Zeiss to compete in ‘Jewish Olympics’

By MARISA IATI
Assistant Managing Editor

When sophomore fencer Maddie Zeiss participates in the Maccabiah games in Tel Aviv, Israel, in July, she will represent Notre Dame to the Jewish community.

“It’s for all Jewish athletes, and they have over 30 sports, and you’re selected to be on one of the sports teams,” Zeiss said. “And you … spend a week touring Israel, … and then the second week is the week of competition.”

The Maccabiah is the world’s largest Jewish athletic competition that emphasizes the centrality of the State of Israel in the life of the Jewish people, according to the Maccabiah website. The games take place every four years and are often called “the Jewish Olympics.”

Zeiss, a foil, said she will participate in the open division, in which athletes of any age may participate. She will compete on a team with two other female Americans: a student at Northwestern University and a high school student from New York.

Zeiss applied for the opportunity to come back to Israel.

NFL players to study in Mendoza program

By PETER DURBIN
News Writer

This weekend, 23 players from the National Football League (NFL) will travel to Notre Dame to participate in the NFL “Investment for Impact” program at the Mendoza College of Business.

Paul Slaggett, director of Non-Degree Programs in the Mendoza College of Business, said players will gain basic business understanding to be able to make smart investments.

“We plan to teach the idea of financial literacy and basic understanding of budget,” Slaggett said. “Brady talked about the importance of building a successful portfolio being financially literate.”

The program, developed by former Irish football players Brady Quinn and Jeff Faine, will work to prepare current and former NFL players with the ability to make smart investments.

According to an NFL Communications press release, attendees qualify if they demonstrate an interest in business, complete an assigned essay and had NFL playing experience. Prominent participants include former Pittsburgh Steelers quarterback Charlie Batch and current Minnesota Viking safety Harrison Smith.

“I’m proud to have had a hand in bringing “Investment for Impact” to my alma mater and assisting in forming a partnership between Notre Dame and the NFL for the continuing education of professional athletes,” Slaggett said.

‘Called to serve’

Hesburgh named honorary naval chaplain at Wednesday ceremony in realization of life-long dream

By CHRISTIAN MYERS
News Writer

After 70 years, University President Emeritus Fr. Theodore Hesburgh finally realized his dream of becoming a chaplain in the United States Navy.

Rear Admiral Mark Tidd, chief of chaplains for the United States Navy, designated Hesburgh an honorary naval chaplain in a special ceremony Wednesday night in the Carey Auditorium of the Hesburgh Library.

Captain Earl Carter, commanding officer of Notre Dame’s Navy Reserve Officer Training Corps (ROTC), said the “well-deserved and significant” event was about honoring Hesburgh for his leadership and life-long legacy of service.

“Today we honor this selfless leader who has done so much for so many,” Carter said.

In awarding Hesburgh, Tidd said he could think of no one who better exemplified the navy chaplain motto: “vocati ad servitium,” or “called to serve.”

“The Latin words on the naval chaplain corps seal are translated ‘called to serve.’” Tidd said. “In my mind there is no one more deserving to be named an honorary naval chaplain than Father Theodore Hesburgh.”

Alumni, students network at event

By MEG HANDELMAN
News Writer

This weekend, Notre Dame students and graduates will interact and network at the Alumni Association Leadership Conference, held Thursday through Saturday.

Featured speakers include Carolyn Woo, president and CEO of Catholic Relief Services and former dean of the Mendoza College of Business, and Gerry Faust, former Notre Dame football coach (1981-1985).

Stephanie Mola, special event program director for the Alumni Association, said the conference gives Notre Dame graduates who acted as leaders in their classes, clubs or groups the opportunity to come back to campus for three days to
The Observer regards itself as a professional publication and strives for the highest standards of journalism at all times. We do, however, recognize that we will make mistakes. If we have made a mistake, please contact us at (574) 631-4541 so we can correct our error.

QUESTION OF THE DAY:

What is your spirit animal?

Have a question you want answered? Email obsphoto@gmail.com

Today's Staff

News

Ann Marie Jakubowski
Chantalina Hanaska
Larley Stevenson
Alien Wilcox

Sports

Jack Heffron
Peter Steiner

Graphics

Emmy Drannher
Allie Tolinkem

Scene

Allie Tolinkem

Photo

Lily Kang

Viewpoint

Dan Brombach

Corrections

The Observer regards itself as a professional publication and strives for the highest standards of professionalism at all times. We do, however, recognize that we will make mistakes. If we have made a mistake, please contact us at (574) 631-4541 so we can correct our error.
Senate discusses response to marathon tragedy

By MADDIE DALY
News Writer

Student body president Alex Coccia discussed the student government’s plans for responding to the Boston Marathon bombings at Wednesday’s Senate meeting.

“We did the vigil on Monday night as sort of an immediate response, and I thought it had a good turnout,” Coccia said. “Since then we have gotten in contact with people at Boston College, trying to coordinate with their plans.”

According to Coccia, Boston College planned a walk, called The Last Five Miles, and immediately got over 14,000 attendees on their Facebook event.

“They were asked by the police to postpone the walk because of the possible danger and the fact that Boston is still technically a crime scene, but when we do find out the date we are planning to do a similar walk in conjunction,” Coccia said.

Coccia said he has spoken with coordinators of The Shirt unveiling event on Friday, and they have planned a moment of silence or something similar to respect the victims, also in coordination with Boston College.

The group then discussed ideas to bring up at the upcoming town hall meeting. Student body vice president Nancy Joyce opened the floor to discussion.

“One of our main items in our platform is this idea of trying to hold several town hall meetings throughout the school year as a way to connect students with administration,” Joyce said. “I think sometimes there’s a disconnect between students and the administration on issues that are really important, so it will be helpful to talk with them and give them some feedback.”

Joyce said one of the topics they would like to bring up is food services, ranging from dining hall menus to grab-and-go meal plans and swipes.

Club Coordination Council (CCC) president Maggie Armstrong said she would like to learn more about campus expansion.

“I’ve heard rumors about building new dorms out on library fields and McGlinn fields [...] I think a lot of students would be interested in learning how the University is planning on growing and changing.”

Senior class president Carolina Wilson said she also had concerns about housing as well as overcrowding on campus.

“I would be interested in having more senior housing,” Wilson said. “Not necessarily specific housing but maybe nicer opportunities for seniors who want to stay on campus. Also, study space is a huge issue because it is almost impossible to find a table at the library especially during finals week.”

O’Neill Hall senator Kyle McCaffery said he thinks having students clean for the maintenance staff should be addressed.

“I think it is important to develop a better relationship between students and the hall cleaning staff,” McCaffery said. “Maybe we can establish a sort of staff appreciation day.”

This idea was widely supported by other senators who had ideas such as collecting money for a Christmas bonus, paid a divorce attorney and paying for a Christmas party.

“I’ve heard rumors about building new dorms out on library fields and McGlinn fields [...] I think a lot of students would be interested in learning how the University is planning on growing and changing.”

Maggie Armstrong
Club Coordination Council president

By MADDIE DALY
News Writer

The group then discussed ideas to bring up at the upcoming town hall meeting. Student body vice president Nancy Joyce opened the floor to discussion.

“One of our main items in our platform is this idea of trying to hold several town hall meetings throughout the school year as a way to connect students with administration,” Joyce said. “I think sometimes there’s a disconnect between students and the administration on issues that are really important, so it will be helpful to talk with them and give them some feedback.”

Joyce said one of the topics they would like to bring up is food services, ranging from dining hall menus to grab-and-go meal plans and swipes.

Club Coordination Council (CCC) president Maggie Armstrong said she would like to learn more about campus expansion.

“I’ve heard rumors about building new dorms out on library fields and McGlinn fields [...] I think a lot of students would be interested in learning how the University is planning on growing and changing.”

Senior class president Carolina Wilson said she also had concerns about housing as well as overcrowding on campus.

“I would be interested in having more senior housing,” Wilson said. “Not necessarily specific housing but maybe nicer opportunities for seniors who want to stay on campus. Also, study space is a huge issue because it is almost impossible to find a table at the library especially during finals week.”

O’Neill Hall senator Kyle McCaffery said he thinks having students clean for the maintenance staff should be addressed.

“I think it is important to develop a better relationship between students and the hall cleaning staff,” McCaffery said. “Maybe we can establish a sort of staff appreciation day.”

This idea was widely supported by other senators who had ideas such as collecting money for a Christmas bonus, paid a divorce attorney and paying for a Christmas party.

“I’ve heard rumors about building new dorms out on library fields and McGlinn fields [...] I think a lot of students would be interested in learning how the University is planning on growing and changing.”

Maggie Armstrong
Club Coordination Council president

The group then discussed ideas to bring up at the upcoming town hall meeting. Student body vice president Nancy Joyce opened the floor to discussion.

“One of our main items in our platform is this idea of trying to hold several town hall meetings throughout the school year as a way to connect students with administration,” Joyce said. “I think sometimes there’s a disconnect between students and the administration on issues that are really important, so it will be helpful to talk with them and give them some feedback.”

Joyce said one of the topics they would like to bring up is food services, ranging from dining hall menus to grab-and-go meal plans and swipes.

Club Coordination Council (CCC) president Maggie Armstrong said she would like to learn more about campus expansion.

“I’ve heard rumors about building new dorms out on library fields and McGlinn fields [...] I think a lot of students would be interested in learning how the University is planning on growing and changing.”

Senior class president Carolina Wilson said she also had concerns about housing as well as overcrowding on campus.

“I would be interested in having more senior housing,” Wilson said. “Not necessarily specific housing but maybe nicer opportunities for seniors who want to stay on campus. Also, study space is a huge issue because it is almost impossible to find a table at the library especially during finals week.”

O’Neill Hall senator Kyle McCaffery said he thinks having students clean for the maintenance staff should be addressed.

“I think it is important to develop a better relationship between students and the hall cleaning staff,” McCaffery said. “Maybe we can establish a sort of staff appreciation day.”

This idea was widely supported by other senators who had ideas such as collecting money for a Christmas bonus, paid a divorce attorney and paying for a Christmas party.

“I’ve heard rumors about building new dorms out on library fields and McGlinn fields [...] I think a lot of students would be interested in learning how the University is planning on growing and changing.”

Maggie Armstrong
Club Coordination Council president

The group then discussed ideas to bring up at the upcoming town hall meeting. Student body vice president Nancy Joyce opened the floor to discussion.

“One of our main items in our platform is this idea of trying to hold several town hall meetings throughout the school year as a way to connect students with administration,” Joyce said. “I think sometimes there’s a disconnect between students and the administration on issues that are really important, so it will be helpful to talk with them and give them some feedback.”

Joyce said one of the topics they would like to bring up is food services, ranging from dining hall menus to grab-and-go meal plans and swipes.

Club Coordination Council (CCC) president Maggie Armstrong said she would like to learn more about campus expansion.

“I’ve heard rumors about building new dorms out on library fields and McGlinn fields [...] I think a lot of students would be interested in learning how the University is planning on growing and changing.”

Senior class president Carolina Wilson said she also had concerns about housing as well as overcrowding on campus.

“I would be interested in having more senior housing,” Wilson said. “Not necessarily specific housing but maybe nicer opportunities for seniors who want to stay on campus. Also, study space is a huge issue because it is almost impossible to find a table at the library especially during finals week.”

