THE THE Independent Newspaper Serving Notre Dame and Saint Mary's

VOLUME 44 : ISSUE 80

WEDNESDAY, JANUARY 27, 2010

NDSMCOBSERVER.COM

Students show support for GLBT community

T-shirts worn in response to offensive comic; week-long initiative to include silent protest, panel discussion

By IRENA ZAJICKOVA News Writer

Student, faculty and other members of the Notre Dame community will participate in events this week to demonstrate their desire for the administration to add sexual orientation to the University's non-discrimination clause.

The events kicked off yesterday when students wore "Gay? Fine By Me" T-shirts to show their support for Notre Dame's Gay/Lesbian/Bisexual/Transgend er (GLBT) community. Senior Patrick Bears, a member of the Core Council for Gay and Lesbian Students, said that in light of a controversial comic published in the Jan. 13 edition of The Observer, there has never been a more important time for students to show support for the GLBT community.

"Generally we try to coincide T-

shirt day with StaND Against Hate week or National Coming Out Day, but given the controversy surrounding the comic we thought it would be better to do a weeklong initiative promoting these issues," Bears said.

More students and alumni than ever expressed interest in obtaining T-shirts to wear, he said.

Former Notre Dame wide receiver Golden Tate said he wanted to get involved with the initiative to help show Notre Dame's GLBT community that he and others on campus support their decisions.

"I wanted to participate in the project because just like everyone else, [the GLBT community] are people and have rights," Tate said. "The Notre Dame community is a family and family members support one another to make the family stronger." Senior Johanna Kirsch chose to

see STUDENTS/page 4

Patrick Guibert, a Notre Dame freshman, wears a "Gay? Fine by me" T-shirt in LaFortune on Tuesday. Students wore the T-shirts to show support for the GLBT community.

Honor code violation spurs more education

By ANN-MARIE WOODS News Writer

An alleged cheating incident during an Introduction to Marketing class last semester raised questions concerning the effectiveness of the University Code of Honor and the need for increased education of the academic honesty policy at Notre Dame, a member of the class said.

Danielle Guidry, a sophomore student in the class, said several students opened beers during the exam.

After students brought the incident to the administration's attention, the department sent out a questionnaire to all students in the class, asking what they observed or partook in during the final exam.

"We were asked if we participated in cheating or if we saw people cheating during the final, if we saw anyone drinking during the final and if we felt that our testing environment had been

see HONOR/page 6

Activist: Race still a problem

By MEGAN HEMLER News Writer

America remains a society plagued by the problems of white supremacy, despite the election of Barack Obama in 2008, said renowned antiracism activist and author Tim Wise Tuesday night.

Held in the Carey Auditorium of Hesburgh Library, Wise gave a lecture entitled "Between Barack and a Hard Place: Racism and White Denial in the Age of Obama." Wise said that even though many pundits had declared America a "post-racial society," in the weeks following that historic Nov. 4 election, there remains a significant amount of systemic racism throughout our country. "Individual success does not translate into systemic transformation," Wise said. "Those who proclaim we're a post-racial society offer no evidence, no data.' Wise said that this postracial rhetoric was akin to saying Pakistan had moved past sexism because Benazir Bhutto had been elected

COUNCIL OF REPRESENTATIVES

TRANSPO, Haiti relief focus of discussion

By MOLLY MADDEN News Writer

The Council of Representative (COR) discussed ongoing issues including student awareness of TRANSPO locations, as well as continued relief efforts for Haiti at their meeting Tuesday night.

In light of the violent outbreak involving a Notre Dame student at a TRANSPO stop last week, COR distributed 4,000 wallet-sized cards that have the TRANSPO route and times of pick-up to the Notre Dame student body. "Given what happened last week, I want to make sure that everyone knows exactly when and where TRANSPO stops," student body president Grant Schmidt said.

COR members suggested having the bars and restaurants that TRANSPO stops at post a large map of the route along with a stack of the cards so that students have full knowledge of the times and location of the bus. Schmidt said the businesses were open to having posters displayed in their buildings.

see TRANSPO/page 4

The Council of Representatives met yesterday, discussing TRANSPO location awareness and Haiti relief efforts.

see OBAMA/page 4

INSIDE TODAY'S PAPER Saint Mary's sells carnations page 3 • Women's basketball preview page 20 • Advice from 'Scene Says' page 10 • Viewpoint page 8

INSIDE COLUMN

Overtime due for a Change

Unless he decides to come back for yet another year and play a full NFL schedule with bones that are turning to dust, Brett Favre's last pass of his career will go down as an intercep-

tion. This should not be problematic, for perhaps no sports figure of his era was as beloved for his spectacular onfield successes and failures as Favre, but there is a lingering fact which makes it tough to swallow: it could have ended so much

better. The NFL's

Sports Wire Editor

overtime rules, regarded by nearly all fans with disdain, robbed us of a storybook moment in a storybook career.

In the NFL, the rules of overtime dictate that the first team to score wins the game, regardless of the manner in which the points or scored. In Sunday's NFC Championship Game, Favre sat on the sidelines as Drew Brees and the Saints won the coin toss, received the kickoff, and drove to the winning score. Favre and his Vikings are not alone, as from 1974 to 2003 a whopping 28 percent of overtime games were decided on the first drive, with the other team given no opportunity to respond. How anyone can consider this a fair resolution of a game is beyond me. Ultimately it will probably take a Super Bowl decided in this manner to initiate a change, but it is still worth it to consider the alternatives.

When I casually mention the idea of changing NFL overtime to football fans, they usually respond by saying how much they love the way college football handles overtime. This is not a viable solution, however, for the more passing oriented NFL. College overtime favors strong red zone teams, eliminating the downfield passing game and benefiting those teams with bigger backs. It's not football in a sense; it is merely a part of football, a small piece of the bigger game. If one were to extrapolate the idea it's almost akin to deciding tied baseball games with a home run derby or a bunting competition. Leaving college overtime rules to those who use them best, the NFL needs to look elsewhere.

As is the case with most of the world's problems, a solution can be found in video games. Any sports-loving child of the 90s will remember, or at least know of the game "NFL Blitz," which made its name with arcade style play and bone-crunching late hits. If two teams tied, the game simply went to a fifth quarter, the same length as the first four. The team that led at the end of the fifth won the game. Why couldn't this work in the NFL? Sure, a team would get the ball first, but each team would undoubtedly get the ball at least once. In Favre's case, he would have had nearly ten minutes to get back in the game. But for now, we, like Favre, are simply left to ponder what might have been, a result of a ridiculous rule that lives on unchallenged.

QUESTION OF THE DAY: WHERE IS THE BEST PLACE TO BREAK UP WITH YOUR SIGNIFICANT OTHER ON CAMPUS?

Julia Kohn freshman

"In The Observer."

Lewis

Cody Gaffney sophomore

Keough

"Around the lakes or under the Lyons arch."

Anna Boarini freshman

Regina

"In the middle of LaFun, when its super busy. You can stand up on a table and be like 'I'm done with you!'"

freshman Badin

"Through the Emergency Response System."

IN BRIEF

Campus tours led by student tour guides will be given **today** from **1 to 2:15 p.m.** The walking tour will touch upon most major campus highlights and will leave from the **Eck Visitors' Center Lobby**.

Joshua Diehl, assistant professor of psychology, will discuss the latest autism research at his lecture, "The Science Café: Solving the Autism Puzzle" today. He will speak from 6 to 7:30 p.m. at 217 S. Michigan St., South Bend. The talk is sponsored by the Community Relations Department.

Dr. Peter Casarella from DePaul University will speak at a lecture entitled, "The Witness of Mary's Faith: What Catholics Could Learn from Dialogue with Evangelicals," in the Oak Room of South Dining Hall at 7 p.m. today.

Actors From the Stage of London (AFTLS) will perform "Romeo and Juliet" at 7:30 p.m. in Washington Hall today through Friday. Call 574-631-2800 for tickets.

A forum and discussion, entitled "Where Do We Go From Here? Moving Beyond Fruits and Vegetables" will take place tomorrow at 7:30 p.m. in the Carey Auditorium in the Hesburgh Library.

Notre Dame students wishing to compete in a spelling bee and benefit Haiti can attend ND Spelling Bee 4 Haiti in LaFortune Ballroom tomorrow from 9 p.m. to 11 p.m.

Notre Dame students attend an informational meeting for the Riley Children's Foundation Dance Marathon that will be held at Saint Mary's College March 26 and 27. There will be another meeting tonight in DeBartolo at 7:30 p.m. for anyone who is interested.

OFFBEAT

Woman pleads no contest in rat meal scheme

APPLETON, Wis. — An Appleton woman who tried to extort money from an upscale restaurant by putting a rat in her lunch has entered no-contest pleas to two criminal charges. The Appleton Post-Crescent reported 43-year-old Debbie R. Miller was found guilty after she entered the pleas to a felony extortion charge and a misdemeanor for obstructing police. She threatened to alert the media.

Instead of paying, the owners turned the rat over to investigators for their insurance company. They determined it was a domestic rat that had been cooked in a microwave.

The restaurant doesn't use microwaves. Miller was arrested about three months later.

Sentencing is scheduled for March 8.

front of his jumped on his hood and kicked and punched his windshield as he waited for a traffic light to change. The man, John P. Williamson, 37, said the incident was unprovoked. According to The Daily Times of Maryville, police quoted the woman as saying she was being followed.

A woman, 58, was arrested and charged with vandalism of more than \$500. She was being held in lieu of \$1,000 bond pending a hearing Thursday in Blount County General Sessions Court.

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer. Contact Chris Allen at callen10@nd.edu

CORRECTIONS

In a Jan. 22 article titled "Jenkins, students head to D.C. for march," The Observer incorrectly stated that Right to Life co-vice president Mary Daly said about 3,000 people attend the Right to Life March in Washington D.C. About 300,000 people attend the March. The Observer regrets this error. Prosecutors said Miller planted the rat at The Seasons on April 17, 2008, and then demanded \$500,000 from the owners.

Man said woman attacked his car for no reason

ALCOA, Tenn. — An East Tennessee man told police that a woman in a vehicle in

Information compiled from the Associated Press.

To submit information to be included in this section of The Observer, e-mail detailed information about an event to obsnews@nd.edu

Saint Mary's to sell carnations

By BRITTANY VANSNEPSON NewsWriter

Valentine's Day is most notably known for its emphasis on romantic relationships, but Saint Mary's College is changing that by emphasizing relationships of all kinds.

Today through Feb. 2, Saint Mary's students will be selling carnations in the atrium of the student center during lunch and dinner.

The red carnations, attached with a Valentine's card, can be purchased for any friend for

\$2. "The flowers are for two reasons. The first is as a celebration of Valentine's Day and a bit of color during the dreary days of winter," Carolyne Call, director of the Office for Civic and Social Engagement, said. "The other reason is to raise money for Rebuilding Together."

Each year, Saint Mary's College sponsors a house for the Rebuilding Together project, a mission to rehabilitate dilapidating houses. These homes generally belong to recipients that are elderly, disabled or living below the poverty line. All participants' houses underwent a lengthy inspection and application in order to be accepted into the program.

The volunteer day, April 17, will go towards major repairs on the house, such as electrical work, carpentry, painting, window glazing, caulking and plumbing.

Saint Mary's College is hoping the fundraiser proceeds will amount to \$300, which will go towards the overall \$3,500 cost for sponsoring the house.

This major spring event is a way of raising awareness about Rebuilding Together, while at the same time, brightening people's day.

"Involvement with Rebuilding Together is the way we can 'love thy neighbor,' one house at a time," Call said.

For further information on Rebuilding Together, visit www.rtsjc.org

Contact Brittany VanSnepson at bvansn01@saintmarys.edu

College offers ethnic dessert samples

By ASHLEY CHARNLEY Saint Mary's Editor

Who knew learning could be so sweet?

Saint Mary's Student Diversity Board (SDB) offered students the chance to broaden their cultural horizons while satisfying their sweet tooth at their "Sugar Makes the World Go Around" event in Le Mans Hall's Reignbeaux Lounge Tuesday night.

SDB members Casie Hamman and Tavierney Rogan coordinated the event, bringing delicacies from several different countries together for students to try.

"It's a good way to get SDB out there because food inter-ests people," Hamman said.

The food was catered by Sodexho, Saint Mary's catering service, who provided all the sweets they had access to, and worked off recipes for the ones they didn't, Hamman said.

Foods came from France, Italy, Ireland, Germany, Scandinavia, Mexico, Africa, the Caribbean and Greece, as well as desserts from the Native American culture. They ranged from éclairs from France to pound cake in banana sauce from the Caribbean.

"It's interesting because they are things people haven't tried before," Rogan said.

Carissa Salvador, president of SDB, likes the event because there is such a large response.

"It is nice trying different desserts from different countries," Salvador said. "It's a more fun event because you can get people actually here.'

Students enjoy these types of events because they draw people together in a relaxed, positive setting.

"I think [these events] are important because they are drawing people together through food," sophomore Jordan Bartrom said.

Students didn't only come for the food. They also support SDB's mission to help bring diversity to campus.

"It's a good club and it has a good point," Bartrom said. "It's a smart idea because everybody loves dessert.

SDB is busy working on other upcoming events. Feb. 8 to Feb. 13 will be Disability Awareness Week, Hamman said. Women's Appreciation Week will run from Feb. 22 to Feb. 25, Rogan said.

SDB will also be holding their annual Diverse Student Leadership Conference (DSLC) from March 17-19.

Contact Kathleen McDonnell at kmcdonn3@nd.edu

University focuses on fluid mechanics urban flows, highlighting the

Special to the Observer

Harindra Joseph Fernando has been appointed the Wayne and Diana Murdy **Professor of Civil Engineering** and Geological Sciences at the University of Notre Dame.

Fernando is an expert in fluid mechanics, specifically in atmospheric and oceanic flows as well as industrial flows involving density variations. His current projects include laboratory experiments and field observations in conjunction with theoretical and computer modeling of

effects of climate change, air flow in mountainous terrain, underwater waves in shelf seas, dynamics and remote sensing of ship and submarine wakes, storage problems National Petroleum in Reserves, flow through nuclear reactors, modeling and measurements of air pollution, including health effects, turbulence in the atmospheric boundary layer; and freeway acoustics. In addition to national agencies, several international sponsors support his work.

At Notre Dame, Fernando plans to focus on environment, energy and sustainability issues and collaborate with a cadre of researchers already on campus working on similar challenges.

He joins the Notre Dame faculty from Arizona State University, where he most recently served as the director of the Center for Environmental Fluid Dynamics and professor in the Department of Mechanical and Aerospace Engineering, with an appointment in the School of Sustainability.

