BELLADONNA ESPO
ATE GOP ESP OER
DOGLEG IXNAY
BILLYJACK
ZUBIN MARKER
IKE GAG IRA IFS
PENS BOLLIXEDUP
TAKETO VENDEE
BULLETHOLE ELLE
ANEAR APIA REED
HAYDN MYST ORDO

Puzzle by Tyler Hinman

- Bush, for one
- Soothing plants
- Lose a staring contest
- Like pretzels, typically
- Datum for college applications
- "Monty Python" player
- Carried
- Woolly mama
- Ways
- Yak
- 40's turning point
- So
- Prepare
- Black, as la nuit
- Wagon part
- Erupt
- It may be French

For answers, call 1-900-285-5656, \$1.20 a minute; or, with a 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.

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.

HOROSCOPE

EUGENIA LAST

CELEBRITIES BORN ON THIS DAY: Henry Mancini, Jon Cryer, Selena, Martin Lawrence

Happy Birthday: You will be strong and steadfast if necessary in order to get your life back on track. Balance will be important to your emotional well-being, so do not neglect any part of your life if you want to be successful. If you step back and take a broader view of your life, you will realize that every aspect is intertwined. Your numbers are 9, 15, 26, 32, 45, 48

ARIES (March 21-April 19): Partnerships of any kind will be stressful, especially if you have been secretive about your intentions. Clear the air before the situation gets any worse. ★★

TAURUS (April 20-May 20): Business prospects look enticing, so don't hesitate to jump at an opportunity that comes your way. You can expect to receive recognition for your accomplishments. ★★

GEMINI (May 21-June 20): Don't be reluctant to make advances if there is someone who interests you professionally or personally. Physical activity will get you back into shape and you'll make new friends while you're at it. ★★★★★

CANCER (June 21-July 22): Someone is likely to bait you into an argument. With your moody nature, you are likely to fall into the trap. Consider moving on if necessary. ★★

LEO (July 23-Aug. 22): You'll be entertaining today, which should lead to a closer relationship with your peers. Make personal changes that will help you gain confidence. ★★★★★

VIRGO (Aug. 23-Sept. 22): Your mind should be on career direction. You will have a good idea for making money and you should take the first steps in order to set things in motion. ★★

LIBRA (Sept. 23-Oct. 22): Don't overreact to what's going on around you. You are probably taking things way too personally. Talk to a close friend about your personal intentions before you take action. ★★

SCORPIO (Oct. 23-Nov. 21): You may not be feeling so great today, especially if you haven't been taking proper care of yourself. A combination of worry and poor diet will result in minor ailments or stomach problems. ★★

SAGITTARIUS (Nov. 22-Dec. 21): New connections can be made if you travel or get involved in group activities. If you snooze, you lose, so get ready to take advantage of a new opportunity. ★★★★★

CAPRICORN (Dec. 22-Jan. 19): Put your efforts into projects that don't require the help of others. If you need permission to do something, wait until tomorrow. ★★

AQUARIUS (Jan. 20-Feb. 18): You should consider taking a pleasure trip to take your mind off the dilemmas you've been facing. New surroundings will lead to innovative ideas. ★★★★★

PISCES (Feb. 19-March 20): Financial limitations will set you back today. Extravagance and overindulgence will be tempting. Added responsibilities must be taken seriously. ★★

Birthday Baby: You will be a loving individual who always has other people's best interests in mind. You will strive for perfection and you'll make those who know you proud.

Check out Eugenia's Web sites at astroadvice.com, eugenialast.com, wnetwork.com.

COPYRIGHT 2003 UNIVERSAL PRESS SYNDICATE

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

Make checks payable to:
and mail to:

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

☐ Enclosed is \$100 for one academic year

☐ Enclosed is \$55 for one semester

Name _____

Address _____

City _____ State _____ Zip _____

SPORTS

Wednesday, April 16, 2003

BASEBALL

Blown away

Sophomore righthander Tyler Jones started Tuesday's game and gave up four runs in four innings of work.

SOFIA BALLON/The Observer

◆ Historic winning streak snapped at 17 games as Irish fall to Eagles

By BRYAN KRONK
Senior Staff Writer

One team took advantage of the strong wind blowing out to left field.

Unfortunately, that team was not the Irish.

Thanks in no small part to a dominating pitching performance by Eastern Michigan starter Matt Onderlinde, the Eagles held off a furious late rally by the Irish, snapping Notre Dame's historic winning streak at 17 with a 5-3 win at Eck Stadium Tuesday.