O’Neill Hall senator Kyle McCaffery said he thinks having students clean for the maintenance staff should be addressed.

“I think it is important to develop a better relationship between students and the hall cleaning staff,” McCaffery said. “Maybe we can establish a sort of staff appreciation day.”

This idea was widely supported by other senators who had ideas such as collecting money for a Christmas bonus, paid a divorce attorney and paying for a Christmas party.

“I’ve heard rumors about building new dorms out on library fields and McGlinn fields [...] I think a lot of students would be interested in learning how the University is planning on growing and changing.”

Maggie Armstrong
Club Coordination Council president
University initiative offers ePortfolio service

By MARIA DO
News Writer

The Notre Dame ePortfolio Engagement Program (nDEEP), launched its official online site April 9, offering new resources and assistance to students interested in forming virtual portfolios.

Offering new ePortfolio resources and assistance, the Notre Dame ePortfolio Engagement Program (nDEEP) held a Career ePortfolio Student Workshop Wednesday.

A new initiative by the Office of Provost, nDEEP serves students in undergraduate programs and college departments. According to nDEEP’s webpage, the program’s mission is “to provide resources that would help ‘build a deep and broad portfolio culture and community across the campus.’”

nDEEP’s Interim Commissioner Alex Ambrose said the program formed to meet the University’s need for a committee that would provide technical ePortfolio assistance for students and faculty of all programs and majors.

“But different faculty and departments have their own responsibilities, they are unable to invest enough time to expand on their use of ePortfolios,” Ambrose said.

“Successful ePortfolio subscriptions have a support system that will help them with the skills and backing they need to implement ePortfolios into their programs or courses. That’s where nDEEP comes in.

“We’re here to help them. Not only are we creating all these accounts for students and faculty, we’re having a program to help support it,” he said.

A Career ePortfolio Student Workshop held Wednesday addressed the relevance of ePortfolios for students in all undergraduate programs and colleges. They offered personal assistance for students interested in building or further developing their ePortfolios, Ambrose said.

“The workshop was broken into three parts,” Ambrose said. “We started off explaining ePortfolio basics — what it is and why students should create it. We also gave students information on how their ePortfolio can work hand-in-hand with career services that will allow them to showcase their achievements and skills to prospective employers as students are looking for internships and jobs.”

“The workshop offered a hands-on workshop to show how students can create and customize their ePortfolios to make it stand out,” he said.

As a more recent initiative by the University, ePortfolios were officially offered this year to all first year students, Ambrose said. With a majority of these students creating and mastering their ePortfolios, Ambrose said nDEEP hopes to see widespread use of ePortfolios among all undergraduates.

“The Dean of First Years challenged the incoming freshman for this year to build their ePortfolios,” Ambrose said. “About 80 percent of the students took it on, and to us, that counts as a success because this is a tool that they can use later on in their careers.

“As a researcher in the field of ePortfolio development, ePortfolios should be for student engagement. It should engage and benefit the student first. If it helps improve the program or department, that is secondary.”

Along with the First Year Studies, the College of Engineering use ePortfolios to help students further specify their engineering interests as well as showcase coursework and projects, freshman Rachel Wallace said.

“In engineering, we have a specific ePortfolio that we use to put our assignments and describe our experiences as we go out and explore the various fields within the engineering school at college events and major nights,” Wallace said. “These assignments force me to go out and get informed about what I want to study. Also, putting up engineering projects on this ePortfolio helps me show others what I’ve done so far in terms of engineering experience.”

Outside of academia, ePortfolios have become a medium for students to document their accomplishments during their undergraduate studies, freshman Ajani Croxley said.

“It’s good because you can have everything out there at once so if people want to see what you’re like for a job interview, your ePortfolio does the talking for you,” Croxley said.

“It tells employers and people who are interested in taking you into a position the things that you may not be able to fully say on the spot and gives them a fuller idea and details about who you are.”

Contact Maria Do at mdo1@nd.edu

SMC Rome moves housing

By KELLY KONYA
News Writer

Saint Mary’s study abroad program in Rome, Italy, will change its living arrangements for students in Fall 2013 for the first time since the program’s establishment in 1970.

Rome program director Portia Prebys said the Palazzo Pacelli, which housed the Hotel Tiziano where students lived, was recently sold and will be gutted for renovation by the new owners.

“After 44 years, the Hotel Tiziano will no longer exist,” Prebys said.

Peter Checca, Rome program counselor, said returnees have always remarked that the location of the lodgings in the heart of Rome was a perfect setup.

“Students have always appreciated not only the accommodations of a four-star hotel, but also the delicious food served there and the friendly and caring atmosphere,” Checca said. “I am sure that all of us who have stayed at the Hotel Tiziano will surely miss it, and Rome will not seem the same.”

Checca said the Hotel Tiziano’s staff will be involved, who have been like family to the Program’s students for years.

The Hotel Tiziano lies along the central street in Rome that is nearly the equivalent to Michigan Avenue in Chicago, sophomore Audrey Kiefer said.

Kiefer, who studied in Rome last semester, said living along such a hectic and exciting road was one of the best parts of the program.

“It was so thrilling to walk outside every morning and have to fit into a sea of businessmen, seminarians and Roman residents [...] And, better yet, all the most desirable historical sites were within a 10-minute walk.”

Junior Malea Schulte, who studied in Rome in spring 2012, said she was shocked to hear the news of the changes.

“I can’t imagine living anywhere else but the Tiziano while studying abroad in Rome,” Schulte said. “I was looking forward to staying there again sometime in my life.”

Now, similar accommodations near the program campus in Rome’s Largo Argentina area are being produced for future groups of students beginning in the fall of 2013, Prebys said.

A new location will be a hotel and will have the added perk of laundry facilities, though it is further away from the campus and classrooms and does not have a restaurant for student meals, junior Lauren Coppinger said.

Coppinger, who plans to return to Rome next year to study, said the changes will not affect the program in a negative way.

“Obviously, the Hotel Tiziano was an amazing place to live, and the staff were great, but when it comes down to it, Rome is Rome, and I know that Dr. Prebys and the other program coordinators would not place students in a bad location,” Coppinger said.

Kiefer also said the experience in Rome doesn’t depend on the familiar location of the hotel.

“There’s no place in Rome is a prime spot to experience all the wonders of the city,” Kiefer said. “I know that future students will love it no matter where they stay.”

Contact Kelly Konya at kkonya01@saintmarys.edu

Fairy Tales Do Come True

Grand Lobby
Historic Theater Stage

Fabulous Wedding Receptions & Parties

574-235-5612

Maliao Gayle
Performing Arts Center • South Bend, IN 211 North Michigan Street www.MorrisCenter.org

Mother’s Day Brunch
Sunday, May 12

Mom, I love You. Brunch in the Elegant Ballroom! For Reservations Call 574-235-9190!
Community to compete in slam poetry battle

By NICOLE MCALEE
News Writer

Notre Dame students are celebrating National Poetry Month with the Wham, Bam, Poem Slam! event tonight at the Snite Museum of Art. The event is hosted by the Snite in conjunction with the Creative Writing Program, the Department of English, First Year Studies and the Department of Africanana Studies.

The poetry slam will take place tonight in the atrium of the Snite, with a reception at 5 p.m. and the slam from 6 to 7 p.m.

Coleen Hoover, program coordinator for the Creative Writing Program, said the poetry slam is the first that has ever been performed on campus.

“I don’t know why a poetry slam has never been done [here], I just know that it’s exciting,” Hoover said.

Hoover said each participatant has three minutes to perform his or her poem, which is judged by five selected members of the audience. The first place winner will receive $100, the second place winner will receive $50 and the third place winner will receive a signed copy of poet Marty McConnell’s book “Wine for a Shotgun.”

Hoover said the slam has drawn 16 participants representing undergraduate students, graduate students, faculty and staff from Notre Dame as well as students from Saint Mary’s and members of the local community.

Sophomore Mart Drake, who will host the undergraduate student emcee at the slam, said he is looking forward to the open atmosphere of the slam.

“I’m very eager to see people express themselves in such a creative and spontaneous way,” Drake said. “The subject matter of people’s poems often deals with pretty weighty topics that people aren’t prone to discuss on a daily basis, especially here,” Drake said. “I think it’ll be a great way for people to open up to their peers in an very open environment.”

Hoover said the slam has “started a movement” on campus.

“There is most excited by the idea of the first poetry slam ‘starting something’ on campus,” Hoover said. “I know a lot of the undergraduates are interested in this sort of thing, and I think that’s incredible,” Hoover said. “I hope this ends up being something that happens every year. It’s just one more way to promote the arts here at ND.”

And who knows? Maybe someday students will seek the courage to get on stage and do this sort of thing will inspire others to compete next year.”

Sophomore Beth Spesia is a founding member of Spoken Word ND, which is under consideration by the Student Activities Office for recognition during the 2013-2014 academic year. Spesia, who will be participating in the slam, said people respond to slam poetry because it is “a reflection of the human experience.”

“Slam poetry is just an entertaining way for people to get together and share their stories,” Spesia said. “Scoring poems and making it a competition keeps the slam interesting. But one of the main mottos of slam is ‘the points are not the point, the point is the poetry.’

Contact Nicole McAlee at nmcalee@nd.edu

Garden program employs autistic individuals

By CHRISTIN KLOSKI
News Writer

The power of entrepreneur - ship has planted a new business in the local South Bend community called the Green Bridge Growers (GBG). The small business, co-founded by Saint Mary’s Justice Education professor Jan Pilarski, will sell local produce and offer employment to autistic individuals.

Pilarski said she was personally affected by the hardships of autism when her son was unable to obtain a full-time job after graduating college. After witnessing others like her son, she began to see a social justice issue.

“They are strong employees. The skills and opportunities for those with autism are not being used in the job market,” Pilarski said. Innovation was needed to solve the problem, so Pilarski said she and her son decided to take action. Pilarski’s interest in sustainability and her son’s experience in organic farming provided the first step in creating GBG, she said.

In collaboration with Notre Dame’s Science and Engineering Meet Business, Entrepreneurship and Innovation master’s program, the GBG team began researching adequate and productive farming methods. Pilarski said GBG uses aquaponics, a different agricultural method in which growth must be maintained and monitored on a daily basis.

“Aquaponics saves on hard labor,” she said. “It helps those with autism to work at the same level without creating physical stress on their bodies.”

Typical farming tasks will be performed by the workers, who will seed the plants, transfer them as they grow and test them, she said. The system also requires precision and attention during inspection.

In collaboration with the local community, Pilarski said GBG will be partnering with Hannah and Friends, a non-profit organization formed by former Irish head coach Charlie Weis supporting and improving the lives of those with special needs. GBG will be adding a greenhouse to Hannah and Friends as a prototype, she said. This will provide an opportunity to test energy efficiency and growing methods while training autistic employees who are autistic, she said. GBG plans to build three 2,000 square foot greenhouses in the next three years.

We look forward to the expertise that Green Bridge will share with our staff and participants, teaching us to maintain the aquaponics system and creating hands-on learning opportunities for our participants” Katie Teigen, staff member at Hannah and Friends, said.

GBG is working on the construction of the prototype and will start with the instalilation in May, according to Pilarski. The greenhouse will be completed by this summer and all proceeds will support further development of the greenhouse and other day program activities.