- On Site Management and 24/7 Maintenance
- On Site Security Officer

- Premium Cable Included
 - On Site Management and 24/7 Maintenance
 - **On Site Security Officer**

2 Bedroom Apartments & Townhouses **1** Bedrooms **Furnished Studios**

1, 2, & 3 Bedroom Apartments

574.272.8124 1710 Turtle Creek Drive South Bend, IN www.clovervillageapartments.com

574.272.1441 1801 Irish Way South Bend, IN

www.cloverridgeapartments.com

Students

continued from page 1

wear a "Gay? Fine By Me" shirt yesterday for similar reasons.

"I think it's good for the student body to come together and show support for each others' struggles," Kirsch said. "I hope the GLBT community will be able to see that they do have supporters who love and accept them for who they are."

Senior Jessica Mahon, one of the students in charge \mathbf{of} organizing the T-shirt day, said she hopes the events planned for this week will show students the ongo-

ing nature of discrimination on campus

"I think it's important for students to realize it's not a prob-lem that goes away," Mahon said. "It kind of comes in waves. There will be a comic or a Viewpoint letter or something and it'll be a hot topic for a week and then go away. But it's not an issue that goes away for members of the Notre Dame community that are gay."

Bears said his main goal for this week's events is to simply start a discussion on the issue of discrimination against Notre Dame's GLBT community, because it is often ignored on campus.

"I think [this week is] important because these kinds of issues aren't really discussed on campus as well as they

should be and there's kind of this veil of ignorance surrounding these issues," Bears said. "From a legal and theological perspective, Notre Dame needs to reinforce its Catholic identity by practicing nondiscrimination.

Senior Madison Prieto, a member of Notre Dame's GLBT community, echoed Bears' goal of educating Notre Dame students and faculty.

"People at this school can be a little closedminded sometimes, so [the *"I think it's important"* events being held this week are] a good way for people to learn about what's going on and the issues at hand,' Prieto said.

Following yesterday's T-shirt

day, a silent demonstration will be held today at noon at the University's gates to protest Notre Dame's exclusion of sexual orientation from the non-discrimination clause and the lack of a recognized Gay-Straight Alliance on campus.

Tomorrow, a panel discussion, "Where To Go From Here?: Moving Beyond Fruits and Vegetables," will be held in the Hesburgh Library's Carey Auditorium at 7:30 p.m. The event will consist of a discussion and question-and-answer session about what Notre Dame's student body can do to fulfill the Spirit of Inclusion, a document adopted by the University in 1997.

Contact Irena Zajickova at izajicko@nd.edu

Transpo

continued from page 1

COR also discussed the ongoing student efforts to raise money for Haiti relief. Schmidt said student government collected \$4,103 from the donation boxes that have been in prominent locations on campus, as well as an additional \$3,000 in online donations.

Schmidt said student government decided how the money raised would be divided among the five charitable groups that had been selected. He said they had chosen to give 10 percent of the donations to the Red Cross, 10 percent to the Notre Dame Haiti Program, 20 percent to Friends of the Orphans, 30 percent to the Holy Cross Missions in Haiti and 30 percent to Catholic Relief Services.

"We obviously have a direct connection to Holy Cross and we also have students who are very involved with Friends of the Orphans," Schmidt said. "We know exactly where that money is going.' The sum that has already been raised is going to be sent to the five groups Friday, but fundraising efforts will continue and more money will be sent to the charities as it is raised. One fundraising venture that was addressed was the creation of a Haiti relief shirt, which was first suggested in last week's COR meeting. Members have created a shirt design and have received complete funding from the Alumni Student Club. which will allow all of the profit to go directly to Haiti. The motion to sell the shirts passed and they will begin to be sold on campus as soon as they come in.

One of the major issues discussed was the upcoming revision of the du Lac student handbook.

'This is a huge deal," Schmidt said. "This isn't something that should be taken lightly.

Schmidt said the Office of Student Affairs told student government what the main topics they want to discuss would be, but any issues can be brought up and addressed.

The four issues that Student Affairs is most concerned with are procedures for dealing with sexual assault, the means in which accountability for offcampus activities is addressed, the potential for minor changes in disciplinary processes and the awareness that students have of policies outlined in du Lac.

Schmidt encouraged all of the members of COR to look at du Lac with their individual groups about specific concerns and questions. Next week's meeting of COR will be primarily focused on discussing potential issues that members found in regards to du Lac.

SUZANNA PRATT/The Obser

Lecturer and anti-racism activist Tim Wise speaks Tuesday in the Carey Auditorium in Hesburgh Library. Wise said racism is still present in today's society.

"In a 2004 study, job

applications with white

sounding names had a 50

percent greater chance of

getting a call back than

those with black sounding

names," Wise said. "None of

this has changed because of

Wise emphasized the

importance of being aware

of this racial legacy, an

awareness that isn't easily

found among

the dominant

population

group simply

because it's

not necessary.

difference

between

ignorance,

denial

Wise

There's a

and

said.

Latino families.

the election.'

Obama

"The reality is that we all inherit the legacies of those that came before us," Wise said. "But this legacy is one that we're not supposed to

the Department of Justice reports in 2004that s t a t e d African -Americans with the same credentials as

> **Tim Wise** anti-racism activist

> > "Regardless of how good of a person you are, you can be implicated in injustice just because you don't have to be made aware of what it's like to be part of a non-dominant

eight times the worth of group. It's a privilege, a psychological edge, to not have to think about these things.

"It's important to know the difference between guilt and responsibility," Wise said. "It doesn't matter that vou didn't make the mess but only that you're tired of living in the filth of other's residue."

This is not a functional system, Wise said, and the costs of not attempting to fix it now are only going to escalate for future generations.

"We ought to be afraid of this for us, not somebody else," Wise said. "This is not about charity, it's about responsibility."

Contact Megan Hemler at mhemler@nd.edu

What can this thirteenthcentury friar possibly have to say to twenty-first century women and men on the subject of marriage?

likely to be

out of work as

their white

counterparts,

Attend the 🔎 13th Annual 🔎 Symposium on St. Thomas Aquinas Aquinas and Marriage as Friendship

Guest Speaker Angela McKay Knobel, PhD

While recent Catholic thinkers have claimed that the central purpose of marriage is the love between man and woman, Aquinas's discussions of marriage often appear to disregard love entirely. Join us on Aquinas's Feast Day as we explore his views on marriage as complete and equal friendship between spouses.

for students to realize it's not a problem that goes away."

Jessica Mahon senior

continued from page 1

twice.

talk about. Wise cited examples from

"Individual success does not translate to systemic transformation." white workers were twice as

with Latinos two-thirds as

likely to be out of work.

Wise also said the average

white family has 11 times

the net worth of African-

American families, and

'This could be one of the more important things we do,' Schmidt said.

Schmidt also said there have been many questions about the budget of Food Services such as ones pertaining to why the dining hall meals are so expensive, why meals can't carry over and why students can't take food to go, among others.

"We're going to present questions to Food Services and get explanations for why these things are the way they are," Schmidt said. "Or, on the negative side, we could possibly expose something that we can deal with and change."

Contact Molly Madden at mmadden3@nd.edu

Assistant Professor of Philosophy, Catholic University of America, Washington, D.C.

saintmarys.edu

Saint Mary's College • Notre Dame, Indiana Student Center Lounge Thursday, January 28 • 7:00 P.M. Free and open to the public. Reception to follow.

For more information call (574) 284-4584

This Symposium is sponsored by the Joyce McMahon Hank Aquinas Chair in Catholic Theology.

Wednesday, January 27. 2010 Konstantion of the Observer's WIRE SERVICES

INTERNATIONAL NEWS

Report exposes secret prisons GENEVA — A group of U.N. human rights experts has published a report on secret detention centers detailing how the United States, China, Russia and others have used them in the fight against terrorism.

The 226-page report by U.N. experts on torture, counter-terorism, arbitrary detention and forced disappearances will be presented to the global body's Human Rights Council in March.

It covers recent use of secret prisons in what has been called the "war on terror" as well as their use in anti-communist and counterinsurgency operations since the 1940s.

The study, published online Tuesday, contains details of interviews with prisoners allegedly held in secret prisons and replies to questionnaires from some 44 countries.

China warns U.S. about arms sales

BEIJING — Contacts with China's military would likely be the first to suffer if Beijing moves to retaliate over upcoming U.S. arms sales to Taiwan — the latest in a flurry of disputes elevating tensions between Washington and Beijing.

Foreign Ministry spokesman Ma Zhaoxu warned Tuesday that the Obama administration risked damaging bilateral ties with China if it proceeds with the arms package deal, which is likely to include Black Hawk helicopters and Patriot missiles.

"Once again, we urge the U.S. side to recognize the sensitivity of weapon sales to Taiwan and its gravity," Ma said. Failure to halt sales would "impair the larger interests of China-U.S cooperation."

NATIONAL NEWS

L.A. ordinance forces out pot clinics LOS ANGELES — The day feared by medical marijuana advocates arrived Tuesday when the City Council finally approved an ordinance intended to close hundreds of pot shops and banish those that remain to industrial areas.

The new law, which passed 9-3, caps the eventual number of dispensaries in the city at 70. But at this point, 137 shops that registered before a 2007 moratorium could be allowed to keep operating if they adhere to the new guide-lines.

Yamileth Bolanos, who runs Pure Life Alternative Wellness Center, said she'll have to close her clinic to comply with the new restrictions then reopen at a new location nine miles away.

Arrests made in phone tampering

NEW ORLEANS — Louisiana Sen. Mary Landrieu says allegations that a conservative activist and three other men tried to tamper with phones at her New Orleans office are "unsettling."

One of the suspects is James O'Keefe, a conservative activist who posed as a pimp last year on hidden camera to target the liberal community-organizing group ACORN.

Authorities say one of the other suspects is Robert Flanagan, son of the acting U.S. attorney in Shreveport, Bill Flanagan.

The FBI says Flanagan and another man dressed as utility workers Monday and said they needed to fix the phone system. A witness told the FBI that O'Keefe filmed the men on his cell phone when they walked in. The Democrat calls it a "very unusual situation" and says she is "as interested as everyone else about their motives and purpose."

President prepares for address

Obama plans to address economy, anti-terrorism in State of the Union speech

Associated Press

WASHINGTON—President Barack Obama will try to pivot past rocky times for the nation and himself Wednesday night in his first State of the Union address, offering a skeptical public repackaged plans to energize the economy, stem a tide of red ink and strengthen anti-terror defenses.

He'll also be trying to revive his own "yes we can" image.

One year into office, and a week after pledging to do better at "speaking directly to the American people,' Obama faces urgent challenges as he stands before lawmakers gathered in the Capitol and a prime-time television audience at home for the constitutionally mandated ritual of U.S. governing. The country has lost more than 7 million jobs since the recession began two years ago, unemployment is stuck at 10 percent, and the government is grappling with a record \$1.4 trillion deficit.

Obama's presidency is troubled as well. The percentage of Americans giving him a thumbs-up has fallen precipitously, from 74 percent when he took office to 56 percent now. He hasn't had a breakout legislative or diplomatic victory, and he's failed to break Washington's partisanship as promised. Then last week, an upset Republican victory in a Massachusetts Senate race threw Obama's signature domestic priority, a sweeping health care overhaul, into jeopardy and shined a spotlight on economic angst now being taken out on him.

Obama will be using one of the presidency's loudest and grandest megaphones to press several themes. They will be fleshed out in greater detail afterward as the president travels to Florida on Thursday and New Hampshire on Tuesday for jobs-focused appearances and when he submits his 2011 budget to Congress

on Monday. Republican Gov. Bob McDonnell of Virginia will deliver a televised response Wednesday night, two months after putting his state in GOP hands in one of the party's major recent election victories.

Among the freshly sharpened messages Obama will weave through his remarks: He's a fighter for struggling families and against wealthy special interests; he relates personally to Americans' everyday concerns; he has come far in one year but has made some errors along the way and has much more to do. And he does not intend to fling aside an ambitious agenda on health care, energy, education, immigration and other issues in favor of trimmeddown goals.

President Obama announces economic initiatives for struggling middle-class families

Monday in the Eisenhower Executive Office Building in Washington, DC.

In fact, Obama will argue that his sweeping ideas for change are as much a part of putting the economy back on track as more immediate job creation and economic security proposals.

"If we don't get that stuff right, then it's going to be very difficult for us to answer the anxieties that people feel over the long term," Obama said this week in an interview with ABC News.

Advisers say the president doesn't plan to reshape his agenda as much as better explain and defend it:

- He'll map a way forward for mired health care legislation, facing several options for passage. With each option deeply problematic, White House advisers continued to wrestle with that portion of the speech in particular late Tuesday. Obama planned to acknowledge that the long, messy health care debate has soured many on the idea and try to make a far-reaching overhaul relevant and attractive again to voters. "We have to move forward in a way that recaptures that sense of opening things up more," he told ABC.

— He'll talk about why he thinks the nation's future economic health also depends on reshaping financial industry regulations to place tighter rules on Wall Street, another immediate domestic priority. White House press secretary

dle Class Task Fo

page 5

LOCAL NEWS

Stimulus dollars fund road repair

INDIANAPOLIS — Mayor Greg Ballard and U.S. Rep. Andre Carson say about 130 miles of Indianapolis roads will be resurfaced and 13 bridges will be repaired with \$23 million in federal stimulus dollars.

The resurfacing will target pothole-ridden and patched-over roadways based on the frequency of street repairs in the area and reports to the Mayor's Action Center call line.

Officials say about 550 jobs will be created by the projects, which are scheduled to begin in early March.

New prime minister challenges junta

Associated Press

GUINEA

CONAKRY — One of the fiercest critics of Guinea's military junta became prime minister Tuesday, a crucial step toward democracy that comes amid worries the country's wounded coup leader is trying to influence the political process from exile.

Jean Marie Dore takes over the premiership 13 months after the military seized power and dissolved the constitution. He vowed to steer the nation toward elections and said the military needs to be restructured for stability to take hold.

"I am committed to leading Guinea toward free, credible and transparent elections, which is a necessary passage for the country," Dore said in a speech. The appointment caps a sequence of events set in motion Dec. 3 when Capt. Moussa "Dadis" Camara, who took power in late 2008, was shot in the head by one of his aides and had to leave the country for emergency surgery.

Earlier this month, Camara agreed under intense pressure to stay in nearby Burkina Faso and not to return. He agreed to allow his No. 2 to appoint a civilian prime minister to prepare elections within six months in which no member of the military will be allowed to run.

The landmark agreement is deeply

unusual in this part of Africa, where coup leaders typically cling to power until death, as was the case for Guinea's two previous dictators, both of whom died in office.

Although many take heart from the quick appointment of Dore, some are worried by unconfirmed reports Camara is trying to meddle from the heavily guarded villa in Burkina Faso's capital, Ouagadougou, where he is convalescing.

A retired diplomat close to the junta told The Associated Press that Camara has been making phone calls to supporters and power brokers in Conakry in an effort to influence who will be appointed in the transitional government.