"Tip your hat to [Onderlinde], he kept us off-balance all night," Irish coach Paul Mainieri said. "It's frustrating, it almost looks like from the stands that we're not even trying. But believe me, these kids were trying, it just didn't happen today."

The Eagles surged to an early 3-0 lead thanks to two wind-aided home runs, a two-run shot in the first and a solo home run in the second, both off Irish starter Tyler Jones.

The lead increased to 4-0 in the fourth

before the Irish could get on the board. After Steve Sollmann led off the inning with a triple, Brennan Grogan knocked him in with a single to left to bring the Irish back within three runs at 4-1.

However, any momentum the Irish were carrying was thwarted when Matt Edwards flied out to left and Kris Billmaier grounded into a double play to end the inning.

The Irish then inserted Peter Ogilvie in as reliever. Ogilvie, who hadn't seen action since March 12, allowed one run to score in the fifth on a fielder's choice play in which the relay throw from Sollmann to catcher Javi Sanchez brought Sanchez to the wrong side of the plate to make the tag in time, scoring the fifth and final run for the Eagles.

"[Ogilvie] has been better than what he threw tonight, but he wasn't that bad tonight," Mainieri said. "He hasn't pitched a game in probably a month, so it was just good to see him back out there."

Ogilvie was replaced by Ryan Doherty in the top of the seventh.

Meanwhile, the Irish attempted to mount another rally in the bottom of the sixth. After Sollmann singled and Grogan reached on an error, two consecutive

see SNAPPED/page 22

MENS BASKETBALL

Banquet honors season

By JOE HETTLER
Sports Editor

Notre Dame won 24 games and reached the Sweet Sixteen in the NCAA Tournament for the first time since 1987. In the Joyce Center Tuesday, the Irish celebrated their 2002-03 season at the mens basketball awards banquet in front of approximately 850 people.

"I really we believed we've arrived nationally now," Irish coach Mike Brey said. "... I, along with our staff, thoroughly enjoyed coming to work with these guys every

See Also
"Brey will not listen to Jayhawks"

page 15

see BREY/page 15

FOOTBALL

One year later, Holiday knows much more

By MATT LOZAR
Associate Sports Editor

Last spring, Notre Dame quarterback Carlyle Holiday was competing for the starting job and trying to learn a brand new offensive system.

One year later, Holiday is firmly entrenched as the No. 1 quarterback and, more importantly, has a much better grasp of the offense implemented by head coach Tyrone Willingham and offensive coordinator Bill Diedrick.

"There was so much to learn last year. It was a totally different thing from what we used to run," Holiday said. "The playbook was so thick when we first came in and we had so many things crammed into such a short amount of time."

When the season ended, Holiday went to the film room and started on mastering that thick playbook.

"He has done a good job in the off-season not only working and improving his mechanic, but he has spent a lot of time looking at video and really studying the small intricacies of the offense," Diedrick said. "I think he has become a lot more acquainted with the system. He feels a lot more comfortable in it."

While Holiday spent time in the film room, he was also able to work with his receivers gaining chemistry. That

off-season work went towards developing the chemistry needed so everyone is on the same page in the fall.

"We watched films. When we had time, the quarterbacks and receivers would go throw on routes and try to get on the same page with each other," Holiday said. "I think that was part of some of the downfalls of last year that everybody wasn't on the same page."

After working with his receivers in the off-season and learning all of the details of the offense, Holiday has been able to focus more on the fundamentals this spring and not learning new vocabulary and schemes.

"This year, after a year within the system and establishing himself as the starter, now it is more on him to polish and improve skills so he can get to a point where he can raise and elevate his game to a higher level and be consistent," Diedrick said. "Now the next step is doing that on a consistent basis."

To achieve that consistency and improvement Diedrick and the coaching staff are looking for, Holiday needs to be on the field as much as possible. Last season, Holiday was knocked out of three games and missed the Stanford game because of injuries to his shoulder.

see HOLIDAY/page 17

CHIP MARKS/The Observer

Quarterback Carlyle Holiday drops back to pass during spring practice.

SPORTS AT A GLANCE

MENS TENNIS

Notre Dame 5
Indiana State 2

A late win boosts the team's confidence heading into the Big East Championships.

page 21

ND SOFTBALL

Notre Dame 5
Providence 1

Notre Dame 10
Providence 1

The Irish swept a doubleheader against Fryars.

page 20

SMC SOFTBALL

Calvin College at Saint Mary's

Tomorrow, 3 p.m.

The Belles host the first of four consecutive doubleheaders.

page 19

BOOKSTORE

No. 8 Roc Sports Cafe defeats Immediate Threat in a physical third round game Tuesday afternoon.

page 18