Contact Christin Kloski at ckloski01@nd.edu

--paid advertisement--

CLOVER VILLAGE & CLOVER RIDGE

A Prime Campus Housing Community

Deluxe Walk-to-Campus Student Apartments

• State of the Art Brand New High Line Fitness Center
• Community Clubhouse
• Swimming Pool, Sun Deck, Hot Tub and Basketball Court
• FREE Tanning Beds
• On Site Management and 24/7 Maintenance
• On Site Security Officer

$225-246 All Bills Included
Fully Furnished Studios
2 Bedroom Apartments & Townhouses
1, 2 & 3 Bedroom Apartments
Affordable, Convenient, and Well Maintained Apartments

574.272.8124 574.272.1441
1719 Turtle Creek Drive • South Bend, IN
www.clovervillageapartments.com
www.cloverridgeapartments.com

--paid advertisement--

SPRING JUST GOT
GREEN

EILEEN IVERS & IMMIGRANT SOUL

HAGERTY IRISH PERFORMER SERIES

SAT, APR 20 AT 7:30 P.M.

LEGHTON CONCERT HALL

TICKETS: $27 fairstaff $10 ND students
when you login or with ID

Eileen Ivers’ fiery fiddle and crack back up band take Irish fusion to a whole new level.

Write News.
Email Ann Marie at obsnewseditor.nd@gmail.com

Fine arts in creative writing

By Fine Arts in creative writing

The power of entrepreneurship has planted a new business in the local South Bend community called the Green Bridge Growers (GBG). The small business, co-founded by Saint Mary’s Justice Education professor Jan Pilarski, will sell local produce and offer employment to autistic individuals. Pilarski said she was personally affected by the hardships of autism when her son was unable to obtain a full-time job after graduating college. After witnessing others like her son, she began to see a social justice issue. “They are strong employees. The skills and opportunities for those with autism are not being used in the job market,” Pilarski said. Innovation was needed to solve the problem, so Pilarski said she and her son decided to take action. Pilarski’s interest in sustainability and her son’s experience in organic farming provided the first step in creating GBG, she said. In collaboration with Notre Dame’s Science and Engineering Meet Business, Entrepreneurship and Innovation master’s program, the GBG team began researching adequate and productive farming methods. Pilarski said GBG uses aquaponics, a different agricultural method in which growth must be maintained and monitored on a daily basis. “Aquaponics saves on hard labor,” she said. “It helps those with autism to work at the same level without creating physical stress on their bodies.” Typical farming tasks will be performed by the workers, who will seed the plants, transfer them as they grow and test them, she said. The system also requires precision and attention during inspection. In collaboration with the local community, Pilarski said GBG will be partnering with Hannah and Friends, a non-profit organization formed by former Irish head coach Charlie Weis supporting and improving the lives of those with special needs. GBG will be adding a greenhouse to Hannah and Friends as a prototype, she said. This will provide an opportunity to test energy efficiency and growing methods while training autistic employees who are autistic, she said. GBG plans to build three 2,000 square foot greenhouses in the next three years. We look forward to the expertise that Green Bridge will share with our staff and participants, teaching us to maintain the aquaponics system and creating hands-on learning opportunities for our participants” Katie Teigen, staff member at Hannah and Friends, said. GBG is working on the construction of the prototype and will start with the installation in May, according to Pilarski. The greenhouse will be completed by this summer and all proceeds will support further development of the greenhouse and other day program activities. Contact Christin Kloski at ckloski01@nd.edu
Alumni

work on leadership development and networking. “We were very fortunate this year in acquiring extremely dynamic speakers to address the group,” Mola said.

University President Fr. John Jenkins, Executive Vice President John Affleck-Graves, Vice President Lou Nanni, Irish coach Brian Kelly and Senior Associate Athletic Director John Heisler will address the conference participants, she said.

Elle Metz, Young Alumni Programs Manager for the Alumni Association, said students will have the opportunity to interact directly with alumni during the conference.

“The student-alumni social on Thursday night is an excellent opportunity for students to meet alumni from around the country,” Metz said. “In particular, they can interact and network with alumni from their current hometown or their future city of residence.” She said the atmosphere will be casual and conducive to mingling among members from all different sides of the Notre Dame community.

In addition, Metz said the conference will host a student panel to help attendees get an inside look at the experiences of four different students at Notre Dame. “I really don’t know what to expect but I’m super curious to find out and I think it should be really awesome,” she said.

Contact Marisa Iati at miati@nd.edu

Fencer

opportunity to compete and was selected because of her No. 5 ranking on USA Fencing’s senior points list. Zeiss also earned a bronze medal in this year’s NCAA championships and has earned All-American honors for the past two years.

Before the games, Zeiss will continue to train as she does during the school year. “Usually, over the summer, people take fencing a lot lighter because they’re not in season, but I need to just … keep training,” Zeiss said. “[But] I think [Maccabiah is] more about the cultural experience than the actual training and although both are important.”

Before the competition, the athletes will visit scenic locations and places significant to the Jewish faith, Zeiss said.

“Even though I was raised Jewish, I was never a very religious person,” she said. “So even though I am Jewish, I don’t really know a lot about the religion.”

For this reason, Zeiss said she looks forward to learning more about her religion while in Israel. Although her Jewish faith puts her in a minority category at Notre Dame, Zeiss said she does not feel like Catholicism has been forced upon her here.

“My first time at Notre Dame, I was definitely a little bit hesitant,” she said. “But since I’ve been here, it’s been extremely accepting. I’ve never been pressured or anything.” Zeiss said she chose to attend Notre Dame because she liked the fencing program and the University as a whole. “The religion aspect never got in the way of my education,” she said. “It was just something that was in the back of my mind. … It’s not prominent if you don’t want it to be, and I really like that it gives you options.”

Zeiss said she anticipates Maccabiah will be “eye-opening” and make her interested in finding new ways to practice her Jewish faith while at Notre Dame. But she does not know what awaits her halfway around the world. “I really don’t know what to expect but I’m super curious to find out and I think it should be really awesome,” she said.

Contact Marisa Iati at miati@nd.edu
some 45 different booths pitching ideas to successful entrepreneurs and investors.

Slaggert said that business understanding is integral to being a successful entrepreneur. “Basic financial understanding is foundational to what one wants to do in order to ask someone to invest in a business,” Slaggert said. “We want to teach them what it means to be a social entrepreneur.”

Social entrepreneurship includes starting a private foundation or investing in a social enterprise, he said. One presentation will specifically highlight the advantages and disadvantages of each option.

Quinn, who studied political science and finance at the University of Notre Dame, said his unique perspective of the event combines firsthand NFL playing experience with a financial background. “The opportunity to play in the NFL has provided a platform to have an impact on our communities,” Quinn said in the press release. “It is my hope that through the Notre Dame Entrepreneurial program, attendees may learn how to invest with an impact for the greater good.”

Slaggert said the program’s theme sums up the goals. “The theme is ‘Investing for Impact,’ [or] how can these players use their wealth in order to make a difference in the world,” Slaggert said.

For participants whose occupation lasts just 3.5 years on average, being financially smart is critical to being secure for life.

Contact Peter Durbin at pdurbin@nd.edu
THE SHIRT unveiling ceremony

APRIL 19TH

free food speakers & performances + student discount

ACTIVITIES BEGIN 4PM

UNVEILING 6PM

at the Hammes Bookstore

2013
Associated Press

CORINTH, Miss. — A Mississippi man accused of mailing letters to national leaders with suspected poisonous ricin in believing he had uncovered a conspiracy to sell human body parts on the black market and sometimes performed as an Elvis Presley impersonator.

Paul Kevin Curtis, 45, was arrested Wednesday at his home in Corinth, near the Tennessee state line about 50 miles north of Presley's birthplace in Tupelo.

Authorities were waiting for definitive tests on intercepted letters that were addressed to President Barack Obama and Sen. Roger Wicker, R-Miss. Preliminary field tests can often show false positives for ricin. Ricin is derived from the castor plant that makes castor oil. There is no antidote and it’s deadliest when inhaled.

An FBI intelligence bulletin obtained by The Associated Press said the two letters were postmarked Memphis, Tenn. Both letters said: “To see a wrong and not to expose it, is to become a silent partner to its continuance.” Both were signed, “I am KC and I approve this message.”

In Corinth, a city of about 14,000, police cordoned off part of a subdivision where Curtis lived. At least five police cars were on the scene, but there didn’t appear to be any hazardous-material crews and no neighbors were evacuated. The one-story, single-family home is similar to the others in the neighborhood, with red brick with white trim.

Ricky Curtis, who said he was Kevin Curtis’ cousin, said the family was weighing his words, and numerous other singers.

“We’re all in shock. I don’t think anybody had a clue that this kind of stuff was weighing on his mind,” Ricky Curtis said in a telephone interview.

Ricky Curtis said his cousin had written about problems he had with a cleaning business and that he felt the government had not treated him well, but he said nobody in the family would have expected this. He said the writings were titled, “Mississippi Ricin.” A MySpace page for a cleaning company called The Cleaning Crew confirms that “he does windows” and has profile photos of “Kevin Curtis, Master of Impressions.” A YouTube channel under the name of Kevin Curtis has videos of him performing as different famous musicians, including Elvis Presley, Buddy Holly and Kid Rock.

“As far as him being anti-government, I’m not going to say that, but he had some issues with some things that happened with his cleaning business,” the cousin said.

Multiple online posts on various websites under the name Kevin Curtis refer to the conspiracy he claimed to uncover when working at a local hospital.

The author wrote the conspiracy that began when he “discovered a refrigerator full of dismembered parts & organs wrapped in plastic in the morgue of the largest non-profits, ELCA, the tans healthcare orga-nization in the United States of America.”

Curtis wrote that he was trying to “expose various parties within the government, F.B.I, police departments” for what he believed was “a conspiracy by the government to control the community as well as an ongoing effort to break down the foundation I worked more than 20 years to build in the country music scene.”
I woke up on Monday in anticipation of what was going to be a great day. Patriots’ Day in Boston, Mass., is always a great spectacle, with the annual early-afternoon Red Sox game and, of course, the world’s oldest marathon.

This year, my brother and some friends from home were running in it, so my excitement for the event was higher than usual. Right before my afternoon class, I heard him finished in less than three hours. Win. Then I saw the Red Sox had won in walk-off fashion. Double win. I walked into class with absolute joy. Then, the unthinkable happened.

We have all seen the photos and watched the videos. We have all felt the pain. The terror attacks that hit Boston struck the lives of thousands of people across the country. They placed a dark cloud over a day dedicated to the Boston community and the power of the American spirit.

In the wake of a day as tragic as this, it is easy to look at the world and see only darkness. But if we choose to look at this day this way, that cowardly attacker wins. I choose to be witness to the triumph of the human spirit in Boston. I choose to focus not on the videos of the panic at the finish line, but on the videos of my oldest brother hopping into the race to run alongside my other brother for the last five miles, pumping up the crowd and getting the masses to cheer his name. I choose to tune into CNN not to see the injury total rise, but to look at images of strangers helping strangers in need.

This is what humanity is all about. It is about starting danger in the eyes to help one another. Boston epitomized that on Monday. Boston is and always will be strong. They will overcome this as a community of brothers and sisters in humanity. Boston has shown us its true colors, its valor and its perseverance. We just have to choose to look. We must choose to be the light in the darkness.