Honor

the honor code."

implementation

continued from page 1

hampered," Guidry said. "If

we didn't answer honestly, we

would be held in violation of

Even with the number of

reported violations decreasing

in the last academic year to

59, down from 89 in the

2006-07 academic year, facul-

ty and students continue to

convey concern over the

Academic Code of Honor and

Created as a collaborative

effort by faculty and students

in 1989, the Academic Code of

Honor states, "As a member

of the Notre Dame community,

I will not participate in or tol-

Prior to matriculation at the

University, students partici-

pate in an online orientation

to test their understanding of

the Academic Code of Honor

and provide an avenue for

students to agree to the prin-

ciples, policies and proce-

dures outlined in the hand-

"I think across the United

States, there was a growing

trend for universities to adopt

book.

of

said.

campus.'

The

some kind of

honor code sys-

tem," associate

provost and co-

chair of the

University Code

Committee

Dennis Jacobs

honor codes are

really trying to

do is promote

an ethic across

Honor

"What

ethic

erate academic dishonesty."

its effectiveness on campus.

of the

"I think that students"

who cheat are not at

all concerned with

learning, but with

producing work and

getting grades."

Mary Beauclair

senior

Leaders try to save Irish gov.

Associated Press

HILLSBOROUGH, Northern Ireland — The prime ministers of Britain and Ireland presented rival Catholic and Protestant leaders with last-ditch proposals Tuesday designed to keep their power-sharing government from unraveling. The 2 1/2-year-old coalition

at the heart of Northern Ireland peacemaking is on the brink of collapse following a long-running dispute over when it will take responsibility from Britain for the province's police and justice system.

The Irish Catholics of Sinn Fein say the move is years overdue — and are threatening to withdraw from the coalition, triggering its destruction, unless the British Protestants of the Democratic Unionist Party stop vetoing the objective.

The prime ministers, Gordon Brown of Britain and Brian Cowen of Ireland, also want the Protestants to stop stalling, as does U.S. Secretary of State Hillary Clinton, who telephoned Brown and Sinn Fein leaders during the course of Tuesday's negotiations.

But the Democratic Unionists countered that they wouldn't cave in to outside pressure or artificial deadlines posed by anvone.

"If it isn't a good deal, whether the (British) prime minister is here or not, it won't make a difference to us," Democratic Unionist leader Peter Robinson said.

The prime ministers, determined not to leave Northern Ireland without a breakthrough, planned to keep talking past midnight for a second straight night and make a final push for agreement

Wednesday. Both were staying at the Hillsborough Castle negotiating venue southwest of Belfast.

Throughout Tuesday's negotiations, the Democratic Unionists held out for their own controversial concessions, particularly the right of Protestant groups to resume marching near hostile Sinn Fein districts. Britain has curtailed that explosive tradition over the past decade with a powerful Parades Commission that the Protestants want abolished.

The British and Irish governments presented a compromise plan that, while gap-filled and incomplete, seeks to give both Sinn Fein and the Democratic Unionists part of what they both want.

The documents offered a choice of options. These included a potential May target date for transferring justice powers, and a successor organization for the Parades Commission that would stress mediation between Protestant marching groups and their Catholic opponents. The existing commission imposes restrictions on parade routes but doesn't mediate between the sides.

"What's going on in there is an exchange of ideas. There are many ideas being discussed, and this is very much a work in progress," said Britain's secretary of state for Northern Ireland, Shaun Woodward, who has the castle as his official residence. "Everybody is focused on what's at stake."

Later, the governments let international TV crews in to film the premiers and the Sinn Fein and Democratic Unionist delegations chatting and joking around a long conference table.

v for Social Justice

At Fordham University's Graduate School of Arts and Sciences, you can choose from many master's degree programs including:

- Urban Studies
- Elections and Campaign Management
- International Political Economy and Development (IPED)
- Economics
- History

Robinson could be heard mak-

Northern Ireland's U.S.-brokered Good Friday peace accord of 1998 proposed power-sharing between majority Protestants and minority Catholics as the best way to end a conflict that had claimed more than 3,600 lives since the late 1960s.

While paramilitary ceasefires since the mid-1990s have ensured a fragile peace, powersharing itself has lurched from crisis to crisis.

The current Sinn Fein-Democratic Unionist showdown has flared now, in part, because of both parties' ambitions and anxieties as a British general election looms within five months. Northern Ireland politicians typically adopt harder-line positions for campaign purposes.

Sinn Fein negotiators accuse the Protestant side of trying to stall all progress until after the election, when Brown is widely expected to be ousted from power by Conservative Party leader David Cameron. The Conservatives infuriated Sinn Fein by meeting this month in secret with Northern Ireland's Protestant lawmakers to

Sinn Fein negotiator Conor Murphy said his party had entered power-sharing in expectation of helping to oversee Northern Ireland's agencies of law and order - a system Sinn Fein's Irish that Republican Army allies sought to destroy before its 1997 cease-fire. He said the Democratic Unionists had vetoed the step for too long.

ing small talk with his Sinn Fein deputy in the government, Martin McGuinness, about their sports allegiances.

explore a possible election pact.

"We want to put the [honor code] out there and inform students that when they join the university, they are joining scholarly community," Jacobs said. "We are a community that is all about the pursuit of truth. So whether you do that as a faculty member doing research or a student doing course work, the pursuit of truth is what we want to keep our eyes on as the goal.'

It is this pursuit of truth that guided senior Mary Beauclair to serve on the University Code of Honor Committee as a representative from the College of and the advancement of understanding."

Jacobs agreed that faculty members have a critical role in educating students about the honor code and specifying the way in which it is applied in each course.

'There are legitimate areas where students need clarification, the most common of which is collaboration,' Jacobs explained. "Students are encouraged to work in teams on homework assignments one day and then other times in the very same course, they are encouraged to work on their own. If I spell that out very clearly, you understand what the expectation is in each case."

Professor Jeff Speaks said in the philosophy department there is a separate document he utilizes to show how the honor code applies specifically to writing in philosophy.

"I talk in length about it and give examples," Speaks said. "I talk about using the Internet — what is good and what's not."

Yet, in the current technological environment with the free flow of an infinite amount of information, Internet-based cheating has become the most common

type of reported violations at the university.

"It seems to me that it was less widespread [when I was a student] because people were less adapted to the Internet, Speaks said. "It is so easy now to find stuff on the Internet.

whereas it's much harder to go to the library and find a book to plagiarize from.³

In handling reported honor code violations, faculty and students have the option to take the case to a hearing or file an Honor Code Violation Report, the latter being the most preferred option.

"We created a system so that if a student and faculty member could agree on an appropriate sanction," Jacobs explained. "My office reviews those and makes sure the agreed-upon sanction and the whole process is in conformity with the honor code.

Sanctions can range from a failing grade on the assignment to expulsion in the most extreme cases where multiple violations have occurred.

"There are six or seven principles to help faculty and students understand what an appropriate sanction would be," Jacobs said. "There is no suspension or ex single offense, but [the sanction] will impact the grade in the course where the violation took place." Beauclair said violations should be addressed in a serious manner, and students should be aware of the consequences of academic dishonesty. "Professors should take more action when honor code violations are reported,' Beauclair said. "Rather than saying that they can't prove it or it is not their place to call students out, they should address students directly. If students thought professors actually cared about the Code of Honor, they might cheat less."

- Ethics and Society
- Latin American and Latino Studies

Our master's degree programs offer students a strong alumni network of successful professionals and influential global thinkers who provide personal attention and career guidance. Students take advantage of New York City's extensive resources for invaluable internships and training opportunities.

For more information, visit www.fordham.edu/gsas/mark0708 or e-mail fuga@fordham.edu.

Fordham is proud to be a Yellow Ribbon University.

GRADUATE SCHOOL OF ARTS AND SCIENCES

Engineering. "I think there should be a zero tolerance policy for cheating, and professors should be more available and open to discussing violations classrooms," in their Beauclair said. "When students who cheat receive equal or better grades than students who do not, the value of those grades decreases.'

Beauclair said she dislikes cheating in the classroom and believes that there needs to be a shift in teaching to focus less on grades and more on learning.

"I think that students who cheat are not at all concerned with learning, but with pro-ducing work and getting grades," Beauclair said. "A shift in this attitude would require restructuring of courses to emphasize learning

Contact Ann-Marie Woods at awoods4@nd.edu

MARKET RECAP

Stoc	ks					
Dow Jones 10,19						
Up: Same: Down 1,333 120 2,482		osite Vo 82,930,				
AMEX	1,814	.93	-7.28			
NASDAQ	2,203	.73	-7.07			
NYSE	7,028		-44.81			
S&P 500	1,092	.17	-4.61			
NIKKEI (Tokyo)	10,325	.28	0.00			
FTSE 100 (London)	5,275	.85 -	+16.54			
COMPANY %	CHANGE	\$GAIN	PRICE			
CITIGROUP (C)	-2.48	-0.08	3.15			
BK OF AMERICA CP (BAC)	-1.40	-0.21	14.77			
S&P DEP RECEIPTS (SPY)	-0.42	-0.46	109.31			
POWERSHARES (QQQQ)	+0.09	+0.04	44.35			
Treas	uries					
10-YEAR NOTE	0.00	0.00	3.63			
13-WEEK BILL	+44.44	+0.20	0.0650			
30-YEAR BOND	+0.29	+0.13	4.57			
5-YEAR NOTE	-0.34	-0.08	2.35			
Commo	dities					
LIGHT CRUDE (\$/bbl.)		-0.04	74.67			
GOLD (\$/Troy oz.)		+3.201	,100.00			
LEAN HOGS (cents/lb.)		-1.83	68.68			
Exchang	e Rates					
YEN		8	39.6300			
EURO		1.4079				
CANADIAN DOLLAR			1.0625			
BRITISH POUND			1.6150			

IN BRIEF

Jan. sees consumer confidence rise

CHICAGO — Americans are feeling better about the economy, home prices are on the rise and companies are forecasting a brighter 2010.

While no one doubts the economy has a long way to go to come back from the punishing recession, the reports Tuesday were signs of progress for a recovery that has proceeded in fits and starts.

'We're definitely moving in the right direction," said Scott Hoyt, senior director of consumer economics at Moody's Economy.com. "But on the other hand, we're moving there from a very low point. And we're still at a very low point.'

Consumer confidence rose in January for the third straight month, the Conference Board said Tuesday. People said they felt better about the economy and were more willing to buy big-ticket items like cars and refrigerators.

The group's consumer confidence index now stands at its highest level since the financial meltdown in September 2008. But at 55.9, it's a far cry from readings of 90 or higher that indicate an economy on solid footing.

THE OBSERVER BUSINESS

Worry over possible bank regulation causes the market to lose an afternoon gain

Associated Press

NEW YORK — Stocks gave up a healthy advance and closed slightly lower Tuesday as investors suffered another bout of anxiety over President Barack Obama's plan to regulate banks.

The Dow Jones industrial average, up 90 points in the early afternoon, closed with a loss of 2.57. The other major indexes were also down modestly.

Uneasiness about Obama's plan to limit the size and trading operations of big banks pulled financial stocks and then the entire market lower. News reports that Paul Volcker, the head of the President's Economic Recovery Advisory Board, would testify about the plan before Congress next week, contributed to the market's turnaround. The office of Sen. Christopher Dodd, D-Conn., said after the market closed that Volcker, a former Federal Reserve chairman, would appear before the Senate Banking Committee next Tuesday.

The drop was the market's fifth in seven days, and the fact that it came shortly before the closing bell showed how uneasy investors are; last-hour pullbacks were the hallmark of a troubled market during the financial crisis of 2008.

Obama's announcement of his plan last week helped give stocks their worst week in 10 months. Traders said some investors had started to regard the proposals as political bluster before the latest reports dashed those

hopes. "There is maybe more than just a bark. Maybe this thing does have a bite," said Dan Deming, a trader with Stutland Equities in Chicago. Even banks seen as strong

like Goldman Sachs Group Inc. and JPMorgan Chase & Co. fell sharply.

The market had climbed most of the day on upbeat economic and corporate earnings news. The Conference Board said its index of consumer confi-

Traders Steven Marcus, left, and Jeffrey Vazquez work on the floor of the New York Stock **Exchange Tuesday.**

dence rose to 55.9 in January from 53.6 in December. It was the third straight increase and the highest level in more than a year.

And insurer Travelers Cos. said an absence of catastrophe costs and a recovery in its investment portfolios lifted profits 60 percent for the final three months of 2009.

The Dow fell 2.57, or less than 0.1 percent, to 10,194.29. The Standard & Poor's 500 index slid 4.61, or 0.4 percent, to 1,092.17. The Nasdaq composite index dropped 7.07, or 0.3 percent, to 2,203.73.

Two stocks fell for every one that rose on the New York Stock Exchange. Consolidated volume rose to 4.8 billion shares from 4.5 billion shares Monday.

The day began with a bout of selling as China moved ahead with a plan to curb bank lending. Investors in the U.S. and elsewhere are concerned a slowdown in China's big economy could destabilize a worldwide recovery.

The drop Tuesday came as Federal Reserve policymakers began a two-day meeting on interest rate policy. The central bank is expected to keep rates at record lows, though investors will be looking at the Fed's assessment of the economy in a statement that will follow the meeting on Wednesday.

Stocks broke a three-day slide Monday as Fed Chairman Ben Bernanke's prospects for confirmation to another four-year term brightened. His term ends Sunday. Doubts last week about his ability to get confirmed in the Senate, combined with the White House's latest drive to clamp down on U.S. banks, led to the big drop in the market from Wednesday through Friday.

Christian Bendixen, director of technical research at Bay Crest Partners LLC in New York, said a drop in Goldman Sachs shares and increased trading volume underscores the market's nervousness about how increased regulation could big banks to rewrite their business models.

"Goldman Sachs is really breaking down and volume is really picking up. I think it really legitimizes those concerns," he said. "The perception has changed."

page 7

GM sells Saab for \$74 million DETROIT — A small Dutch automaker will try to do what U.S. auto giant General Motors Co. couldn't - make money by selling Saab brand automobiles in an increasingly competitive global marketplace.

GM signed a deal Tuesday to sell Saab to Zeewolde, Netherlands-based Spyker Cars NV for \$74 million in cash plus \$326 million worth of preferred shares in Saab.

The deal hinges on a \$550 million loan from the European Investment Bank, which the Swedish government on Tuesday committed to guaranteeing.

The sale is a coup for Spyker and a lifeline for Saab, which has lost money ever since GM bought a 50 percent stake and management control for \$600 million in 1989. The Detroit automaker gained full ownership in 2000 for \$125 million more.

Saab employs around 3,500 people in Sweden and was within days of liquidation as part of GM's restructuring.

Now GM will continue providing vehicles and parts to the new company, to be called Saab Spyker Automobiles NV.

Following recall, Toyota suspends sales

Associated Press

WASHINGTON — Toyota Motor Co. said Tuesday it was suspending U.S. sales of eight recalled models to fix accelerator pedals that stick, the latest quality problem to confront the world's No. 1 automaker.