For Boston.
Reflections in a time of tragedy

Angela Bird
Guest Columnist

We find ourselves in a time of fear and uncertainty. The details are blurry. The news is still ringing in our ears. We stand on unstable ground. In this time of darkness, we seek an unifying flame. To whom can we turn?

"Blessed are the poor in spirit, for theirs is the kingdom of heaven."

As the reports rush in and the numbers of dead and wounded climb, there is heaviness in our hearts. We anxiously await contact from our friends and families. We long to know they are safe. Where are we to find solace?

"Blessed are they who mourn, for they will be comforted."

It’s disconcerting, this feeling of powerlessness, this loss of control. We search for some understanding or some way to respond, yet it eludes us. We are at a loss. We fear the power of destruction and worry it might overpower us. Who will give us hope?

"Blessed are the meek, for they will inherit the land."

We grow indignant. How many times must we face violence? How many times must we fear for the safety of those we love? The desire for true justice blazes within us. Who will guide us there?

"Blessed are they who hunger and thirst for righteousness, for they will be satisfied."

In the swirl of emotions, our fear and doubt sometimes turn to anger. We cannot understand what would motivate such a senseless act. But anger and retaliation cannot heal any wound. Only love, even for an enemy, can rebuild what has been broken. Who will gentle our souls?

"Blessed are the merciful, for they will be shown mercy."

We are sometimes told all things happen for a reason. But this suffering is needless. There is no end great enough to justify violence. In bewilderment, we seek God, begging for an answer to our doubt. Who will renew our suffering hearts?

"Blessed are the clean of heart, for they will see God."

Violence is destabilizing. It breeds confusion and anxiety. And yet for everyone who perpetuates violence, there are always dozens more who rush forward to help recover from it. The power of good is alive and strong. Who will inspire goodness in us?

"Blessed are the peacemakers, for they will be called children of God."

In time, we may gather the facts and details, but it is unlikely we will ever be able to fully understand why this has happened. In days to come, still smarting from fresh wounds, we may be tempted by unsolicited reaction. But we must distinguish between that which will contribute to further destruction and that which will restore. We must stand steadfastly behind right action. Who will give us the strength?

"Blessed are they who are persecuted for the sake of righteousness, for theirs is the kingdom of heaven."

"Blessed are you when they insult you and persecute you and utter every kind of evil against you because of me. Rejoice and be glad, for your reward will be great in heaven."

The Lord answers our calls. The Spirit is present among us. No evil can threaten us. All is made whole in God.

Angela Bird is a Saint Mary's freshman living in Holy Cross Hall. She can be reached at abird01@saintmarys.edu

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

LETTERS TO THE EDITOR

Expanding the Viewpoint discussion

Can I please open The Observer and not read about the LGBT community or the debate surrounding it? An article on the front page at least every week? Four practically identical viewpoints on the same day? An Observer writer mentioned in almost every major article? If this topic is actually worthy the press it receives, there is likely someone outside your office who is willing to talk about it. When I was a prospective student, I remember the Viewpoint page holding a wide variety of letters. One person wanted to express her humorous view on an “M.R.S. degree,” while another just wanted to thank a kind stranger who might run across the letter. Along these lines, Viewpoints don’t have to be serious and ideological. They can be that way, but please don’t publish four serious and ideological articles of roughly the same opinion on the same day. How would a gay student feel if The Observer monotonously published article after article supporting traditional marriage? The LGBT community is one issue here on the campuses of Notre Dame and Saint Mary’s, but it is not the only issue. Frankly, it is not representative of the daily conversations among students. Going to classes, participating in student groups and spending time with friends around campus, I rarely ever hear the topic mentioned. Publishing five Viewpoints about one topic that is not openly discussed is simply not representative of our student life. If people really feel so strongly about this, why isn’t it discussed in person? Do they have to hide behind The Observer, which is clearly a safe haven for one opinion over another? Want to tell campus what you feel but don’t want to deal with in-person reactions? Save it for ND Confessions.

Let’s open Viewpoints to more ideas and more topics than have been represented lately. If the LGBT discussion is truly so crucial, let’s bring it out of the print and into daily life.

Tim Woodcock
sophomore
Fisher Hall
April 15

A nation united through sport

First and foremost, as a Boston native my thoughts and prayers go out to everyone back home. Secondly, in light of recent events, all of my social media pages have exploded with reactions and inspirational photographs praying for and representing the city of Boston. Among the inspirational pictures is one that has become quite popular among my Facebook friends. This picture features a collection of all four Boston sports mascots drawn to look intimidating and includes the quote, “You messed with the wrong city.” My immediate reaction was one of disgust. Admittedly, I think Bostonians are often too arrogant about the success of our sports teams, and my first thought was that arrogance had carried over into the image being so heavily circulated. I think this was mostly because I saw the posted picture as an individual statement rather than a collective movement. The more I saw the picture circulated, the more I realized in this case, our rich history in sport is not something that is there for us to show off, but rather something that is there to unify us as a community. The passion for Boston sports is almost unrivaled. It is something basically everyone in the community can relate to, providing solidarity and fortitude in times of strength.

Even more importantly, however, the rest of the sporting world in the United States has let us know we are not alone. The Oakland Athletics chanted “Let’s go Boston” in the middle of their game, Philadelphia Phillies’ player Ben Revere made a spectacular diving catch with “Pray for Boston” written on his glove and there was a moment of silence at the Montreal Bell Centre where the Canadians play (a team we normally do not get along with). Sports plays a unifying role in our nation during times of tragedy, and as a Bostonian, I am quite thankful for that.

Ian Cronin
junior
Knott Hall
April 16

Submit a Letter to the Editor | Email obsviewpoint@gmail.com
Though Esther and I share the same race, she was living a completely different life than I am, or so I thought,” said Eshun. “As I discovered more about her mannerisms and her thought process, it became easier to fuse myself with her character. I even learned a few things about myself I didn’t know before taking on this role.”

Dreyer, an associate FTT professor, said that “Intimate Apparel,” by American playwright Lynn Nottage, was chosen because of its themes and writing.

“When we create a season, we consider a wide variety of titles and usually pick a genre or type of play that we want to do and then come up with a half dozen or so titles that match that,” Dreyer said.

“‘Intimate Apparel’ was one of a few titles we looked at that would allow us to have strong roles for performers of color, something we have not been good at as a department. In this case, once ‘Intimate Apparel’ came up it rose to the top of the list very quickly,” Dreyer said.

The production includes the efforts and talents of students, including junior Biological Studies major Patrick Fagan, the lighting designer for the play.

“One of our goals is to present a show that deals with race, self-discovery and romance through various relationships.”

The dialogue and character interactions are the main focus of this piece and therefore I aimed to enhance these aspects of the show with the lighting,” Fagan said.

“As the lighting designer, it was my job to capture the lives of the characters and let them tell their story,”

Sam Schubert, a junior FTT major, is the stage manager for the play, and has been involved from the beginning with auditions, rehearsals and finally running the show.

“While I have vastly enjoyed watching all my actors grow into their current characters, I love seeing the finished product,” Schubert said. “This is when it all comes together and everything I have had a hand in is put on stage for the performance.”

“Intimate Apparel” performances are in the Decio Mainstage Theater at 7:30 p.m. Wednesday through Saturday and at 2:30 p.m. on Saturday and Sunday. Tickets are $7-$15 and can be purchased at the DPAC box office. Call 574-631-2800 or visit performingarts.nd.edu.

Contact Claire Stephens at cstephe4@nd.edu

FFT PRESENTS ‘INTIMATE APPAREL’ AT DPAC

By CLAIRE STEPHENS Scene Writer

The Film, Television and Theater Department’s spring production, “Intimate Apparel,” opened yesterday at the DeBartolo Performing Arts Center. The play features Esther Mills, an African-American seamstress in Lower Manhattan in 1905, who painstakingly crafts delicate undergarments for clientele ranging from young brides to wealthy matrons to ladies of the night. As Esther yearns to escape her life of drudgery and loneliness, letters from a distant admirer offer the promise of love and a future.

Playing the role of Esther is junior FTT student Zuri Eshun, who says that there is more to Esther than just needle and thread. Everything the audience will discover about Esther will happen as her journey unfolds onstage,” Eshun said.

For me getting into character was rather difficult. Though Esther and I share the same race, she was living a completely different life than I am, or so I thought,” said Eshun. “As I discovered more about her mannerisms and her thought process, it became easier to fuse myself with her character. I even learned a few things about myself I didn’t know before taking on this role.”

Dreyer, an associate FTT professor, said that “Intimate Apparel,” by American playwright Lynn Nottage, was chosen because of its themes and writing.

“When we create a season, we consider a wide variety of titles and usually pick a genre or type of play that we want to do and then come up with a half dozen or so titles that match that,” Dreyer said.

“‘Intimate Apparel’ was one of a few titles we looked at that would allow us to have strong roles for performers of color, something we have not been good at as a department. In this case, once ‘Intimate Apparel’ came up it rose to the top of the list very quickly,” Dreyer said.

The production includes the efforts and talents of students, including junior Biological Studies major Patrick Fagan, the lighting designer for the play.

“Intimate Apparel” is a unique show that deals with race, self-discovery and romance through various relationships.

The dialogue and character interactions are the main focus of this piece and therefore I aimed to enhance these aspects of the show with the lighting,” Fagan said.

“As the lighting designer, it was my job to capture the lives of the characters and let them tell their story,”

Sam Schubert, a junior FTT major, is the stage manager for the play, and has been involved from the beginning with auditions, rehearsals and finally running the show.

“While I have vastly enjoyed watching all my actors grow into their current characters, I love seeing the finished product,” Schubert said. “This is when it all comes together and everything I have had a hand in is put on stage for the performance.”

“Intimate Apparel” performances are in the Decio Mainstage Theater at 7:30 p.m. Wednesday through Saturday and at 2:30 p.m. on Saturday and Sunday. Tickets are $7-$15 and can be purchased at the DPAC box office. Call 574-631-2800 or visit performingarts.nd.edu.

Contact Claire Stephens at cstephe4@nd.edu

DANCE COMPANY SHOWCASES TALENT

By MAGGIE WAICKMAN Scene Writer

Members of the Dance Company of Notre Dame, a student-run dance group, will showcase their work at their annual showcase in Washington Hall this week. This entirely student-run show includes many different styles of dance, such as ballet, lyrical, contemporary, modern, tap and hip-hop.

Dance Company member Margarita Arcenas, a sophomore, said is her favorite part of the process. “Anyone — girl, boy, student, faculty, prospective student, parent, friend — will love our show because we feature so many different styles of dance,” she said.

The officers and members of Dance Company have been working on this showcase since the beginning of this semester, both organizing the show and creating the dances. Members of Dance Company choreograph all the pieces in this showcase themselves.

Choreographers perform a piece of their dance for the entire company at the beginning of the year and then the company members sign up for whichever dances they like best.

Though Esther and I share the same race, she was living a completely different life than I am, or so I thought,” said Eshun. “As I discovered more about her mannerisms and her thought process, it became easier to fuse myself with her character. I even learned a few things about myself I didn’t know before taking on this role.”

Dreyer, an associate FTT professor, said that “Intimate Apparel,” by American playwright Lynn Nottage, was chosen because of its themes and writing.