The "stop sale" involves a significant portion of Toyota's fleet and some of its most popular vehicles, including the Camry and Corolla. As part of the plan, Toyota is halting production at five manufacturing facilities for the week of Feb. 1 "to assess and coordinate activities." There are 2.3 million vehicles involved in the recall, which was announced last week.

'This action is necessary until a remedy is finalized," said Bob

Carter, Toyota's group vice president and general manager.

The Japanese automaker said the sales suspension includes the 2009-2010 RAV4, the 2009-2010 Corolla, the 2007-2010 Camry, the 2009-2010 Matrix, the 2005-2010 Avalon, the 2010 Highlander, the 2007-2010 Tundra and the 2008-2010 Sequoia. Aaron Bragman, an auto analyst for the consulting firm IHS Global Insight in Troy, Mich., said Toyota typically sells about 65,000 Camrys and Corollas per month, and the suspension of sales could strike the company's bottom line and reputation for quality.

"That's huge if they can't sell these and they don't have a fix identified. They need to go and get a solution to this fast," Bragman

said.

Toyota sold more than 34,000 Camrys in December, making the midsize sedan America's best-selling car, with 3.4 percent of the market. Sales rose 38 percent from a year earlier. Sales of the Corolla and Matrix, a small sedan and a hatchback, totaled 34,220 last month, with 3.3 percent of the market and sales up nearly 55 percent from December of 2008.

It was unclear how long Toyota would suspend production of the vehicles. In an e-mail to employees, company officials said, "we don't know yet how long this pause will last but we will make every effort to resume production soon." Toyota officials did not immediately return phone messages.

THE OBSERVER IEWPOINT

Wednesday, January 27, 2010

THE OBSERVER

P.O. Box 779, Notre Dame, IN 46556 024 South Dining Hall, Notre Dame, IN 46556 **EDITOR-IN-CHIEF** Jenn Metz

MANAGING EDITOR **BUSINESS MANAGER** Stacey Gill Bill Brink

ASST. MANAGING EDITOR: Aaron Steiner NEWS EDITOR: Madeline Buckley VIEWPOINT EDITOR: Michelle Maitz SPORTS EDITOR: Matt Gamber SCENE EDITOR: Jess Shaffer SAINT MARY'S EDITOR: Ashley Charnley **PHOTO EDITOR:** Ian Gavlick GRAPHICS EDITOR: Andrea Archer

ADVERTISING MANAGERS: Theresa Bea Mary Clare Rodriguez AD DESIGN MANAGER: Jaclyn Espinoza **CONTROLLER:** Patrick Sala SYSTEMS ADMINISTRATOR: Steve Lagree

> **OFFICE MANAGER & GENERAL INFO** (574) 631-7471 **Fax** (574) 631-6927 ADVERTISING (574) 631-6900 observad@nd.edu EDITOR-IN-CHIEF (574) 631-4542 jmetz@nd.edu MANAGING EDITOR (574) 631-4541 wbrink@nd.edu Assistant Managing Editor (574) 631-4324 asteiner@nd.edu **BUSINESS OFFICE** (574) 631-5313 News Desk (574) 631-5323 obsnews@nd.edu VIEWPOINT DESK (574) 631-5303 viewpoint.1@nd.edu SPORTS DESK (574) 631-4543 observersports@gmail.com SCENE DESK (574) 631-4540 jshaffe1@nd.edu SAINT MARY'S DESK acharn01@saintmarys.edu PHOTO DESK (574) 631-8767 igavlick@nd.edu Systems & Web Administrators (574) 631-8839

OBSERVER ONLINE www.ndsmcobserver.com

POLICIES

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

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

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

> Questions regarding Observer policies should be directed to Editor-in-Chief Jenn Metz.

POST OFFICE INFORMATION

server (USPS 599 2-4000) is published Monday through Friday except during

State of the University

At 9 p.m. tonight, President Barack Obama will deliver the annual State of the Union Address to the rest of the country. His speech is guaranteed to cover all of the topics at the forefront of the public's collec-

tive mind, espe- cially health care	Andy Ziccarelli
reform, the econ-	Moment of
omy, unemploy-	Inertia

ment and his strategy for the wars we are fighting overseas. Using this as a guide, I think it is important that we use this opportunity to not only look at the topics that affect all of us nationally, but to focus the discussion to Notre Dame-specific topics and policies that directly affect us daily. In that spirit, I am proposing the inaugural State of the University Address.

In light of recent events published in these very pages, the topic that has been at the forefront of everybody's mind is the treatment of and the culture surrounding GLBTQ students at Notre Dame. Now, the topic has been hashed and rehashed several times already over the past few weeks, by people far more qualified to talk about it than I, so I will do everyone a favor by not recapping it again. We all know the issue. I can, however, speak to the importance of the issue to the student body. A forum is scheduled to take place soon to openly discuss the issue, and all students and faculty are invited to attend. This is a wonderful first step, a necessary first step, and I can only hope that there are members of the administration in attendance to listen. Obviously, I am in no position to tell the University what to do, but it should give those in Main Building pause, and make them think about exactly who they are here for. If there is such a strong, seemingly unified push by the student body over a single issue, at the very least, there should be an opportunity where the students have a chance to interact with the powers that be. Because if they aren't here to look out for the students and what we think is important, then what are they here for?

The next issue that needs to be discussed is the issue of off-campus safety. For whatever reason, a significant portion of upperclassmen decide to move into the South Bend community, away from the Notre Dame bubble. And, as we all know, there have been some safety problems in student neighborhoods. Just last week, a student was assaulted on Notre Dame Ave. while waiting for the free TRANSPO (which, this incident notwithstanding, is an excellent idea). This is just the most recent incident in a long string of violence, theft and intimidation directed at Notre Dame students in South Bend. I realize that the University has no jurisdiction over what happens outside of the campus bubble, and the responsibility does not necessarily fall on them. So we, as students and responsible young adults, need to take that responsibility and find ways to interact positively with authorities and neighbors in the community to protect ourselves and make everybody's life better, not just ours.

While it may seem trivial in light of other topics, the health of the Notre Dame football program can and should be a major topic on campus. Those who think that football is not important are ignoring the impact that a successful

team has had on the status of the University historically. To be blunt, without championship football over the years, Notre Dame would not have developed into the nation's preeminent Catholic university. And, like it or not, football is permanently a part of our heritage, and to let it wallow in mediocrity would be doing the university a tremendous disservice, not only to future students, but especially to our past. Recognizing this, a leadership change was made late last year. While we won't know the result of this change for quite some time, we should embrace and support coach Brian Kelly, knowing full well that a return to glory makes the entire University a better place.

And just because today happens to be my day to write, I took the liberty of writing this address. This by no means, however, should be the final word on any these topics, and the discussion should not be limited to what I described above. Don't let me speak for the entire student body. If any of you out there have a concern or would like to raise an issue, do something about it. Start a Facebook group, gather signatures for a petition, or write a Viewpoint Letter to the Editor (it really is the best way to start a campus-wide discussion). The ImproveND survey that was just sent out was a great first step. Now go make your voice heard.

Andy Ziccarelli is a junior majoring in civil engineering. He can be reached at aziccare@nd.edu

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

EDITORIAL CARTOON

ear; \$65 for one

The Observer is published at: 024 South Dining Hall Notre Dame, IN 46556-0779 Periodical postage paid at Notre Dame and additional mailing offices.

POSTMASTER Send address corrections to: The Observer P.O. Box 779 024 South Dining Hall Notre Dame, IN 46556-0779

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

TODAY'S STAFF

News Sarah Mervosh Amanda Grey John Cameron Graphics Sofia Iturbe Viewpoint Patricia Fernandez

Sports Matt Gamber Chris Masoud Andrew Owens Scene Jordan Gamble

QUOTE OF THE **D**AY

"How does a project get to be a year behind schedule? One day at a time."

TTZSIMMONGO

THEARZDAILYSTPIR 2010 CAGE CAROON

Fred Brooks software engineer

Submit a Letter to the Editor at www.ndsmcobserver.com

QUOTE OF THE DAY

"The universe may not always play fair, but at least it's got a hell of a sense of humor."

Michael Patrick King U.S. director

LETTERS TO THE EDITOR

New policy avoids questions

Tim Dougherty's guest column, ("A Foreign New Policy," Jan.25) eloquently expounds on one of the fundamental aspects of Notre Dame's football tradition: our national scheduling philosophy. I agree with Tim, and want to focus on debunking one popular counterargument that consistently arises from the Notre Dame Athletic Department and others as an excuse for the current scheduling model.

The counterargument goes something like "deluded alums would like to play Top 25 teams every week, and that's just not possible." First of all, nobody wants this, trust me. It is obviously ludicrous, and responding to it constitutes tilting at windmills in an effort to distract us from more realistic issues. We alums and fans simply want to see a quality schedule that can give Notre Dame a solid chance to be qualified and prepared for a National Championship run. In general, this means 3-5 games against marquee teams. Inevitably top teams have their down years (see: Michigan 2008present). The 2005 schedule, in fact, is a great modern model - an interesting and geographically-diverse schedule that featured some very tough games, without a murderer's row.

I want to see these questions, not strawmen, addressed by AD Jack Swarbrick:

1. What is wrong with having four marquee games per year?

2. Why do you think two repetitive marguee games are enough to satiate fan interest and build a National Championship season?

3. Since the majority of scheduling decisions are made with a focus on maximizing revenue, do you believe that there is long-term financial viability to the 7-4-1 format with redundant match-ups against already-uninteresting opponents? Perhaps the answer can include average football weekend bookstore sales along with consumer spending in greater South Bend for 2009 vs. 2005.

Swarbrick is in a unique position to make a relatively immediate impact. Though football schedules are usually set a decade in advance, there are holes in each schedule from 2011 forward. The current NBC contract (requiring NBC to broadcast eight "home" games) expires in 2015; even if it can't be restructured in the short term, a new and more logical deal could be struck for 2016 onward.

> John Cogill alumnus class of 2008 Jan. 26

ND emphasizes smoking policy

I would like express my disgust at this University's brutal and on-going war against smokers. Not only is smoking prohibited in dormotories and lecture halls, cigarettes are not even sold on campus! But now, in compliance with a diktat issued by the useless jobsworth who incompetently run St. Joseph County, students and staff must maintain a minimum distance of 25 feet from the perimeter of every building if they wish to smoke. It is already an outrage that people have to suffer the indignity of being forced to go outside to smoke, but this new policy is an even worse humiliation and so draconian and fascistic it would make Hitler blush. If non-smokers are too precious and delicate to endure a small whiff of second-hand smoke then they should wear surgical masks. I will comply with Notre Dame's anti-smoking policy, but only under protest. And if anyone looks at me askance while I'm smoking 25 feet away from the perimeter of a building I will blow a big cloud of smoke in his or her face and laugh.

> Benjamin Chisholm law studemt off campus Jan. 21

COLLEGE NEWS NETWORK

Haiti quake brings dose of reality

I don't know about you, but images of the tragedy in Haiti made me feel pretty silly about having paid so much attention recently to Tiger Woods' sex life, Harry Reid's gaffes or Conan O'Brien's future.

There's nothing like real pain and suffering to make us realize that the stuff we tend to obsess about can be pretty meaningless

Gregory Rodriguez

The Arbiter

While interviewing a writer in a hotel lobby in Bucharest, Romania, last October, he glanced at the CNN coverage of the "balloon boy" aftermath and interrupted himself to ask, "Is that what you people in America care about?

Yes, I confessed, and tried my best to explain the connection between our frenzied response to mostly meaningless, manufactured dramas and bungee jumping.

In relatively strifeless, wealthy and stable democracies we seek to add an element of excitement to our predictable lives by say, jumping off Colorado's Royal Gorge Bridge attached to a rubberized cord. We engage, in other words, in ritualized, controlled risk-taking to make us feel like we are really alive. Taking sides in trumpedup controversies, or just watching a lessthan-earthshaking disaster unfold, is a

similar civic phenomenon. In a nation where individual isolation is becoming the order of the day, ritualized contention and alarm over almost anything makes us feel like we're connected, part of something important and in the thick of things

Especially true with the majority of political scandals. You could say that all the moral outrage over a politician's sex life or slip of the tongue deceives us into thinking we make a difference within the halls of power. As University of California Santa Cruz sociologist Andrew Szasz refers to it, these recurrent episodes are a little like professional wrestling. Like a WWE match, scandals demand a suspension of disbelief, "this time in the phoniness of what passes daily for democratic participation. One is rewarded with the feeling of witnessing and being swept up in important political events. Nonparticipation is replaced for the moment by exciting, spectator participation.

And the end result? The public feels good about its involvement, the political system is stabilized, and the hard issues go on as ignored as ever.

In other words, fights, scandals and recurrent moral outrage give a fragmented nation the illusion that we're all involved in something important, even

while we're not. In particular, we are suckers for a battle. Frame anything as a dispute, as "us versus them," or as a potential "gotcha," and you have our attention. If there's a potential winner or loser, and especially if the mighty can be made to fall in a way that's advantageous to our side, we're deeply engaged. However meaningless, corrosive or inauthentic, we'll choose contention over rational debate any day. With knee-jerk ease, it allows us to take sides, reaffirm our biases and feel superior to our enemies.

The devolution of media and the rise of the blogosphere are making us even more of a controversy and outrage-obsessed society. Because news media tends to focus on niche markets, outlets leverage their biases to engage their specialized audiences. That explains why a December study by the Project for Excellence in Journalism suggests that bloggers are significantly more likely to focus on controversy than is the mainstream media. In the week of Nov. 30, for instance, when the biggest story in mainstream news was President Obama's decision to send an additional 30,000 troops to Afghanistan, the blogosphere was focusing on the controversies over the Swiss ban on minarets and the hacked e-mails from a British climate change research unit.

The great American jurist Oliver Wendell Holmes invented what he called the hydrostatic paradox of controversy. If you take a bent tube, he said, one arm of which is the size of a pipestem and the other big enough to hold the ocean, and fill it with water, the liquid will stand at the same height in one arm as in the other. "Controversy," he continued, "equalizes fools and wise men in the same way. And the fools know it.'

There is nothing wrong with a good public fight over important issues. But beating any little thing into a froth of disputation-Jay vs. Conan! Tiger vs. his wedding vows! Reid vs. phantom offended black folk! — is a criminal waste of our civic energy.

It's also subject to the law of diminishing returns. You can only bungee jump so many times before the thrill is gone. That means the fights we pick and the scandals we chase are going to have to get a whole lot messier to keep us tuned in.

This column first ran in the Jan. 11 edition of The Arbiter, the daily newspaper serving Boise State University .

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

Plan the work, work the plan

Planning: An entire industry has developed around it. Self-help, motivation and time-management gurus like Stephen Covey, Anthony Robbins, Gary Ryan Blair and Julie Morgenstern record tapes, write books and design

Tina Korbe

products to encourage their clients to understand themaselves better, to set goals and to sched-

The Arkansas Traveler

ule every second of every day — and they get paid for their efforts.

But how important is it, really? If we fail to plan, do we really plan to fail? Is a goal not written really just a wish? If we don't know where we're going, will any road really take us there?

Google "goal setting" and "goal setting statistics" and nothing very substantive appears. In fact, the third result for "goal setting statistics" — an Ezine article enti-tled "Goal Setting — My Disappointing Discovery" - debunks a popular story frequently told in support of planning. Turns out the seemingly only survey to establish the efficacy of setting goals was also a nonsurvey. That is, no one ever conducted it at least, according to the article.

Still, despite this dearth of readily-available-online information, it's difficult to deny the wisdom and worth of mentally preparing for the future. After all, the practice of planning is far older than the Internet. Aesop, for example, wrote "It is thrifty to prepare today for the wants of tomorrow" somewhere around the sixth or seventh century B.C.

Bottom line: If it weren't important, why would anyone spend \$39.95 on a planner - the price of the Franklin Covey "Classic" daily planning pages?

Daily, you and I experience crossroads. "Should I eat this donut?" "Should I go to class?" "Should I speak out about what I believe?" And, at those crossroads, it's easier to say "no" to what we don't want when we know what we do want. And the best way I know of to establish what I want is to set a goal or two. Maybe the same is true for you.

The Traveler staff, at least, rediscovered the importance of setting goals this week. At our midyear "retreat," we clarified what we hope to accomplish this semester. In the weeks ahead, we plan to produce more Web content, utilize multimedia more regularly and investigate university issues more deeply, particularly by creating at least one package about a charged topic that tells the story through text, photos and video.

University officials, too, obviously under-

stand the importance of establishing objectives. One goal they've set, according to the UA Human Resources Diversity Web site, is "to enhance educational diversity" by integrating "individuals from varied backgrounds and with varied characteristics" into the campus community. Such a stated objective surely makes it easier for UA faculty, staff and students alike to say "no" to suspicion, disrespect and elitism so as to say "yes" to trust, kindness and the humility required to learn. It's to that issue of "diversity" that we've dedicated this issue, and we hope it inspires.

This column first ran in the Jan. 11 edition of The Arkansas Traveler, the daily newspaper serving University of Arkansas . The views expressed in this column are those of the author and not necessarily those of The Observer.

THE OBSERVER CENE

Wednesday, January 27, 2010

Need advice? Send your problems to jshaffe1@nd.edu

Dear Scene,

I've worked myself into quite a situation. I've fancied this lovely girl for a while, but she's placed me squarely in the middle of the friend zone with no easily accessible exits. Don't get me wrong, I enjoy being her friend, but I'm in it for a little more than that, ya dig? So I moved on to her roommate in an attempt to execute the roommate switch (even though nobody in the history of Western civilization has been able to execute the roommate switch) but she doesn't seem to feel the way that I do either. Now I'm in a tough situation with both of them. What do I do? Can I salvage this?

Signed, Friend Zone Resident

Dear Resident,

I assume you have one of three motives for trying to execute the tricky roommate switch. One, you are just

plain tired of pining after Lovely Girl and want someone

new yet convenient. Moving on to the close S t

breathing female i. both lazy and ineffective. You're never going to forget about Lovely Girl if you can't be bothered to leave her house to meet someone new.

Two, you think Lovely Girl is too oblivious or cruel to move you into the relationship zone, so you're planning on your affair with the roommate to awaken her jealousy and secret "twu luv." Nope! If Lovely Girl really does like you as more than a friend, scamming on her roommate will just get her mad at the both of you.

Three, going after Roommate is just part of your fantasy to act out that new Britney Spears song. In which case you are admirably ambitious.

But whatever of these three ulterior motives you have, you are still screwed because neither of these girls is willing to relocate you to your preferred relationship zip code. You've been rejected outright, but you might be able to save the friendship — if you

want. A superplatonic night out with one or both could help erase the awkwardness and replace it with some funny stories.

But, as O-Town said, if you want it all or nothing at all, then I'd suggest avoiding Lovely Girl's house for a while. Run into Lovely Girl for lunch sometime, but by all means retain your dignity and don't be clingy. That's just gross.

Sincerely, Scene

granting Lux emancipation, the judge gives joint custody to Baze and Cate. Lux struggles with accepting this decision, as the rejection from being given up for adoption still stings. After living her life jumping from foster to foster home home, Lux must adjust to an entirely new family situation that is quite different from what she is used to. With the entrance of just one teenage girl into their lives, all parties involved, including Cate's fiancé

Portland and be friends with the good-looking and fun characters who have awesome jobs.

Everything comes together well in "Life Unexpected," from large parts like the dramatic storyline and genuine characters to smaller ones like the alternative soundtrack and trendy wardrobe choices. "Life Unexpected" should appeal to a broad audience. Teenagers will be able to relate to Lux, who is just trying to be accepted. Older adults will see their own struggles to be a good parent reflected in the actions and feelings of Cate and Baze. At its core, "Life Unexpected" is about what is means to be a family, whether conventionally or not.

It may not be as great as "Everwood" or "Felicity" just yet, but "Life Unexpected" does have potential. And with the absence of the real thing, it is a more than suitable replacement.

After premiering on January 18,

(Kristoffer Polaha). Baze is an irre- (played by Kerr Smith, formerly of "Dawson's Creek") and Baze's friends, must change their perceptions of how they expected their life to be (hence the title of the show). While the description sounds fairly serious, the tone of "Life Unexpected" is lighthearted and warm. The dialogue is humorous and believable, filled with references from the 1990s. It is reminiscent of favorite characters from older WB and CW series, giving the hour-long show a nice pace and familiarity. It is easy to imagine Cate getting along well with Rory from "Gilmore Girls," or Baze with Bright from "Everwood." Also similar to the WB shows of old is the unique location of Portland, Ore. Quickly becoming known as a hip, artsy and beautiful place to live and visit, it is a perfect setting for these quirky and young characters. By the end of the pilot, you will prob-ably find yourself wanting to live in

By BRANDY CERNE Scene Writer

Do you spend your nights watching reruns of the deceased "Gilmore Girls" and "Everwood," thinking, "Why don't they make shows like this anymore?" If so, the answer is that they do. Or at least the CW does, with its newest show "Life Unexpected." Mixing clever dialogue with heartfelt drama proves a winning combination for the show, just as it was for those former WB shows.

"Life Unexpected" revolves around the reunion of 16-year-old Lux (Brittany Robertson) with her birth parents. She only wants to find them in order to get their signatures for her emancipation form. Her mother Cate, played by "Roswell" alum Shiri Appleby, gave Lux up for adoption after she became pregnant in high school by quarterback Baze

sponsible bar owner who tries to accept the fact that he has a daughter he did not know about, while radiohost Cate is forced to deal with her own issues of giving up her child, pushed to the back of her mind for many years.

Lux is also forced to tackle her own emotional problems that coincide with meeting her birth parents. Instead of

"Life Unexpected" is two episodes into its season, but it is worth catching up on.

Contact Brandy Cerne at bcerne1@nd.edu

SOFIA ITURBE I Observer Graphic

Wednesday, January 27, 2010

SCENE

By PATRICK GRIFFIN Assistant Scene Editor

Rarely would cultural icons Cole Porter, Rihanna and Clint Eastwood find themselves mentioned in the same thought. With the release of British jazz artist Jamie Cullum's latest album, however, the previously unrelated contemporaries are taken on an eclectic journey in the pursuit of musical excellence. "The Pursuit," released in Europe, Asia and Australia last November, is Cullum's fifth studio album, and his first solo effort since "Catching Tales" was released four years ago.

The 30-year-old Cullum first burst onto the British music scene when he was 19, a musical savant with an innate wittiness and a knack for the nuances and intricacies jazz. Since then, Cullum, often likened to Billy Joel, the piano man himself, has gained notoriety through clever cover tunes, collaborative efforts and an untiring modern attitude toward the classic jazz heritage.

The past four years have been a whirlwind of new opportunities for Cullum, who took an entire year off from the studio to guest in other bands, to produce dance music with his brother and to travel. Since his last studio album, he has contributed to two movie soundtracks.

Cullum contributed to the soundtrack for the 2007 John Cusack film, "Grace is Gone." His work for the Cusack film earned him enough credibility with film titan Clint Eastwood that Cullum was asked to compose the soundtrack for the 2008 blockbuster "Gran Torino." The song "Gran Torino," co-written by Cullum and Eastwood, was nominated for a Golden Globe. The song is featured on the "The Pursuit — Special Edition."

For his latest creation, Cullum Love." Via his official website, Cullum proclaims, "In life, we pursue everything. Life is one long pursuit." This theme is evident in his most recent songs, which range in subject from nights out with entrancing vixens (Cole Porter's "Just One of Those Things") to a proposed agenda of peace and tranquility given global rule ("If I Ruled the World"). Andy Morris of Music Week offered infinite praise for the Brit's latest project: "The Cole Porter cover at the start won't surprise you, but the house track at the end just might ... it's bold, experimental and the best thing Cullum's done.'

"I'm All Over It" features a driving big band sound with a male-female backing chorus. Cullum proclaims, "She's a melody that I've tried to forget but I can't," lamenting a lost love while simultaneously learning to find solace in what still moves him.

At times, Cullum takes a break from his traditional jazz roots to try his hand at other, more experimental styles. Such is the case with "We Run Things," a funky pop groove that sounds as if it could fall within the repertoire of stars such as Justin Timberlake or Maroon 5. Yet Cullum knows how to stay true to his musical identity, impressing his recognizable style on even the most uncharacteristic songs. "The Pursuit" would not be a

"The Pursuit" would not be a true Jamie Cullum album without a well-executed cover song. The jazz master's latest recreation, "Don't Stop the Music," is a pleasing spin on the dance hit originally performed by Rihanna. Cullum snatches the tune from the crammed floors of dance joints and instead generates the eccentric atmosphere of the hippest jazz club with a stripped-down piano-driven cadence.

Cullum succeeds on this album in sticking to his guns while also showing the edgy creativity that has earned him such praise from music enthusiasts. Though he experienced a sort of rebirth -Cullum ditched his old band for this album in favor of Beck's band and the horn section from Michael Jackson's "Thriller," as well as hiring longtime friend Greg Wells as producer — "The Pursuit" will please the devoted Cullum fan. For new listeners, the album will provide a comprehensive look into one of the music world's best-kept secrets.

song is featured on the "The Pursuit — Special Edition." For his latest creation, Cullum drew inspiration from Nancy Mitford's novel, "The Pursuit of Love." Via his official website,

By CAITLIN FERRARO Assistant Scene Editor

After years of domination by 3-D animation, Disney attempted to return to classic 2-D animation with their film "The Princess and the Frog." Creatively, Disney was wholly successful as the film is charming and fun. In the fact, the 2-D animation is refreshing as a welcome return to the past. Furthermore, the film can be enjoyed by all ages.

Some may have been doubtful after discovering Disney wanted to add a new princess to their canon. However, the protagonist of the film, Tiana (voiced by Anika Noni Rose), is very worthy. Tiana is the first African-American princess and also a working class girl. "The Princess and the Frog" sends a valuable message that you should work hard for your dream. Inspired by her father, Tiana's dream is to open her own restaurant, and she works hard to save her tip money from waitressing to buy her own property.

Unfortunately, the carefree Prince Naveen (Bruno Campos) complicates her life and her dream after being turned into a frog by the evil, scheming voodoo man Dr. Facilier (Keith David). Unlike the traditional fairytale, when Tiana kisses Prince Naveen in his frog form she turns into an amphibian as well. While she teaches him about hard work and responsibility, along the way Naveen may also teach Tiana a thing or two about enjoying life.

The two go on a wild adventure down the Louisiana bayou encountering friends and foes along the way. The cast of characters includes the fun-loving, trumpet-playing alligator Louis (Michael-Leon Wooley), the lovesick Cajun firefly Ray (Jim Cummings), and the blind Voodoo woman Mama Odie (Jenifer Lewis) who might be able to help the two frogs turn back into humans. Louis simply wants to play his music for audiences to enjoy, but that is dif-

ficult as an alligator. And Ray desires to be reunited with his love, cast of voice actors is excellent and is rounded out by Oprah, Jennifer Cody, Terrence Howard and John Goodman in supporting roles.

The film is set in the French Quarter of New Orleans in the roaring 20s and the setting itself becomes another character. The film demonstrates all sides of the historic city, from the dilapidated cottages of the poorer area, where Tiana is from, to the extremely wealthy mansions of her friend Lottie.

In addition, the mixture of jazz, zydeco, blues and gospel music only aids in transporting the viewers to New Orleans. When Prince Naveen dances on the city's streets, you can almost smell the gumbo and crawfish. Rose, of "Dreamgirls" fame, has an incredible voice, and the musical numbers in the film are fun and reminiscent of other Disney classics. The soundtrack includes 10 original songs and seven instrumental pieces.

Dr. Facilier's musical number, however, is downright scary. He calls upon evil spirits to help him with his magic, and also to track down Naveen and it would be unsurprising to discover that he might frighten some children. He is a menacing figure, who deserves to be in the ranks of other nefarious Disney villains such as Jafar, Cruella de Vil, Gaston and Captain Hook. But, his evil is counteracted by the love and humor of Tiana and her new friends.

"The Princess and the Frog" tries to send a message of working hard to achieve your dreams. And it encourages its young viewers to dream big. However, Tiana may in the end get help from her wealthy beau, which makes the ending slightly unrelatable for every little girl.

Unfortunately, the film did not receive the record movie sales it deserved. But Disney will likely make up for that with all the new Disney merchandise as Tiana joins other princesses Belle, Ariel, Cinderella, Briar Rose, Jasmine and Pocahontas. And this strong independent heroine deserves that.

In the end, "The Princess and the Frog" is a fantastic movie that should delight all audiences. It has the fun and goofiness for children, and the wittiness and heart for older audiences. Disney

In between the first and final track, there is plenty of variety.

The Pursuit Jamie Cullum

Record label: Verve **Best tracks:** "Don't Stop the Music," "We Run Things" and "I'm All Over It"

Contact Patrick Griffin at pgriffi3@nd.edu

deserves to hop away with the prize of best comeback with this 2-D pleaser.

The Princess and the Frog

Starring the voices of: Anika Noni Rose, Bruno Campos, Keith David and Oprah Winfrey Directors: John Musker and Ron Clements

Contact Caitlin Ferraro at cferrar1@nd.edu

SOFIA ITURBE I Observer Graphic

AUSTRALIAN OPEN

Nadal injures knee, drops out of Aussie Open

Associated Press

MELBOURNE, Australia — Andy Murray had been warned about the fireworks, the crackle and dazzling burst of color that lights the sky to mark Australia Day celebrations.

So the pyrotechnics came as no surprise in the second set against defending champion Rafael Nadal. What he didn't expect was the fizzle at the end.