“When we create a season, we consider a wide variety of titles and usually pick a genre or type of play that we want to do and then come up with a half dozen or so titles that match that,” Dreyer said.

“‘Intimate Apparel’ was one of a few titles we looked at that would allow us to have strong roles for performers of color, something we have not been good at as a department. In this case, once ‘Intimate Apparel’ came up it rose to the top of the list very quickly,” Dreyer said.

The production includes the efforts and talents of students, including junior Biological Studies major Patrick Fagan, the lighting designer for the play.

“Intimate Apparel” is a unique show that deals with race, self-discovery and romance through various relationships.

The dialogue and character interactions are the main focus of this piece and therefore I aimed to enhance these aspects of the show with the lighting,” Fagan said.

“As the lighting designer, it was my job to capture the lives of the characters and let them tell their story,”

Sam Schubert, a junior FTT major, is the stage manager for the play, and has been involved from the beginning with auditions, rehearsals and finally running the show.

“While I have vastly enjoyed watching all my actors grow into their current characters, I love seeing the finished product,” Schubert said. “This is when it all comes together and everything I have had a hand in is put on stage for the performance.”

“Intimate Apparel” performances are in the Decio Mainstage Theater at 7:30 p.m. Wednesday through Saturday and at 2:30 p.m. on Saturday and Sunday. Tickets are $7-$15 and can be purchased at the DPAC box office. Call 574-631-2800 or visit performingarts.nd.edu.

Contact Claire Stephens at cstephe4@nd.edu

Arenas commended the group’s choreographers. “It takes a lot of guts to go in front of your peers and dance. It also takes a lot of extra hours outside of rehearsals for choreographers to choreograph their dances.”

Besides the efforts of the choreographers, the officers of Dance Company have spent much of the semester preparing for the show. President Annie Schied, Vice President Julia McGinty, Secretary Kelsey Richards and Treasurer Monica Spitzer prepare the rehearsal schedule, balance the budget, help with costumes and create programs and posters, just to name a few of their duties.

The time the members of Dance Company invest into this showcase — combined with the talents of Dance Company’s members — promise to create a memorable evening of dance.

“Most members have been performing since they were four or five years old, so they really know how to put on a great show,” Arcenas said of her fellow dancers.

All the members of Dance Company freely choose to dedicate a large amount of their free time to preparing for this performance — usually at least three or four hours per week. The dancers don’t just bring talent to this performance, but also passion.

Despite the fact that the week leading up to the showcase is filled with long rehearsals, Dance Company member Maggie Miller, a sophomore, said is her favorite week of the year.

“Everyone always looks like they are having fun, which after all, is the reason we keep doing the art. It’s great to see that reminder and appreciate everyone’s hard work,” Miller said.

Those considering attending the show can check out a preview of the dances online. The group has uploaded a YouTube promotion entitled "Dance Company of the University of Notre Dame," which includes clips from this year’s showcase.

“Our performance is a great way to show the student body at Notre Dame the immense amount of talent, discipline and passion within our company,” Arcenas said.

“I think that people who go this performance will see not only our skill but also our love for dance and why we decided to continue dancing throughout college. It’s also just an amazing show, but I’m pretty biased.”

Dance Company’s Spring Showcase will kick off Thursday and Friday at 7:30 p.m. in Washington Hall. Tickets are $5 and available at the door.

Contact Maggie Waickman at mwaiickma@nd.edu
NOTRE DAME PICK-UP LINES

By SCENE STAFF

01 “Are you from outside Chicago?”

02 “I hear you support(ed) Romney.”

03 “Are you in my econ class?”

04 “Are you from France? Because maDAMN!”

05 “ARE YOU AN ATHLETE?”

06 “On a scale of one to America, how free are you tonight?”

07 “Can I have your number?” (Nothing wrong with cutting to the chase.)

08 “I have the keys to the Nieuwland physics lounge. Want to hang out?”

09 “I’m Irish. Mind kissing me?”

10 “Hey I was wondering, do you know who John Galt is?” (He’s a fictional hero from Ayn Rand’s novel “Atlas Shrugged,” in case you didn’t know.)

11 “Feel my suit... you know what it’s made of? Boyfriend material.”

12 “Do you go to St. Mary’s? Holy Cross?”

13 “Do you want to go to graduation formal with me?” (This actually happened.)

14 “ARE YOU A REPUBLICAN OR DEMOCRAT?”

15 “I wouldn’t be able to pick you out of a police lineup, unless I looked at your eyes. Because you have the most beautiful eyes.”

16 “Want to go to Reckers?”

17 “Are you a business major?”

18 “Do you work at Little Caesars? Because you’re hot and I’m ready.”

19 “DO YOU PLAY FOOTBALL?”

20 “Do I know you?” (Preferably to a complete stranger.)

Listen up, ladies and gentlemen: the Scene staff senses love in the air, and we took the initiative to help out all of you young lovers with budding relationships. Have a crush on a girl or a guy in your 9:30 a.m. econ class? Need a date for an upcoming formal or SYR? See the same hottie over and over again at dorm parties? Find yourself staring at the stellar dancer in the cage at Feve every Thursday? Well, memorize this list, build up your courage and walk confidently up to your crush.

These 20 ND pick-up lines have all been used on or by ND students and were memorable for one reason or another. They are sure to get the attention of that girl or guy you have been eyeing and Facebook stalking for the past month, so go for it! What do you have to lose?
The unifying effect of sports

Matthew Robison
Sports Writer

For the first time since the 1986 Summer Olympics in Atlanta, a U.S. sporting event was the successful target of a terrorist attack Monday when two bombs exploded near the finish line of the Boston Marathon.

While the results were tragic and the events were unsettling on a national level, we have been reminded of the power of sports in American culture. As one of the most powerful sporting cultures in the world, the U.S. loves to assert its dominance in having the best major leagues in almost every sport, one of the best Olympic squads at both the Summer and Winter Games and hosting the biggest audiences for important events.

But sometimes, those audiences become perfect targets for anti-American sentiments, and indeed those sentiments can manifest themselves in the most destructive of ways. As a sprawling 26.2 mile race that challenges every facet of the human physique, will and desire to overcome boundary lines, the marathon has become a symbol of athletic dominance. While the winners often come from other countries, the vast majority of finishers are American, and almost every spectator is also American.

Because of the near impossibility of securing all 26.2 miles of the race, a marathon seemed like the perfect place to attempt to destroy life and spirit. But instead of focusing about sports, both in America and worldwide, is that they unify communities in ways many other events can’t. If you saw the parade after the Saints brought home the Vince Lombardi trophy or the hundreds of thousands who gathered in the streets to watch Spain win the 2010 FIFA World Cup, you know what I’m talking about.

The unintended effect of the terrorist attack on the Boston Marathon was an emphatic, positive and unifying reaction by the American public. The American Red Cross received so many requests to donate blood for the victims that it had to turn people down, saying their donation would spoil on the shelves and go unused. College students in Boston held fundraisers and raised over $20,000 in one night for the relief fund. The Yankees, perhaps the team most leashed in Boston, played the Red Sox unofficial anthem, “Sweet Caroline,” in Yankee Stadium to show their support for their rival city.

While an act of terror does indeed try to destroy life, its secondary purpose is to destroy the morale and spirit of the victims. Thankfully, the power of the American spirit, often times embodied in the realm of athletic competition, will not be outed. The details of the event are still uncertain. We know the attacks were with terrorism intent. We know the bombs were fashioned from home appliances and cookware. But right now the information is still as much of a haze as the frenzied moments following the explosions. There is one thing of which we can be absolutely certain. The American spirit will not be crushed. The spirit of athletic competition, a unifying aspect of our culture, is something that will never die. Instead, we will only be stronger as a country and as a sporting culture.

After the terror attacks of 9/11, people sought hope in the form of the sporting world. The supportive reaction by the United States’ major sporting leagues across the country inspired individuals to rally together like never before.

I strongly believe the fact that the attack was at a marathon will prove just as symbolic. Marathon runners overcome every limitation to cross that finish line. Blisters, cramping, fatigue, sunburn, dehydration. It doesn’t matter, they overcome the challenge. America will, too.

Contact Matthew Robison at mrobison@nd.edu

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

NHL

Boston hopes for normalcy as Bruins rally city

Associated Press

BOSTON — Emerging from a moment of silence with a deafening cheer, fans at Wednesday night’s Bruins game paid tribute to the victims of this week’s Boston Marathon bombing with a stirring national anthem and a thunderous chant of “U.S.A.!”

The sold-out crowd at the first major sporting event in the city since Monday’s attack lined up for metal-detecting wands and random car inspections to get into the TD Garden. Once inside, they watched a somber video with scenes from the race, ending with the words, “We are Boston. We are Strong.”

The players on the ice for the opening faceoff banged their sticks in the traditional hockey salute, drifting back off the blue lines so that they, too, could see the video. The Boston Fire Department Honor Guard bowed their heads at the “Star-Spangled Banner.” But he sang only the first few lines, allowing the crowd to carry the tune while he pumped his fist to keep time. It was an emotional return to normal life for the city, which has been dazed by the attacks on one of its signature and most beloved events. Monday’s scheduled Bruins game against Ottawa was rescheduled, and Tuesday night’s Celtics game was canceled outright.

But the Bruins said they were determined to help the city move on.

“You’re trying to live your life in peace, and there’s people trying to disrupt that,” coach Claude Julien said after the team’s morning skate.

“The people trying to live their life in peace are going to stick together.”

Players on both teams wore “Boston Strong” decals on their helmets, and the Garden was illuminated in Blue and yellow, the colors of the Boston Athletic Association.

Bruins owner Jeremy Jacobs pledged $100,000 to The One Fund Boston, the charity established to help families affected by the bombing; the Garden, the NHL and the players association pledged $50,000 each. Ads on the dasher boards and the video screens gave the website address for the fund.

“Things will only be stronger as a country,” Bruins owner Jeremy Jacobs said Wednesday.

“Things will only be stronger as a country,” Bruins owner Jeremy Jacobs said Wednesday.

“I’m sure tonight will be full of emotion,” forward Chris Kelly said Wednesday morning.

“If we can go play hard to help the city of Boston in any way we can, I know everybody in this locker room would be willing to do that.”

“We love the city. We want to help in any way we can — if we can give them 10 minutes of joy, or 20 hours of joy — anything we can do.”

That was already accomplished on Tuesday when, Daniel Paille’s goal to give the Bruins a 1-0 lead over the Buffalo Sabres brought a raucous chant of “We are Boston!”

During the first break, public address announcer Jim Flannery asked all the fans in the arena to recognize each other. “You’re one big family,” he said.

The game was played with no noise, apart from the crowd to carry the tune while he pumped his fist to keep time. It was an emotional return to normal life for the city, which has been dazed by the attacks on one of its signature and most beloved events. Monday’s scheduled Bruins game against Ottawa was rescheduled, and Tuesday night’s Celtics game was canceled outright.

But the Bruins said they were determined to help the city move on.

“You’re trying to live your life in peace, and there’s people trying to disrupt that,” coach Claude Julien said after the team’s morning skate.

“The people trying to live their life in peace are going to stick together.”

Players on both teams wore “Boston Strong” decals on their helmets, and the Garden was illuminated in Blue and yellow, the colors of the Boston Athletic Association.

Bruins owner Jeremy Jacobs pledged $100,000 to The One Fund Boston, the charity established to help families affected by the bombing; the Garden, the NHL and the players association pledged $50,000 each. Ads on the dasher boards and the video screens gave the website address for the fund.

“I’m sure tonight will be full of emotion,” forward Chris Kelly said Wednesday morning.

“If we can go play hard to help the city of Boston in any way we can, I know everybody in this locker room would be willing to do that.”

“We love the city. We want to help in any way we can — if we can give them 10 minutes of joy, or 20 hours of joy — anything we can do.”

That was already accomplished on Tuesday when, Daniel Paille’s goal to give the Bruins a 1-0 lead over the Buffalo Sabres brought a raucous chant of “We are Boston!”

During the first break, public address announcer Jim Flannery asked all the fans in the arena to recognize each other. “You’re one big family,” he said.

The game was played with no noise, apart from the crowd.
FRISCO, Texas — The Dallas Stars traded captain Brenden Morrow, then dealt away points leader Jaromir Jagr and Derek Roy with a focus clearly on the future.

Except the young Stars playing now still have a chance to make something happen this season.

Just more than two weeks after completing those trades, a stretch that includes a five-game winning streak, Dallas is still in contention to make the playoffs for the first time in five years.

“It’s been exciting. It was tough losing the players that we did, but I think we came together as a group, especially with the young guys coming in,” fourth-year center Jamie Benn said. “I think we’re a younger, faster team and we’re just going out there and having fun.”

When the Stars wrapped up practice Wednesday, they had six games remaining in the regular season and were 10th in the Western Conference. They were only two points out of the eighth and final playoff spot.

“We've responded great,” said Stephane Robidas, one of only two players remaining from the Stars’ last playoff team in 2008. “The easiest thing would have been to fold. You look at what the young guys did coming in, they gave us like a boost of energy.”

The Stars’ five-game winning streak ended with a 5-2 loss at Chicago on Monday night, a game tied 2-2 in the third period. That was just less than a month after a seven-goal loss at home to the Western Conference leader.

Dallas plays Roy’s new team, Vancouver, at home Thursday night. Goaltender Kari Lehtonen is expected back in the Stars’ lineup after missing almost four full games with a groin injury.

That is the first of four games in six days — the rest on the road, at St. Louis, Los Angeles and San Jose. The Stars will end the regular season with home games against Columbus and Detroit, the teams directly ahead of them in the standings right now.

The Stars traded the 41-year-old Jagr and surging center Roy on April 2, the day before the NHL trading deadline. That was just more than a week after Morrow waived his no-trade clause to go to Pittsburgh from Dallas, where his rookie season was 1999-2000, when the Stars were Stanley Cup runner-ups a year after winning the championship.

All three veterans will be unrestricted free agents at the end of the season.

“Friends are a stronger franchise today … and built for the future,” Lites wrote.

After Morrow was traded March 24, the Stars lost three of their next four games. That included a 4-0 loss to Anaheim the day before separate deals involving Jagr and the Bruins advanced to the Eastern Conference finals. The Stars got a 23-year-old defenseman and a second-round pick for Roy, and the Penguins sent a young defenseman for Morrow.

“We know we are a stronger franchise today … and built for the future,” Lites wrote.

Ray Whitney, the 40-year-old left on the Stars’ roster, said it looked as if it could be a “long month” to end the season after those deals were made.

“It’s mostly the young guys to be honest,” Whitney said. “Young guys come in and they play a certain way. They play hard and fast, and they play determined, and they changed the dynamic of your team a little bit.”

Alex Chiasson was called up from the Stars’ AHL team after the trades for his NHL debut. He had six goals and an assist in his first seven games, but hurt his shoulder in the Chicago game and is out of the lineup now.

Even if the Stars don’t make the playoffs, they are finding out they have some quality pieces moving ahead.

Stars stick around for playoff hunt

Associated Press

Stars goalie Kari Lehtonen catches the puck during the first period of Dallas’ 5-1 victory over Los Angeles on April 9.
Broncos move on without Dumervil

Associated Press

ENGLEWOOD, Colo. — It sounded more like a bad episode of a reality TV series than the NFL. The Denver Broncos had agreed to a new contract with Elvis Dumervil. Then they hadn’t. The culprit — well, that all depends on whose version of events you want to believe. But a fax machine was definitely involved.

Back together for offseason workouts without the man who has accumulated 63½ sacks for the franchise over his six healthy seasons in Denver, Dumervil’s ex-teammates all agreed that they’ll miss their erstwhile pass rusher, team captain and, as linebacker Von Miller calls him, their “rock” in the locker room.

But the Dumervil debacle also provided them a refresher course on one of the most important NFL lessons: It’s a business, and not always a pretty one.

“It’s probably the least favorite part of it for me,” Broncos quarterback Peyton Manning said of the business side of the league. It was, ultimately, a business decision that led the Colts to part ways with Manning in favor of Andrew Luck.

And, separately, had no intention of re-signing Bailey, the All-Pro cornerback, feeling he’d passed his prime.

But the Broncos-Dumervil relationship started unraveling when the franchise asked its $12 million man to take a $4 million pay cut from the $12 million he was scheduled to make in 2013. (No explanation, as of yet, on why a fax machine was in play to begin with.) They were forced to cut Dumervil or owe him all $12 million of his original contract, which would have put them in salary-cap trouble.

The Broncos and Dumervil’s agent, Marty Magid, who was subsequently fired by Dumervil, had different versions of the timing of the events. Regardless, Dumervil was a free agent. With similar offers on the table from the Broncos and the Baltimore Ravens, Dumervil decided a fresh start was in order. He conveyed no outward bitterness, though some who knew him said he certainly wasn’t happy with the way things went down.

“Was that a prime example of how this business works,” said cornerback Champ Bailey, who would be an ex-Bronco today had the team not fired coach Josh McDaniels, the man who gave Dumervil his fat contract and, separately, had no intention of re-signing Bailey, the All-Pro cornerback, feeling he’d passed his prime.

“Being in Elvis’ shoes, I kind of understood where he came from as far as wanting to sign somewhere else,” Bailey said. “You really don’t know. You’ve got to take care of yourself. If you don’t take care of yourself, your career, who’s to say where you’ll end up? I respect his decision. I wish we could’ve found a way to keep him, but it just didn’t work out that way.”

A’s sweep Astros again

Associated Press

OAKLAND, Calif. — Bartolo Colon pitched six crisp innings, Josh Reddick doubled in two runs during a six-run first and the Oakland Athletics beat the Houston Astros 7-5 on Wednesday to complete another three-game sweep.

The Athletics swept a three-game series at Houston during the first week of the season.

Seth Smith had three hits and Jed Lowrie added two for the A’s, who improved to an AL-best 12-4. Oakland outscored Houston 22-10 in the series.

The A’s sent 11 batters to the plate and chased Astros starter Bud Norris in the first inning, then won behind Colon (2-0) and three relievers.

Jose Altuve had three hits and Carlos Pena homered for the second straight day for Houston. Pinch-hitter Rick Ankiel also homered for the A’s.

Colon beat Houston for the second time this season.

Chris Carter homered on an RBI grounder in the first, then was picked off by the 39-year-old Colon to end the inning.

Colon retired 15 of the final 17 batters he faced. He gave up four hits, struck out three and only allowed one runner past first base — Jose Altuve, who singled and scored Houston’s first run. Colon, who has not walked a batter in 19 innings this season, lowered his ERA to 3.32.

It was also the second time in three games Houston’s starting pitcher failed to get out of the first. Eric Bedard retired just one batter and gave up six runs in Monday’s 11-2 loss to the A’s in the shortest outing of his career.

Norris (2-2) lasted only slightly longer, sticking around to get a second out when lead-off hitter John Jaso grounded out in his second at-bat of the first.

Reddick broke out of 4-for-39 slump with a double to high-light Oakland’s big inning. Chris Young, Eric Sogard, Shane Peterson and Jaso all drove in runs during the outburst.

Jed Lowrie’s RBI groundout in the fourth drove in Peterson and made it 7-1. Houston scored three runs in the seventh off reliever Chris Resop and had the tying run at the plate with two outs before Ryan Cook got Justin Maxwell to strike out looking.

Ankiel homered leading off the ninth against Oakland closer Grant Balfour to cut the lead to 7-5. After Matt Dominguez singled, Marwin Gonzalez reached on a fielder’s choice before Balfour got Altuve to ground into a game-ending double play for his third save.
Associated Press

CINCINNATI — The Phillies have been losing games because they can’t get a hit. The latest one came without so much as a swing.

After waiting all night to finish off the game, Philadelphia never even got a chance to bat. Jay Bruce singled with the bases loaded in the bottom of the ninth inning, sending the Cincinnati Reds to a 1-0 victory on Wednesday.

The game was suspended when heavy rain came on Tuesday night. Several hundred fans were in the stands to watch it resume. Only four batters and 9 minutes later, it was over, giving the teams plenty of time to get ready for their regularly scheduled game.

And a little more time for the Phillies to stew over another wasted chance.

“It’s frustrating to go out there and the game’s over,” said Phillippe Aumont (1-2). “Now I have nine innings to think about what I’ve done wrong.”

Aumont had been warming up to face Zack Cozart when the rain came on Tuesday night. Eighteen hours later, Cozart finally got his chance and singled. Joey Votto followed with a walk from Aumont. Center Fielder Ben Revere made a long run before dropping Brandon Phillips’ fly ball for an error that loaded the bases with none out. Revere lost the ball in the late-afternoon sun.

Didn’t take long for things to go bad for the Phillies.

“That’s baseball for you,” Revere said. “I was shaded toward right field. I just stuck out my glove and hoped it [the ball] would hit it. It’s a shame it has to go down like that. If the sun’s not there, I make the catch.”

Up came Bruce, who lined the first pitch to right field to drive in the only run needed — an unearned run at that.

Then, it was on to the next game.

“Very, very weird all around. ‘You try to treat it as normally as possible, but the reality is it’s the ninth inning and it’s 5:30 p.m.’” Bruce said. “You try to use it like batting practice.”

Reds closer Aroldis Chapman (2-0) pitched the top of the ninth, fanning two of the three batters he faced to keep it scoreless.

The Phillies didn’t even get a chance to take a swing after the game resumed. They didn’t do much of anything before the rain on Tuesday night, managing only two runners — on a pair of singles. Philadelphia finished with as many hits as the game had national anthem performances — two each.

The Phillies managed only those two singles off starter Homer Bailey, who matched his career high with 10 strikeouts in eight innings. Cincinnati had only two singles off Kyle Kendrick, who went seven innings.

The Phillies had 18 hours to think about their latest failings on offense. Philadelphia has scored three or fewer runs in each of its five games on a trip so far, wasting a lot of good pitching. Phillies starters have thrown at least six innings while allowing two earned runs or less in each of the last seven games.

The Reds allowed fans who had tickets to Tuesday night’s suspended game to come back for the unusual finish.

There were several hundred fans in the stands when clubhouse assistant Josh Stewart sang the national anthem — the second one of the game. The public address announcer went over the lineups — again. Umpire Wally Bell was back behind the plate when the game resumed with Aumont throwing a fastball that Cozart fouled back.

It was the Phillies’ first suspended game since Game 5 of the 2008 World Series, when rain halted their matchup against Tampa Bay in the sixth inning. The only suspended game in World Series history wasn’t resumed for two days, Pedro Feliz’s single set up a 4-3 win that clinched the Phillies’ first World Series title in 28 years.