Nadal quit their quarterfinal while trailing 6-3, 7-6 (2), 3-0 Tuesday night, not long after he'd taken a medical timeout to treat his right knee. His concession came five games and a tiebreaker after he tripped and fell following the fireworks delay at Rod Laver Arena.

Andy Roddick also needed a medical timeout — after the first set of his earlier match against No. 14 Marin Cilic. His sore right shoulder was making his fingers numb.

Roddick played on for another four sets. But, like Nadal, he was gone in the quarterfinals. Cilic advanced 7-6 (4), 6-3, 3-6, 2-6, 6-3 and will meet Murray in the semifinals.

Murray was convinced he would have beaten Nadal even if the match had gone the distance. He's also confident of overturning his last result against Cilic a loss at the U.S. Open — and reaching his second Grand Slam final.

When the big moments came in the match, I thought I dictated what happened," Murray said. "From my side, I played really well and deserved to be up when the match was stopped.'

Nadal tweaked his knee in the 11th game of a second set that had already been interrupted for nine minutes by fireworks. Both players had been told in advance about the break, although both took time to readjust to match

conditions.

Nadal's fall six games later sent a murmur around the stadium, but he eased concern by playing a shot by instinct as he sat near the baseline. Murray won that point, but Nadal held serve in the game and celebrated with a flurry of wild, double-arm pumps as if he'd won a final.

He didn't show any outward signs of being hurt until calling for a medical timeout while serving at 0-1 and 15-all in the third set. He took a three-minute break while the trainer worked on his right knee. He played only 13 more points before walking to the net and shaking Murray's hand.

Nadal said he didn't want to risk long-term damage. Knee tendinitis sidelined him for long periods last season, preventing him from defending his Wimbledon title.

"Is not a lot of history because was during the match ... in the end of the second set in one drop," Nadal said. "And I felt similar thing to what I had last year.

"After that I can't go on ... was impossible to win the match. So I said, 'Well, no repeat the same mistake like I had last year.' I go to the limit, but not cross the limit. no?

Nadal held off fellow Spaniard Fernando Verdasco in a five-set semifinal last year that was the longest match in the tournament's history before beating Roger Federer in five sets in the final

Federer is still in the equation this year at Melbourne Park, where he is aiming for a fourth Australian title and a 16th Grand Slam crown.

He plays Nikolay Davydenko in the quarterfinals Wednesday and is on a two-match losing streak against the Russian after winning their first dozen head-to-

No. 2 seed Rafael Nadal rests on the ground after stumbling during his quarterfinal match against Andy Murray of Britain. Nadal retired from the match in the third set because of a knee injury.

heads.

The winner of that match will play the victor of 2008 champion Novak Djokovic vs. Jo-Wilfried Tsonga — a rematch of the final from two years ago.

Serena and Venus Williams need wins Wednesday to set up a sisters semifinal: Four-time champion and No. 1-ranked Serena faces No. 7 Victoria Azarenka and sixth-seeded Venus takes on China's Li Na.

Former No. 1 Justine Henin resumed her strong comeback by beating Nadia Petrova 7-6 (3), 7-5 to reach the semifinals. She next plays 2008 Wimbledon semifinalist Zheng Jie, who beat Maria Kirilenko 6-1, 6-3 in the other quarterfinal.

Henin quit in May 2008 while holding the No. 1 ranking. She is now playing as a wild card and is two wins from becoming the second Belgian in as many Grand Slam tournaments to win in her comeback from retirement. Kim Clijsters won the U.S. Open in September after two years off to get married and have a baby.

Roddick took off the end of last season to recover from a knee injury. Now he's got a shoulder to worry about.

The 27-year-old Roddick has lost four Grand Slam finals, including last year's five-set Wimbledon thriller against Federer, since winning his only

major at the 2003 U.S. Open. The time between then and now represents the longest title drought for American men in Grand Slam singles.

The wait has been much longer for Britain, which hasn't had a men's major winner since Fred Perry in 1936. Nadal predicted Murray could end the wait by winning this title.

"For Andy, I think he deserves to win his first Grand Slam," Nadal said. "And I think he's going to do it.

"There's a very good chance for him. First thing, he's playing very well. Second thing, he's already in the semifinals. He's only two matches away."

NCAA BASKETBALL **Obama thanks Wildcats for Haiti fundraiser**

Associated Press

COLUMBIA, S.C. — President Barack Obama called Kentucky coach John Calipari to praise the program—and to caution the top-ranked Wildcats.

The country's No. 1 college basketball fan thanked Calipari and his players Tuesday for helping to raise more than \$1 million as part of the "Hoops for Haiti" telethon. Then Obama counseled them to keep their focus and not let their new position atop the polls go to their

heads.

WANTED

Call 574-204-2642

\$25/dav

Babysitter needed for ND family,

Fri. a.m.'s 8:30-12:30 beg. 2/12;

There is that tendency once you get to number one to let down a little bit," Obama said.

Maybe the Wildcats should pay attention. Obama, who regularly played pickup games during his run for president, last year picked champion North Carolina to win it all in his NCAA bracket.

Kentucky freshman DeMarcus Cousins told Obama the team looked forward to meeting the president at the White House after the season—a rite of passage for NCAA champions.

"The way you guys are going, that may happen," Obama answered.

Obama enjoyed talking basketball with the undefeated Wildcats (19-0), who play at South Carolina on Tuesday night. But the president was just as complimentary about the team's efforts to help those devastated in Haiti by the catastrophic earthquake earlier this

ple bid on items ranging from autographed pictures to dinner at the coach's home with actress-and Wildcat megafan-Ashley Judd. The university says that meal went for \$98,100.

With matching funds, the school said the money raised by the Wildcats surpassed \$1 million.

"I just want to let you guys know that I am very, very proud of what you guys did," Obama told the team, wearing blue "Hoops for Haiti" T-shirts and crowded around a white phone at the Colonial Life Arena.

"It shows a lot of character and I hope that carries over," the president continued. "Some of you will be going to the NBA. Some of you are going to be doing other things with your lives, but I hope that spirit of doing for others continues."

Other programs have also taken up the call to help Haiti.

Notre Dame said it received

month.

Calipari, past and current players and others answered phones from donors while peomore than \$250,000 for Haitian relief through men's and women's basketball games last weekend.

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

FOR RENT

Off-Campus housing 2010-2011. Irish Crossings, Dublin Village 2,3,4 bedrooms still available. Furnished and UnFurnished. Hurry only a few left. Best living, safety, Value. CES Property Management, 574-968-

gradrentals.viewwork.com _____

Personal

Schwab from NY - Call Dad! I love you so much, and you hurt me every day

If you or someone you care about has been sexually assaulted, we can help. For more information, visit Notre Dame's website: http.csap.nd.edu

UNPLANNED PREGNANCY? Do not go it alone. Notre Dame has many resources in place to assist you. If you or someone you love needs confidential support or assistance, please call Sr. Sue Dunn at 1-7819 or Ann Firth at 1-2685. For more information, visit ND's web site

http://pregnancysupport.nd.edu

Do the right thing: turn off the lights in unused rooms, recycle paper, and use an electric hand dryer.

Claire Cleary: Are you OK? John Beckwith: Yeah, I'm just swinging the jib for your dad, starboard.

Claire Cleary: But starboard's *this way.

John Beckwith: That's right. What am I thinking? I'm used to sailing Down Under with the Kiwis so everything's backwards. Even the toilets, when you flush them, the water spins the opposite way. Really freaks you out the first time you see it.

Veronica Corningstone: Uh, Mr. Burgundy? Helen said that you needed to see me Ron Burgundy: Oh, Miss Corningstone. I wasn't expecting company. Just doing my workout Tuesday's arms and back Veronica Corningstone: Well, you asked me to come by, sir. Ron Burgundy: Oh, did I? Veronica Corningstone: Yes Ron Burgundy: Ohh, it's the deep burn. Oh, it's so deep. Oh, I can barely lift my right arm 'cause I did so many.

AROUND THE NATION COMPILED FROM THE OBSERVER'S WIRE SERVICES Wednesday, January 27, 2010 page 13

NCAA Division I AP Women's **Basketball Rankings**

	team	previou
1	Connecticut	1
2	Stanford	2
3	NOTRE DAME	4
4	Ohio State	5
5	Tennessee	3
6	Nebraska	7
7	Duke	6
8	Texas A&M	9
9	Georgia	8
10	Xavier	11
11	Oklahoma	13
12		14
	Florida State	15
14	Baylor	10
15		12
	West Virginia	16
17	Georgetown	19
18		18
	Texas	20
20	TCU	23
21	•	25
22		NR
23	Penn State	NR
24		17
25	Georgia Tech	22

NCAA Division I USA Today Women's Basketball Rankings

	team	previous
1	Connecticut	1
2	Stanford	2
3	NOTRE DAME	5
4	Nebraska	6
5	Tennessee	3
6	Ohio State	4
7	Duke	7
8	Texas A&M	9
9	Georgia	8
10	Xavier	10
11	West Virginia	11
12	Oklahoma	13
13	North Carolina	15
14	Florida State	16
15	Georgetown	18
16	Baylor	12
17	Oklahoma State	17
18	lowa State	21
19	LSU	19
20	Virginia	22
21	TCU	24
22	Green Bay	14
23		25
24	Vanderbilt	20
25	Texas	23

Women's College Basketball **Big East Standings**

	team	Conf W-L
1	Connecticut	6-0

NBA

ous

Washington Wizards guard Javaris Crittenton pleaded guilty to a misdemeanor gun charge. He claimed he brought a gun to the arena because he was worried teammate Gilbert Arenas would shoot him after a dispute.

Crittenton pleads guilty to gun charge

Associated Press

WASHINGTON Washington Wizards guard Javaris Crittenton pleaded guilty to a misdemeanor gun charge Monday, explaining he had a pistol because he feared teammate Gilbert Arenas would shoot him or blow up his car after the two argued over a card game.

The hearing marked the first time authorities confirmed Crittenton was the other player involved in the confrontation with Arenas, who pleaded guilty Jan. 15 to a felony gun charge.

D.C. Superior Court Bruce Senior Judge Beaudin sentenced Crittenton, 22, to a year of

unsupervised probation after Crittenton pleaded guilty to misdemeanor possession of an unregistered firearm. Beaudin ordered Crittenton to mentor young people in Washington and to help with relief efforts for Haiti.

Beaudin didn't order a specific amount of community service but said his lawyer must report regularly on the work.

Crittenton must also pay a \$1,000 fine and \$250 into a victims' fund.

"I accept full responsibility for my bad judgment, my terrible mistake, Crittenton, who appeared in court wearing a gray suit and glasses, told the judge as he entered the plea. "I'm Washington, to the Wizards, to my family and to the NBA for this embarrassment."

Assistant U.S. Attorney Chris Kavanaugh said the two players first clashed Dec. 19 over a card game on a team flight back from a game in Phoenix. Arenas said he was too old for a fistfight and threatened to shoot Crittenton in the face, and Crittenton replied he would shoot Arenas in his surgically repaired knee, Kavanaugh said.

Later, Arenas said he would blow up or burn Crittenton's car, Kavanaugh said.

Two days later, Crittenton put his legally owned, unloaded handgun into his

deeply sorry to the city of backpack before he left his apartment in Arlington, Va., for practice at the Verizon Center, Kavanaugh said.

Crittenton put the backpack in his locker and went to see team trainers, Kavanaugh said. When he returned he saw several guns — Crittenton's lawyer said there were three, not four, as previously reported – on a chair in front of his locker with a sign saying, "Pick 1."

Crittenton tossed one of the guns on the floor and told Arenas to get the weapons off the chair. Then, fearing for his safety, Crittenton took the handgun out of his backpack and showed it to Arenas, Kavanaugh said.

IN BRIEF

NEW YORK - CBS responded to complaints over a conservative group's planned Super Bowl ad featuring football star Tim Tebow by saying that it had eased restrictions on advocacy ads and would consider "responsibly produced" ones for open spots in its Feb. 7 broadcast. CBS Corp. said Tuesday it had received numerous e-mails - both critical and supportive — since a coalition of women's groups began a protest campaign Monday against the ad, which the critics say will use Tebow and his mother to convey an anti-abortion message. Funded by the conservative Christian group Focus on the Family, the 30-second ad is expected to recount the story of Pam Tebow's pregnancy in 1987. After getting sick during a mission trip to the Philippines, she ignored a recommendation by doctors to abort her fifth child. She later gave birth to Tim, who won the 2007 Heisman Trophy and helped his Florida team win two BČS championships.

Super Bowl ad involving Santana throws off mound Garland, Padres agree to for first PORT ST. LUCIE, Fla. — New York Mets ace Johan Santana threw off a mound for the first time since elbow surgery last Sept. 1 and said he felt good. The two-time Cy Young Award winner threw 24 pitches over six minutes Tuesday morning on the second day of the team's voluntary mini-camp. It was his first time off a mound since Aug. 20. "I feel pretty good," Santana said. "The ball was coming out pretty good. I feel like I am doing my mechanics without any problems, so that was big. And I don't feel anything in my arm, so I think everything should be all right." Santana's excitement showed when he reacted to a changeup that showed the typical action hitters hate. "It had that nice motion, so it's good to see that this early because that tells me we are way ahead of the game," Santana said.

SAN DIEGO — People familiar with the negotiations say free agent right-hander Jon Garland and the San Diego Padres have agreed to a \$5.3 million, onevear contract. The three people spoke to The Associated Press on condition of anonymity Tuesday because the had not been agreement announced. Garland was 11-13 with a 4.01 ERA last year with Arizona and the Los Angeles Dodgers. The Southern California native was with the Chicago White Sox when they won the 2005 World Series. Garland will make \$4.7 million this season, with a mutual option for \$6.75 million in 2011. If the Padres decline, he gets a \$600,000 buyout. If Garland rejects it, the buyout is \$300.000.

2	Georgetown	0-0
3	West Virginia	5-1
4	NOTRE DAME	4-1
5	Rutgers	4-1
6	St. John's	4-2
7	Syracuse	3-3
8	Marquette	3-3
9	Providence	3-3
10	DePaul	2-4

around the dial

NCAA Basketball Notre Dame at Villanova 7 p.m., ESPN

> NBA **Bulls at Thunder** 8 p.m., CSN

AUSTRALIAN OPEN

Roddick falters again, exits in quarterfinals

Associated Press

MELBOURNE, Australia — Andy Roddick ended a tumultuous run at the Australian Open after a week that included a tumble, verbal scuffles with on-court officials and playing with a shoulder injury Tuesday before losing in five sets.

The only good news for Roddick is that— so far — he hasn't been fined for berating a chair umpire during what he has since referred to as an "episode" in the second round.

The No. 7-seeded Roddick endured pain that began in the first set of his quarterfinal and lost 7-6 (4), 6-3, 3-6, 2-6, 6-3 to Marin Cilic of Croatia.

His loss extended a six-year drought for American men at the majors. Roddick was the last American man to win a Grand Slam singles trophy at the 2003 U.S. Open.