The Reds’ last suspended game was in 2004 against Houston, a game that was halted in the top of the 11th inning by rain. Cincinnati won it in 13 innings on Jason LaRue’s double.
GREEN BAY, Wis. — One big deal done for the Green Bay Packers, one to go.

The Packers locked up star linebacker Clay Matthews with a long-term extension Wednesday, and also is negotiating with quarterback Aaron Rodgers.

"It feels good," Matthews said Wednesday during a news conference inside the Packers' locker room. "It's funny, because not a whole lot has changed. I'm happy about it but for me, it's nice, it's very humbling and it's a blessing, but it's business as usual for me. I'm glad that they have put their trust in me and belief in me in awarding me this, but at the same time you're going to get the same type of unwavering perseverance on the field and dedication that I'm going to bring day in and day out. I feel good but not much has changed.

Matthews posted a picture of himself on Twitter signing the deal, saying, “Trivial amongst the recent tragic news, but happy to continue my career in Green Bay!”

The Packers did not announce terms of the extension, reported to be for five years, but the Milwaukee Journal Sentinel said the deal is worth $66 million. That would put Matthews on par with Dallas outside linebacker DeMarcus Ware, whose contract also averages $13 million per year.

"Clay has been a productive member of our team and we are pleased to be able to come to an agreement that will extend his Packers career," general manager Ted Thompson said in a statement.

With Matthews’ deal done, the Packers can turn all of their attention to Rodgers, whose extension is expected to make him the highest-paid player in the league. Agent David Dunn represents Matthews and Rodgers, as well as defensive tackle B.J. Raji.

"Hopefully, that’s the next order of business," Matthews said about Rodgers’ extension. "Being good friends with him, represented by the same agent, who knows, hopefully that’s sooner than later." Matthews said he didn’t think the team would be hamstrung by big contracts for its two biggest stars, and that the team’s draft-and-develop philosophy would keep it competitive.

“One thing this organization does well. I know we catch a little heat sometimes that we like to build through the draft and develop our players and we’ve done a great job of that,” Matthews said. “Our free agents are the ones who were up on their contracts. It’s no different than Aaron, myself or whoever’s up next. I’ll leave that to them, but for the most part we’ve had some success here over the last few years in maintaining keep players and I don’t see it to be any different.”

Matthews was set to earn a base of $3.73 million this season in the final year of his rookie deal, signed after the Packers made him the 26th pick in the 2009 draft. But the 26-year-old’s price tag has gone up considerably as he has become one of the top linebackers in the NFL. He had 42½ sacks in his first four seasons, fifth-best in the NFL during that span. He has finished in the top five in the league in sacks in two of the last three seasons, with 13½ in 2010 and 13 in 2012.
NDIAS Fourth Annual Conference

Public Intellectualism in Comparative Context:
Different Countries, Different Disciplines

April 22-24, 2013

Notre Dame Conference Center in McKenna Hall

Monday

8:45 a.m. Mark Lilla, Columbia University
“Caveat Lector: Intellectuals and the Public”
9:30 - Commentary: Michael Zuckert
9:50 - Discussion

10:45 a.m. Willy Lam, Chinese University of Hong Kong and Senior Fellow, Jamestown Foundation, Washington, DC
“The Public Intellectual in China”
11:30 - Commentary: Lionel Jensen
11:50 - Discussion

2:00 p.m. Enrique Krauze, Letras Libres
“The Public Intellectual in Latin America”
2:45 - Commentary: Paolo Carozza
3:05 - Discussion

Evening Presentation

7:15 p.m. Sr. Joan Chittister, O.S.B., Benedictine Sisters of Erie
“The Religious Leader as Public Intellectual”
8:00 - Commentary: Ann Astell
8:25 – Discussion

Tuesday

8:45 a.m. Ahmad Moussalli, American University of Beirut (via web)
“Islam and the Public Intellectual”
9:30 - Commentary: Rashed Omar
9:50 - Discussion

10:45 a.m. Paul Horwitz, University of Alabama
“The Blogger as Public Intellectual”
11:30 - Commentary: Richard Garnett
11:50 - Discussion

2:00 p.m. Kenneth Miller, Brown University
“Science in the Crosshairs: The Public Role of Science and Scientists”
2:45 - Commentary: Jessica Hellmann
3:05 - Discussion

4:00 p.m. J. Bradford DeLong, University of California Berkeley, NBER, and Kauffman Foundation
“The Economist as Public Intellectual”
4:45 - Commentary: Timothy Fuerst
5:05 - Discussion

Evening Presentation

7:15 p.m. Gilles Andréani, Panthéon-Assas University, Paris
“The Former Diplomat as Public Intellectual”
8:00 - Commentary: George Lopez
8:25 – Discussion

Wednesday

8:45 a.m. Patrick Baert, University of Cambridge
“The Philosopher as Public Intellectual”
9:30 - Commentary: Katherine Brading
9:50 - Discussion

10:45 a.m. Andrew Bacevich, Boston University
“The American Public Intellectual as Cold Warrior”
11:30 - Commentary: Daniel Philpott
11:50 - Discussion

2:00 p.m. Jeremi Suri, The University of Texas at Austin
“The Historian as Public Intellectual: The Case of George Kennan”
2:45 - Commentary: Fr. Wilson Miscamble
3:05 - Discussion

4:00 p.m. Michael Desch, University of Notre Dame
“Politics and Science as a Vocation: The Ethical Imperative of Public Intellectualism for Scholars”
4:45 - Commentary: Don Howard
5:05 - Discussion

Concluding Thoughts
5:45 p.m. Vittorio Hösle

This conference is free to students, faculty, and staff, excluding meals, from the University of Notre Dame, Saint Mary’s College, and Holy Cross College.

For additional information, please contact: ndias@nd.edu.

The conference will be simulcast on the NDIAS website (ndias.nd.edu) and broadcast to local viewers on the University of Notre Dame cable channel.
A conference blog has been created and is available online at: blogs.nd.edu/ndias/.
Irish face Gophers and weather in rowing duel

Women’s soccer team takes second in weekend event, Ultimate Frisbee A-team wins tournament

Special to The Observer

Men’s Rowing

This weekend the Irish headed to Rockford, Ill., for a duel against the University of Minnesota. Originally scheduled to be held at Devil’s Lake in Wisconsin, the race was moved to Rockford due to icy conditions. Unfortunately, the weather conditions still played a factor in Illinois.

When the Irish arrived at the course, there was already a firm headwind blowing up the racecourse. As the races began, the wind continued to worsen. The first race of the day was the freshman 4+ race. The Irish entered two boats in this race to Minnesota’s one. Unfortunately, the Irish finished second and third, with the wind severely affecting the Notre Dame boats.

The next race was the freshman/3V8+ race in which the Irish again unfortunately finished behind the Minnesota boat. However, the freshman eight showed marked improvement since their first race against Purdue. The V8+ race was more successful. The Irish started up on Minnesota, but allowed the Gophers to walk back slightly in the middle of the race. At about the 1250-meter mark, however, the Irish crew made a decisive move and put Minnesota away. The final margin was around 12 seconds.

At that point, however, the weather was very poor and made it difficult to safely row. The remaining races, therefore, were unfortunately canceled. All in all, the weekend was successful because it gave the novices another opportunity to race and also gave the V8+ a confidence boost before they race at the Southern Intercollegiate Rowing Association championships next weekend.

Women’s Soccer

Friday, Notre Dame played DePaul and defeated them 3-0, with goals from junior Mary Wickert, sophomore Taylor Freeman and freshman Steph Prince.

DePaul is one of the top teams in the Midwest Alliance Soccer Conference, so the game was a great indicator for the fall season of 2013. The very next day, the Irish bounced back to play Augustana University and trounced them, 6-0. Freshman Alisya Berry had two goals, junior Erica Heissler had two goals, and sophomores Wickert and Alexi Pala each scored one goal.

The team also played Illinois Central College and won 1-0. ICC put up a great fight, but freshman goalie Caroline Corsones had some great saves to propel the team to victory. Heissler scored the game-winning goal off of a corner kick from Wickert.

With that victory, the Irish clinched their bracket and secured a spot in the championship game. However, they still had another game in pool play on Sunday morning before the championship. The team played Truman State in that game, beating them 2-0 with goals from Wickert and freshman Casey Gross. It was an easy victory to propel them into the championship round.

The championship game proved to be a challenge for the Irish, as they faced Monmouth College — a well-established team that had been playing together for years.

Monmouth had the wind in the first half and managed to score two goals right off the bat. Although the Irish controlled the rest of the game, they just couldn’t seem to find the net. The final score was 2-0, sending the Irish home with a second place trophy.

The team was very proud of their performance in its debut tournament, great scoring their opponents 12-2 and playing strong defense, as well. All-around, the women demonstrated some impressive team play in the tournament.

Women’s Ultimate Frisbee

Last weekend, Notre Dame competed in the Eastern Great Lakes D-1 College Series tournament in Kalamazoo, Mich. The A team won the tournament, putting them in great position for seeding at the regional tournament in two weeks.

On the first day of play, the women’s A-team defeated Indiana (9-5), Ball State (11-2), Michigan State (8-2), and Central Michigan (9-1). Weather conditions were poor, inhibiting the players with cold temperatures, light snowfall, and oppressive winds. The team worked hard though and played through the conditions for an undefeated first day.

On Sunday morning, the team faced Purdue in the semifinals of the tournament. The Boilermakers were able to control the run of play in the first half, and led the game 9-6 just after halftime. When senior captain Kelsey Taylor saw that the team was struggling, she assessed the situation and developed a new defensive formation to shut down Purdue’s offense. That tactic proved to be extremely effective, as the Irish scored the next eight points to overwhelm Purdue, coming back to win 15-10. This win gave the team tremendous momentum, as they had previously lost to Purdue in the Tally Classic in Florida back in March.

The positive energy carried through into the championship game, where the team once again faced Michigan State. Both teams were fired up from their morning victories, as the Spartans had beaten a solid Michigan squad in the other semifinal.

The game was intense from the first point. Both teams struggled to keep possession and generate offense, battling each other through intermittent snow and sleet for almost two hours to find themselves tied 6-6 late in the game. The Irish hustled to score the game’s last two points, willing themselves to an 8-6 victory.

With that final win, the Irish took the conference championship. Their 7-0 record for the weekend marked the third straight tournament they’ve finished undefeated. Senior captains Kelsey Taylor and Kelly Wickert were extremely proud of their team’s performance.

The women’s B-team also performed well over the weekend. The ladies played up to their 8th seed, beating Central Michigan (11-7), Ball State (11-1), and Grand Valley State (11-6). The team played hard all weekend, especially through the challenge of having few subs.

Unfortunately, they were unable to qualify for the Great Lakes regional tournament. However, they earned an at-large bid to their season. The B-squad’s captain, sophomore Nicole Vujosevich, was very appreciative of all her teammates and everything they had accomplished. The players look forward to the fall semester when they can continue to play together again.

Both the men and women’s A-teams advanced to the Great Lakes regional tournament, which will be held over the weekend of April 26-27 in Rockford, Ill. That tournament will determine which teams from the Great Lakes region will advance to the national tournament, which will be held in Madison, Wisc., in late May.