"By the end of the first set, I was pretty numb in the bottom two fingers," Roddick said. "I could still hit pretty hard, I was just having trouble controlling it."

Roddick sought medical treatment on his right shoulder after the first-set tiebreaker. He needed more attention while losing the second set, but played on after the trainer told him there wasn't a high risk of permanent damage. He rallied to win the next two sets and force a fifth set before fading when Cilic's serving improved.

He said he wasn't concerned about serious injury.

"I'm sure we'll take the proper precautions and check it out," he said. "But at this point I'm not real, real scared about it."

Roddick was gracious about praising the 21-year-old Cilic, who ousted U.S. Open champion Juan Martin del Potro in the fourth round and became the first Croatian man to reach an Australian Open semifinal.

"He's definitely composed," Roddick said. "He was the same after he lost two sets, as when he won two sets."

"He just goes about his business, does it the right way, and seems like a very hard worker," Roddick added. "Unlike a lot of the young guys who are very emotionally up and down, he doesn't beat on his chest. He stays the course, he's very deliberate, he hits the ball very well."

Now 27, Roddick speaks at times with the tones of an elder statesman about the game and other players. Other times he The call in question denied Roddick the win on his first match point. It was ruled out but challenged and determined to be in — the point went to his opponent, Brazilian Thomaz Bellucci, and Roddick got angry that he was deprived a crack at it.

He went on to win, but confronted the chair umpire on his way out.

"I'm standing there with my racket back — don't you think I'm going to ... hit it?" Roddick shouted, adding a second profanity at the end. "It's not your job to predict if I'm going to hit it. It's your job to decide if I could hit it."

A's add Sheets to rotation

Associated Press

MLB

OAKLAND, Calif. — The Oakland Athletics added another veteran arm to their young rotation, agreeing to terms Tuesday with free-agent righty Ben Sheets on a \$10 million, one-year contract. The 31-year-old Sheets has been plagued by injuries. The fourtime NL All-Star didn't pitch in the majors last season while recovering from elbow surgery but last week held a pitching session for several scouts in Louisiana.

The A's sent two representatives to watch Sheets throw, director of player personnel Billy Owens and minor league roving pitching instructor Gil Patterson. "They liked what they saw," assistant general manager David Forst said in a phone interview. "Enough to lead us to think that we should pursue this."

Sheets spent his first eight major league seasons with the Milwaukee Brewers, going 86-83 with a 3.72 ERA. He struck out a career-best 264 batters in 2004.

Oakland, which recently resigned two-time All-Star Justin Duchscherer, still had a spot to fill in the rotation. The A's were set to formally introduce Sheets at a news conference later Tuesday.

Sheets will join Duchscherer, Brett Anderson and Dallas Braden — with the other rotation spot likely to be filled by either Gio Gonzalez or Trevor Cahill.

The A's can't be sure exactly what they'll get from either Duchscherer or Sheets since neither pitched in 2009. Duchscherer underwent arthroscopic right elbow surgery on March 31 and later was treated for clinical depression.

GM Billy Beane brought Duchscherer back on an incentive-laden one-year contract.

Both pitchers have said they feel fine physically.

Sheets underwent elbow surgery last February to repair a torn flexor tendon that he hurt in 2008. So, by the start of spring training next month he will be about a year out from the procedure.

has John McEnroe-style meltdowns over line calls.

In his first-round match against Thiemo de Bakker, Roddick tripped over the foot of a line judge and took a tumble. He then stood up and reproached the judge: "Move out of the way when you see a player coming!"

In his post-match news conference he said he was unhurt — but was still steamed about it: "I ran into one of those immovable objects called a referee," he said. "Normally they see a player running full speed, they decide to at least move or catch the player."

Then came the second round. Take two. Roddick hurled a pair of profanities at the chair umpire but later acknowledged that he wasn't "100 percent right."

Onion, lettuce, alfalfa sprouts, tomato, mayo, sliced cucumber, Dijon mustard, oil & vinegar, and oregano.

THE J.J. GARGANTUAN®

This sandwich was invented by Jimmy John's brother Huey. It's huge enough to feed the hungriest of all humans! Tons of genoa salami, sliced smoked ham, capicola, roast beef, turkey & provolone, jammed into one of our homemade French buns then smothered with onions, mayo, lettuce, tomato, & our homemade Italian dressing.

#15 CLUB TUNA®

The same as our #3 Totally Tuna except this one has a lot more. Fresh housemade tuna salad, provolone, sprouts, cucumber, lettuce, & tomato.

#16 CLUB LULU®

Fresh sliced turkey breast, bacon, lettuce, tomato, & mayo. (JJ's original turkey & bacon club)

#17 ULTIMATE PORKER™

Real applewood smoked ham and bacon with lettuce, tomato & mayo, what could be better!

MLB Manuel wanted both aces

Associated Press

PHILADELPHIA — Just like the boisterous fans that pack the ballpark, manager Charlie Manuel wishes the Philadelphia Phillies still had Cliff Lee.

Six weeks after the two-time NL champions made the blockbuster moves to acquire Roy Halladay from Toronto and send Lee to Seattle, Manuel spoke about the deals at a news conference.

He sounded like a fan when asked how he felt about the team trading away Lee to get Halladay.

"Halladay is the best pitcher in baseball right now. Lee is a tad behind him. Of course it

SALUN

Men's Haircut

\$15.00

Cut & Color

\$70.00

574-258-5080

620 W. Edison

Mishawaka, IN

Special Invitation From Salon Rouge...

would've been nice to have both of them," Manuel said Tuesday. "It'd be good to have Halladay, Lee, (Cole) Hamels. I'd be looking good. I might even be buying more expensive furniture than the Mrs. has been buying me lately."

The Phillies traded three minor leaguers to the Blue Jays for Halladay, a six-time All-Star who won the 2003 AL Cy Young. Philadelphia then gave Halladay a \$60 million, three-year extension through 2013.

Lee, a former AL Cy Young Award winner, went to the Mariners in a separate deal the same day for three prospects. Phillies general manager Ruben Amaro Jr. said he needed to replenish the farm system after trading seven prospects to get Lee and Halladay.

Money was a big factor, too. Lee, who will earn \$9 million this season, is expected to test free agency next winter, and there's no guarantee the Phillies

Specializing in Beautiful Color

Women's Haircut

\$25.00

Highlights & Cut

\$95.00

574-271-8804

2027 South Bend Ave.

South Bend, IN

would've afforded his asking price.

"Baseball is a business and I understand a lot of things,' Manuel said. "I have my own opinion and suggestions, but like everybody else I have a boss. From a business standpoint, the last two or three years they've definitely made good decisions. I trust them."

That didn't stop Manuel from making a pitch to keep Lee. He dreamed about a rotation that includes Halladay, Lee, and Hamels, the 2008 World Series MVP. That certainly would've made the Phillies favorites to win their third straight NL pennant, a feat last accomplished by the St. Louis Cardinals from 1942-44.

'I've worked in every capacity in different organizations and I know how things wind down," Manuel said. "I voiced my opinion, but I'm not the guy making the final decision. At the same time, I'm excited about our pitching staff going into the season. I think our pitching to start the season this year is definitely better than it was to start the season last year. It's an upgrade. I think we'll be ready to go.

Halladay and Hamels will be followed by Joe Blanton, J.A. Happ and either Jamie Moyer or Kyle Kendrick.

Coming off their second World Series title in franchise history, the Phillies entered last year with a rotation that featured Hamels, Brett Myers, Blanton, Mover and Chan Ho Park.

Hamels struggled, Myers had hip surgery in June and returned as a reliever, Moyer lost his starting spot to midseason acquisition Pedro Martinez and Park was replaced by Happ. Lee arrived from Cleveland in July and stabilized the rotation. He was dominant in the playoffs, going 4-0 with a 1.56 ERA in five starts earning both and of Philadelphia's wins in the World Series against the New York Yankees.

Lee wanted to stay in Philadelphia and expressed disappointment after the trade. Manuel spoke to few people this offseason, choosing to get away and relax at his home in Winter Haven, Fla. He did reach out to Lee, however.

Raiders hire Jackson to improve offense

Associated Press

NFL

ALAMEDA, Calif. — The Oakland Raiders hired Hue Jackson as offensive coordinator on Tuesday, hoping the man who helped develop Joe Flacco in Baltimore can do the same for JaMarcus Russell.

Jackson is the second new assistant hired by the Raiders since the end of the season, joining defensive line coach Mike Waufle. While owner Al Davis has not yet committed to bringing Tom Cable back as head coach in 2010, he has hired two assistants with ties to Cable.

Jackson and Cable worked together on the staff at Cal-State Fullerton in 1990 and the University at of California in 1996. Waufle and Cable also worked together at Cal in the 1990s.

The Raiders have pointed out Cable's ties with the new coaches in their news releases announcing the hires. Cable is also at the Senior Bowl in Mobile, Ala., this week, although no final decision has been made on his status.

"We continue to evaluate the staff and make changes to get better achievement," senior executive John Herrera said. "It's still an ongoing process.³

Jackson is expected to take over the play-calling duties from Cable, who did not have an offensive coordinator in his first full season as coach. Cable also coached the offensive line and admitted after the season that he might have been overextended.

"I'm hired as the offensive coordinator, and I'll be the primary play-caller," Jackson told the Ravens team Web site. "That's my role. It's a chance to go out and assist the head coach and be the best offense we can be.'

Cable endorsed the move

Can't decide what to do this summer? Can't decide on just one study abroad location?

STUDY ABROAD THIS SUMMER THROUGH NOTRE DAME!

Notre Dame will offer faculty-led programs in:

www.salonrougeinc.com

* Special Invitation prices with select stylists

Not good with any other offer. Coupon must be present for discount

Cape Town, South Africa

to bring Jackson on board. "I think it's a good decision by the organization," Cable told National Football Post from the Senior Bowl. "It's someone that I'm familiar with. It's someone that I think can help us take the next step, so we're all pretty excited

about it." The Raiders had one of the worst offenses in the league during a 5-11 campaign last season. They were secondto-last in the league in scoring with 197 points and gained the second-fewest yards on the way to their record seventh straight season with at least 11 losses.

The team showed some improvement after Cable benched Russell midway through the season, scoring 5.8 more points and gaining more than 100 additional yards of offense per game in the final seven contests started by Bruce Gradkowski and Charlie Frye.

Russell completed 48.8 percent of his passes, with three touchdowns, 11 interceptions and a 50.0 passer rating that was the lowest in the league since 1998. But Davis still believes in Russell, saying during the season that people needed to have patience.

Jackson helped Flacco make it to the playoffs in his first two seasons in the NFL with the Ravens and also worked with Carson Palmer as the offensive coordinator at Southern California. Now he wants to develop Russell.

"This guy was the first player drafted. It's going to be fun to see if we can get him up and playing the way we all wish that he can perform," Jackson told ESPN 1000 in Chicago. "It's not just about JaMarcus. The quarterback takes on a whole life by itself but it's the team, the whole offensive unit has to perform well around the quarterback."

Jackson spent time in California last week, meeting mostly with Davis but also with Cable. He was also mentioned as a possible candidate to be offensive coordinator for the Chicago Bears but chose the Raiders instead.

He told Ravens.com that the opportunity to work with Davis was part of the attraction in Oakland.

SUMMER PROGRAMS **INFORMATION SESSION** WEDNESDAY, JANUARY 27, 5 PM

138 DEBARTOLO

Jackson what a man, said. "He's one of the guys in this profession that you would like to have an opportunity to sit down and talk with, let alone work for. My conversations with him led me there. Hopefully, things will work as planned, and I think we're capable of doing it."

Along with coaching quarterbacks, Jackson also has experience as a running backs and receivers coach in the NFL. He worked with a talented receiving corps in Cincinnati with Chad Ochocinco, T.J. Houshmandzadeh and Chris Henry.

The Raiders got almost no production out of their wideouts last season, getting only 99 catches from the entire unit.

Irish senior forward Tim Abromaitis releases a 3-pointer during Notre Dame's 87-77 home victory over DePaul Saturday. Abromaitis hit five threes and scored 30 points in the win.

lats

continued from page 20

tell you the last time they lost. We just have to go in there with this confidence.'

The Wildcats (18-1, 7-0) are coming off an 81-71 win over St. John's at Madison Square Garden in a game that was tight for the first half or so. Though Villanova's early-season Big East schedule has included DePaul and Rutgers, the Wildcats have already beaten Marquette twice and posted wins against Georgetown and at Louisville.

Villanova is led by senior guard Scottie Reynolds, who averages 18.7 points per game and is one of the elite 3-point shooters in the Big East. But the Wildcats also boast depth, with 11 players averaging at least nine minutes per game.

That might be Notre Dame's biggest area of concern. The Irish have relied on a sevenman rotation for most of the

season with senior Jonathan Peoples and junior Carleton Scott off the bench. Freshman Joey Brooks has seen his minutes increase in recent weeks but his role has yet to be defined.

Brey, whose reserves did not score a point Saturday, called bench scoring the "most overrated stat in the history of bas-ketball" after the game.

"If I got three guys than can

get 30 [points], they're starting and playing 38 minutes," Brey said. "Now, are nights Jon Peoples will score a little bit more for us, and Carleton, and that's fine. But I don't want that pressure on them. I want them to come in and energize us and be good with the ball.

That recipe has worked for the Irish at times, with senior

forwards Luke Harangody and Tim Abromaitis averaging 25.6 and 18.4 points per respectively. Hansbrough, Notre Dame's next leading scorer, is averaging 9.3 points per game, and that scoring disparity

what prompted Brey's challenge for others to step up. "We played

Syracuse when they were the hottest team in the league, and now we play Villanova and

they're the hottest team in the league," Brey said. "That's a great opportunity for us as a team. We've just got to get our reps in at practice [Sunday], get well-rested tonight and we'll be [ready].'

Tonight's game will air live on ESPN at 7 p.m.

Contact Matt Gamber at mgamber@nd.edu

SMC BASKETBALL

Calvin visits for critical showdown

By ALLAN JOSEPH Sports Writer

Saint Mary's will host No. 10 Calvin Wednesday night while looking for its first win of conference play's second half. The Belles will hope to bust out of a rut in which they have dropped four of seven, but will have to try to do so against a formidable foe.

The Knights (16-2, 8-1 MIAA) have lost only one conference game, to Hope, the nation's No. 4 team.

Calvin is led by a pair of standout forwards in senior Brook VanEck and freshman Carissa VerKaik. The two have combined to average 28.3 points per game, 16.9 rebounds per game (5.8 offensive) and 4.6 blocks per game. The Knights do not solely rely on their inside game, however, as senior guard Amber Benthem averages 7.1 points per game and sophomore guard Courtney Kurncz averages 6.2 points per game.

To stop Calvin's one-two punch, the Belles (10-7, 5-4) will rely on senior forward and capitain Anna Kammrath

and sophomore forward Kelly Murphy. They will have to limit VanEck and VerKaik's opportunities by preventing offensive rebounding and contesting shots in the paint. Junior guard Liz Wade will be called upon to limit the Knights' inside-out game by guarding Calvin's shooters.