BROTHERS BAR & GRILL

PAID ADVERTISEMENT

The Observer.
The Belles will look to maintain their top-three standing in the MIAA after they host Kalamazoo today for an afternoon doubleheader.

Kalamazoo (5-11, 2-6 MIAA) is currently seventh in the conference, while the Belles (13-11, 3-1 MIAA) are third. Belles coach Erin Sullivan said the Belles hope to transfer their energy from the second game of Tuesday’s doubleheader against Calvin, a game they won 3-2, into their matchup against Calvin, a game they won anything until the game is over, so we are going into this game fully prepared for a battle,” Sullivan said. “We aren’t assuming that Kalamazoo’s struggles the last few years have any bearing on their team this year.”

“We don’t take any games lightly. These are two must-win games to qualify for the MIAA tournament.”

Erin Sullivan
Belles coach

Sullivan said the Belles need to keep up its strong early-season performance and focus on winning every game they can — especially within the conference.

“Every conference game matters,” Sullivan said. “We don’t take any games lightly. These are two must-win games to qualify for the MIAA tournament.”

Kalamazoo is currently struggling a bit, as it enters this game fully prepared. Sullivan said the team needs to keep up its strong early-season performance and focus on winning every game they can — especially within the conference.

Every conference game matters,” Sullivan said. “We don’t take any games lightly. These are two must-win games to qualify for the MIAA tournament.”
Irish senior class has never lost to Valparaiso, the last three meetings include a gritty 6-3 win in 2012 and a narrow 7-6 victory in 2010. "They always gave us a good game," O'Donnell said. "They try to keep us off-balance and we know that at the plate we have to make good pitch selection, and be solid with defense and pitching."

As the Irish begin to wind down the regular season schedule, O'Donnell said the team is doing its best to keep their mentality strong. "We know that we have to keep moving forward, that way for the end of the year and postseason, we are where we need to be," she said. "This keeps our mentality in check and our momentum going forward."

Action will begin at 5:00 p.m. at Melissa Cook Stadium.

Contact Laura Coletti at lcoletti@nd.edu

Irish freshman infielder Micuela Arizmendi rounds the bases during Notre Dame's 5-1 victory over Rutgers on Sunday.

Irish

CONTINUED FROM PAGE 24

two-out, two-run single to left field and the Irish took a 3-0 lead.

In the bottom of the third, Notre Dame unleashed an offensive frenzy and hopped on the merry-go-round, as they scored eight runs in the inning. In doing so, the Irish matched their run total for the past five games in one inning. First baseman Trey Mancini began the inning when he reached second base on a throwing error by Falcons freshman third baseman Nick Glanzman. Bull then hit a brisk ground-up the middle to score Mancini for his second RBI on the night and a 4-0 Irish lead. Sophomore right-hander Jason Link relieved Fitzwater.

With the bases loaded and one out, junior catcher Forest Johnson hit a lazy pop fly which landed in no-man's-land in the outfield, scoring the fifth Irish run. DeSico then hit a sharp ground-er, which Glanzman laid out for and knocked down, but was unable to get the out. Everyone was safe and Notre Dame took a 6-0 lead. Freshman right fielder Zak Kutsulis next hit a gapper between first and second which brought in two more runs, for an 8-0 lead.

To cap off the inning, junior third baseman Eric Jagielo hit a monster three-run homer to right field against the gusting 15 mph wind for an 11-0 lead. Link was then relieved by junior right-hander Chris Miller and the inning finally came to an end.

There are positives and negatives to take away from a game like this, Aoki said. It was positive to see this kind of run production, which may lead to some much-needed momentum, but since the win is not official, it is hard to say it will stop Notre Dame's losing streak.

"I think the kids can go home feeling pretty good about the way that they swung the bats and the way that they played," Aoki said. "At the end of the day, we kind of officially need to record a win (to get over the slide), but we can put it in the category that if we don't have bad luck, we don't have any luck at all. It is what it is."

When Charlie Markson reached base in the bottom of the fourth on a single up the middle, all Notre Dame batters had reached base successfully. The Irish load-
ed the bases for the third time in four innings and DeSico hit an RBI single for the 12-0 lead. With two outs in the bottom of the fourth, a mandatory half-hour delay was called due to lightning strikes near the stadium and when the rain began to pour, the team pulled the cover over the field and the game was called.

The Irish next host a series with Quinnipiac on Friday at 3:55 at Frank Eck Stadium and then play Saturday at 3:30 p.m. and Sunday at 1:05 p.m.

Contact Isaac Lorton at ilorton@nd.edu

Irish sophomore sprinter Chris Giesting competes in the Alex Wilson Invitational hosted by Notre Dame on March 2.

Africano

CONTINUED FROM PAGE 24

always puts the team first. Her work ethic is so hard day in and day out that it’s showing right now in her play and in her at-bats just how much hard work pays off.”

Today, the Irish will look to Africano and the rest of the squad to keep the Crusaders at bay. Although this year’s

“We know that we have to keep moving forward, that way for the end of the year and postseason, we are where we need to be.”

Brittany O’Donnell

squad to keep the Crusaders at bay. Although this year’s
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 indispensable. Please complete the accompanying form and mail it today to receive The Observer in your home.

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.

Please complete the accompanying form and mail it today to receive The Observer in your home.
BASEBALL

Thunderstruck

By ISAAC LORTON
Sports Writer

The thunderstorm ended Notre Dame’s offensive storm. Lightning and rain short-ened the game to four innings and nullified what looked to be a sure Irish (19-15, 4-8 Big East) victory, as they led Bowling Green 12-0. Notre Dame did not reach the five innings necessary for a game to be counted as official, and the 12 runs and all statistics racked up in the game are not counted.

Coming in a riding a six-game losing streak, the Irish were in desperate need of a win. Irish coach Mik Aoki said he was disappointed the game didn’t count, but was not willing to go against the integrity of baseball.

“Just four outs to record be-fore it counted as an official game,” Aoki said. “We knew it was coming and originally we thought we had a window of opportunity until about 7:30 or 8, but then it seemed the storm sped up. We knew it was coming, but it’s not like you can tell the kids to go up to the plate and make outs to try and speed the game along. I guess maybe we should have done that in hindsight, but it just doesn’t seem right.”

Notre Dame jumped to an early lead in the first in-ninging lea-dless drought. It was the first lead for the Irish since the Saturday game of the Villanova series on April 5. With the bases loaded and one out, sophomore shortstop Ryan Bull hit a high-bouncing ball over Bowling Green freshman pitcher Brett Fitzwater’s head to score Irish second baseman Frank Desico for the 1-0 lead. Notre Dame sophomore designated hitter Phil Mosey then roped a fielder Ryan Bull hit a high-bouncing ball over Bowling Green freshman pitcher Brett Fitzwater’s head to score Irish second baseman Frank Desico for the 1-0 lead. Notre Dame sophomore designated hitter Phil Mosey then roped a

TRACK AND FIELD

Irish compete in events across nation

By LAURA COLETTI
Sports Writer

The Irish will participate in three different meets this weekend as they continue to prepare for the Big East conference championships in two weeks.

Senior decathlete Ted Glasnow and sophomore heptathlete Carly Loeffel kicked off competition today at the California Invitational at Azusa Pacific University. Senior middle-distance runner Jeremy Rae and J.P. Malette will begin their competition at the Mount San Antonio College Relays on Thursday. The rest of the Notre Dame squad will travel to Bloomington, Ind. for the Polyan Invitational at Indiana on Saturday. Sophomore sprinter Chris Giesting said that these meets will best fit the level of competition Notre Dame’s athletes are suited for.

“Sometimes it is better to split up specific event groups depending on where the best competition is going to be,” he said. “For this weekend, there is great competition out in California for a few of the distance guys and some multi-event athletes. The Polyan Invites will have solid competi-tion for all event groups.”

Coming off a fun Border Battle meet that featured a ri-valry between Indiana and Kentucky teams, Giesting said that the Irish expect the Polyan Invitational to be another very competitive weekend.

“They have one of the best tracks in the Midwest, which attracts a lot of other good schools to come as well,” he said.

The Irish are coming off the heels of many successful in-division performances last weekend. Senior Rebecca Tracy was honored as the Big East Runner of the Week for her first-place finishes. She ran the 1500-meter in a time of 4:17.12, good for a meet record and the fourth-fastest time in the na-tion this season. Her first-place finish in the 800-meter event was good for another meet re-cord and best in the Big East, at a time of 2:07.12.

Although there has been much individual success lately, Giesting said the team still has work to do.

“The coaches are very pleased with some of these break-out performances, but we are still a long way from reaching our full potential as a team.”

By ISAAC LORTON
Sports Writer

The thunderstorm ended Notre Dame's offensive storm. Lightning and rain short-ened the game to four innings and nullified what looked to be a sure Irish (19-15, 4-8 Big East) victory, as they led Bowling Green 12-0. Notre Dame did not reach the five innings necessary for a game to be counted as official, and the 12 runs and all statistics racked up in the game are not counted.

Coming in a riding a six-game losing streak, the Irish were in desperate need of a win. Irish coach Mik Aoki said he was disappointed the game didn’t count, but was not willing to go against the integrity of baseball.

“Just four outs to record be-fore it counted as an official game,” Aoki said. “We knew it was coming and originally we thought we had a window of opportunity until about 7:30 or 8, but then it seemed the storm sped up. We knew it was coming, but it’s not like you can tell the kids to go up to the plate and make outs to try and speed the game along. I guess maybe we should have done that in hindsight, but it just doesn’t seem right.”

Notre Dame jumped to an early lead in the first in-nerring lea-dless drought. It was the first lead for the Irish since the Saturday game of the Villanova series on April 5. With the bases loaded and one out, sophomore shortstop Ryan Bull hit a high-bouncing ball over Bowling Green freshman pitcher Brett Fitzwater’s head to score Irish second baseman Frank Desico for the 1-0 lead. Notre Dame sophomore designated hitter Phil Mosey then roped a

ND SOFTBALL

Notre Dame tries to extend streak against Valpo

By LAURA COLETTI
Sports Writer

Riding a four-game winning streak, the Irish will host Valparaiso this afternoon.

The Crusaders (21-19, 6-6 Horizon League) have histori-cally given Notre Dame (30-10, 10-1 Big East) competitive games, and the team expects this season to be no different.

“We know that they’re defi-nitely going to come out at us with their best game both offensively and defensive-ly,” senior pitcher Brittany O’Donnell said. “So we know that we have to attack back and keep our level of play hard.”

The Irish seem to have estab-lished a rhythm as of late, after a short streak of being inconsistent at the plate and dropping games to weaker op-ponents. They swept a three-game series with Rutgers last weekend and took down Michigan State on the road on Tuesday.

“Those games [we lost] are definitely a wake-up call for us, that that’s not where our level of play should be and that we should expect more of ourselves,” O’Donnell said. “I think recently everything has started to click and we’ve realized what a special and talented group of girls we re-ally are, and that if we play the way we know how we can beat anyone.”

Freshman catcher/outfielder Casey Africano belted her first two career home runs last weekend, both of which proved to be game-winners. In the series against Rutgers, the California native went 3-for-6 with two home runs, six RBI, three runs scored and 10 total bases. Africano was named to this week’s Big East Weekly Honor Roll for her performances.

“Casey is a tremendous team player,” O’Donnell said. “She