This game will be a pivotal opportunity for the Belles to gain ground in the conference standings. Saint Mary's is currently third in the MIAA, three games behind Calvin, but four teams are tied just one game behind the Belles. A win could give the Belles the momentum they need to separate themselves from the rest of the pack and push conference-leading Hope.

Calvin won the first meeting between these two teams, 64-58, on Dec. 11, though Saint Mary's was never out of the game until the very end. The Belles will hope their home court provides the necessary advantage to pull off the upset.

Saint Mary's hosts the Knights tonight at 7:30 in the Angela Athletic Center.

Contact Allan Joseph at ajoseph@nd.edu

1st Class Limousine Service + Featuring 5 Star Red Carpet Service 24 HOUR 7 DAY SERVICE PT, COURTEOUS & PROFESSIONAL DRIVERS X Expect to be treated "1st Class"! R. TIROTTA OWNER 16 E. MCKINLEY MISHAWAKA (574) 257-4577 BUSINESS (574) 532-3330 CELL PHOP

Skater Weir criticized for costume

Associated Press

OLYMPICS

Johnny Weir has set fur flying again.

Friends of Animals has posted an open letter to the figure skater, criticizing him for having fox on one of his costumes and asking him to stop wearing fur. The animal advocacy group also contacted his costume designer, Stephanie Handler, on Tuesday.

"I totally get the dirtiness of the fur industry and how terrible it is to animals. But it's not something that's the No. 1 priority in my life," Weir said Tuesday night. "There are humans dying everyday. There are thousands if not millions of homeless people in New York City. Look at what just happened in Haiti. "I tend to focus my energy, if there is a cause, on humans. While that may be callous and bad of me, it's my choice." Weir loves fashion, and his costumes tend to be on the avant-garde - some would say extreme — side. When the three-time U.S. champion redesigned his free skate costume before nationals, he had Handler add a tuft of white fox fur to the left shoulder. Weir said he thought the costume was "lovely," but Friends of Animals disagreed. Foxes are electrocuted or beaten, and their pelts are obtained by skinning the animals alive, said Anai Rhoads, spokeswoman for the

group.

"He's a role model for a lot of people, including other skaters," said Priscilla Feral, president of Friends of Animals. "When he makes fun of the suffering of

animals that are consumed for this frivolous fashion industry and whose lives are sacrificed so he can wear little tufts of fur on his outfit, that's fair game for comment.'

THE NANOVIC INSTITUTE FILM SERIES European Shakespeare

THURSDAY, JANUARY 28 7:00 PM, Browning Cinema

ELL

game, "I want [reserves] to

come in and energize us and be good with the ball."

> **Mike Brey** Irish coach

DEBARTOLO PERFORMING ARTS CENTER

An opera by Giuseppe Verdi Directed by Franco Zeffirelli Featuring Plácido Domingo

FILM INTRODUCTION BY PHILIP GOSSETT

Robert W. Reneker Distinguished Service Professor of Music at the University of Chicago One of the world's foremost experts on Italian opera

Tickets: \$6, \$5 faculty/staff, \$4 senior citizens, \$3 all students. 574-631-2800 | performingarts.nd.edu

Co-sponsored by the Nanovic Institute for European Studies, Shakespeare at Notre Dame, and the DeBartolo Performing Arts Center

Undergraduate Research Grant-writing Workshop

SESSION II Student Researcher Panel and Robert Zerr, Risk Management & Safety

Wednesday, January 27 - 3:30-4:30 pm Coffee House, Geddes Hall • Refreshments Served

Open to all majors! TO REGISTER: E-MAIL DR. CECILIA LUCERO clucero@nd.edu or urnd@nd.edu Student grant recipients will share their experiences of research development and application for grants. Also find out about

development and application for grants. Also find out about important risk management and safety issues.

Friars

continued from page 20

ing to climb their way back later in the game has become somewhat of a theme for Irish in the past few games, and McGraw said there needs to be change in defensive attitude for there to be any improvement.

"I can sub earlier if they are not playing up to our expectations," McGraw said. "But a lot of it is defense. You can't really control whether the ball is going in, so you have to do it on defense. And we have to rebound.'

Rebounding has been a recent concern for McGraw, who saw her team outrebounded 9-1 early against West Virginia. McGraw said the only way to improve is to change the defensive mindset.

"It's an attitude. They just have to do their jobs and focus," McGraw said.

The Friars (12-7, 3-3) are led by senior guard Chelsea Marandola, who McGraw views as one of the best players in the Big East.

'Marandola, she is a firstteam Big East, really, really good player," McGraw said. She is just a very savvy guard. She can do it all. She has a great 3-point shot, she can put it on the floor and she has a nice pull-up. She can do it all."

Marandola is leading the team in points per game with 18.3, as well as in steals (41), assists (47) and rebounds per game (4.8).

McGraw said the only way to defend Marandola is to play

Senior guard Ashley Barlow (20) and freshman guard Skylar Diggins cheer during Notre Dame's victory over West Virginia Sunday.

solid all-around team defense. "We weren't very successful against [West Virginia senior guard] Liz Lepella," McGraw said. "Marandola is probably the same type of player, and she probably does a little bit more. There has to be an awareness of where she is in the zone.'

The Irish intend to answer the Friars' attack with good team defense, but will also rely heavily upon freshman guard Skylar Diggins, who won Big East freshman of the week honors for the third time this season. She is only the fourth Irish freshman to win the honor three times in a season,

following former players Ruth Riley, Alicia Ratay and Jacqueline Batteast.

Diggins has also emerged as a scorer for the Irish, scoring a team high 13.5 points per game.

'My expectations for [Diggins] are really high,' McGraw said. "I expect that she is going to be a great defender, set the tone for our defense and get the press going, and she is going to rebound and also score. She really has got to do everything.'

Contact Jared Jedick at jjedick@nd.edu

Poise

continued from page 20

offense perfectly while senior captain Ashley Barlow works on intimidating much taller opponents. Fifth-year senior Lindsay Schrader is consistently finding the basket. Freshman Škylar Diggins is in the opposing point guard's face, arms flailing as she defends what should be the simple act of taking the ball down the court.

When Notre Dame plays its game, it plays with poise and confidence and can rival any team in the country

Against South Florida on Jan. 12, Notre Dame wasn't all there to begin the game. They missed wide-open shots and did not defend by their usual standards.

Up by three with eight minutes to play, Schrader said afterwards, the captains looked at each other and said they'd be okay. They knew that they would win the game, and they did, 81-64.

Cut to much tougher opponents this week in Louisville and No. 16 West Virginia.

At Louisville Wednesday night, the Irish found themselves down 12 early but rallied to tie the game at 37 going into halftime. In the second half, they held Louisville without a field goal for more than eight minutes, scored 13 unanswered and went on to win 78-60.

Sunday's game at West Virginia was almost the same story. The Mountaineers led 42-31 at halftime. Two big runs later, Notre Dame came out victorious, 74-66.

Those two games came after Notre Dame's loss to No. 1 Connecticut on Jan. 16. The first eight minutes of that contest

showed exactly what Notre Dame's game does not look like ---turnovers, awful rebounding, inaccurate shooting. Notre Dame allowed Connecticut's superior athletes to run up and down the court, scoring with no defensive pressure. For the first time, the cool, experienced squad looked intimidated.

But that was just eight minutes. Yes, the Irish were down 24-4 with no hope of recouping the lead. But from that point on, they played the Huskies almost evenly, getting outscored 46-42. Sure, a 70-46 loss is never something to be proud of, but Notre Dame left with the knowledge that it had played with the best team in the country for the better part of the game.

It was right about 9:15 p.m. on Jan. 16 when the Irish were last intimidated by an opponent, and it may not happen again this season.

Even when down against Louisville and West Virginia, the team kept its cool with an internal expectation to win.

With a loaded Big East schedule still to come, starting with tonight's game against Providence and ending with one more bout against Connecticut, Notre Dame might want to tip off its sell-out crowds to what they already know.

The games will be close. The games will be exciting. But the Irish aren't going to fret over the idea of losing.

They're just going to play their game.

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

SHAKESPEARE

Contact Laura Myers at lmyers2@nd.edu

Recruits

continued from page 20

year. Kelly and his staff have done a solid job of securing Weis' verbal commits, but this year's class took a major hit over the weekend when running back Giovanni Bernard and defensive end/linebacker Blake Leuders both withdrew their pledges.

Even with the de-commitments, Notre Dame's recruiting class will still be solid, all things considered. Irish fans don't want to hear it — they believe every top recruit with the grades to qualify should dream of donning blue

and gold — but the truth is ter months, and hauling in a Notre Dame has been barely mediocre recently, and with a coaching change, the window of opportunity with top high school seniors tends to close rather quickly. I've been impressed that Kelly has kept most of Weis' class intact, and the fact that Notre Dame still has a shot with top national prospects like offensive tackles Seantrel Henderson and Matt James, linebacker Christian Jones and defensive lineman Ego Ferguson is somewhat remarkable. Again, Irish fans don't want to hear it, but landing any of these guys is going to be tough. Not only do they have offers from some of the nation's top programs which are led by some of the nation's top coaches, but it also wouldn't take a mastermind to negatively recruit against Notre Dame right now. New coaching staff,

new offensive and defensive systems, one bowl game in three years — the Urban Meyers of the recruiting world have fresh ammunition, in addition to tried-and-true (well, tried) techniques that criticize the South Bend weather and social scene.

I want this recruiting cycle to end so the Notre Dame staff can get these verbal commitments in writing, make them official and then move onto the players who will make or break the 2010 season.

Those guys are already on the Whether Kelly will roster and in the weight room. be a successful As college recruiter and head football fans, we coach at Notre Dame love to obsess over recruiting won't be determined rankings because there's

by this class.

not much else to do in these win-

good class is important to sustaining a program's success.

But whether this becomes a "good class" will be determined not by so-called experts on National Signing Day, but by the results the players deliver during their Irish careers. And, even more importantly, whether Kelly will be a successful recruiter and head coach at Notre Dame certainly won't be determined by this class.

It's important to finish strong and build for the future, but I'm more interested to see what Kelly can do next year, both on the field during the fall and on the recruiting trail during the winter.

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

Contact Matt Gamber at mgamber@nd.edu

7:30PM AT WASHINGTON HALL

TICKETS: \$20, FAC/STAFF/SENIOR \$18, STUDENT \$12

574-631-2800 performingarts.nd.edu

Supported by the McMeel Family Endowment for Excellence for Actors From The London Sta for Actors From The London Stage, the Paul Eulau Endowment for Excellence for Actors From The London Stage, the Deborah J. Loughrey Endowment for Excellence in Shakespeare Studies, the D & J Smith Endowment for Shakespeare and Performance, the Office of the Provost, and the College of Arts and Letters.

WILL SHORTZ

CROSSWORD

Across	40 Instantly fry	Down				
1 "I dare you"	41 In vitro cells	1 Pointed				
10 The Hawks of	42 Macho types	criticisms				
the Atlantic 10	49 Lone Star State	2 Org. that used to				
conference, informally	cowboy	bring people to court?				
15 This very	50 Trekkies' genre	3 Stretch of grass				
moment	51 Impulsively	4 Sam Spade type				
16 Conscious	55 Medical	5 "Uh-uh, bad!"				
17 1970 Santana hit	insurance	6 Tach reading				
19 Orch. section	portion of	7 Votes for				
20 It might pass	Medicare	8 Gandalf, for one				
une loi	58 Extinct cousin of	9 Barely making				
21 Reuters	the kiwi	(out)				
competitor	59 Break point	10 Took care of				
22 Tiny recipe	score, perhaps	business				
amount	62 Artist	11 See 32-Down				
26 Idol worshiper?	Lichtenstein	12 Become blocked				
28 Kind of pit,	64 Varying wildly	13 Animal with striped legs				
briefly	69 Misanthrope	14 Start of a				
31 Burgundy or Chablis	70 Part of a postal	counting rhyme				
32 Evidence in the	address for	18 Have turkey-				
Watergate	Disneyland	serving duty, sa				
scandal	71 + end	23 U.S. dance grp.				
39 "Without,	72 Answer to an old	24 It facilitates				
the crudeness of	riddle alluded to	replying to a MS 25 Buckingham				
reality would make the world	by the starts of	Palace letters				
unbearable":	17-, 32-, 42- and	27 Article in El				
Shaw	64-Across	Mundo				
		29 Schmo				
ANSWER TO PRE	VIOUS PUZZLE	30 Campus areas				
DENIML	GOPISA	32 Card game for 11-Down				
ANITAOF	RALANON	33 Onetime realm				
HOPSTEW	ARDRULE	of central Eur.				
MINKS	A K R O N	34 " be an				
ELFESTE	EMSPENT	honor"				
SAL SOY	ETAL	35 A writer may				
STOLE	S L I P U P S	work on it				
ECRUBR	DEGLEN	36 Washington pro				
HASBEE	USAGE	37 Christmas				
HANA	KATNNE	38 Carrier to				
WAIFSP	NDOCTOR	Copenhagen				
	δΟΑΡΥ	43 "Oh yeah," in				
SKINMAI		a text message 44 France's				
	LADAGE	second-busiest				
SETSPE	IS NINON	port				

Down	1	2	3	4	5	6	7	8	9	_	10	11	12	13	14
Pointed	ľ	Ē	ľ	ľ	ľ	ľ	ľ	ľ	ľ		10	Ľ.	12	1	17
criticisms	15	+	+	+	+	+	+	+	+		16	+	+	+	+
Org. that used to															
bring people to	17									18					Т
court?	-	+	+					-	-	-	L			-	+
Stretch of grass	19	1					20	1			I 1		21		1
Sam Spade type		22	+	23	24	25	-		26	+		27	_	+	+
"Uh-uh, bad!"									20		1	- /			
Tach reading				28	+	+	29	30		31	 –	+			
Votes for															
Gandalf, for one	32	33	34						35				36	37	38
Barely making		+	+				40	-	-					-	1
(out)	39	1					40	I					41		
) Took care of	42	+-	+-	43	44	45	_	+	+	46	47	48		+	+
business					<u> </u>	Ĩ	1								
See 32-Down				49	+	+		50	-	-	-	+			
2 Become blocked															
3 Animal with	51	52	53				54			55			56	57	
striped legs	58	+	+		59	+	+	60	61	_			62	+	63
Start of a	56				29		1	00	01				02		03
counting rhyme	64	+-	+	65		+-	+	+	+	66	67	68		+	╈
B Have turkey-	-	1				1	1	1			<u> </u>				1
serving duty, say	69	+			+		70	-					+		+
3 U.S. dance grp.															
It facilitates	71	1		1			72	1			1				
replying to a MS.				_											_
5 Buckingham Palace letters	Puzz	le by	Jonat	han F	Porat										
7 Article in El	45	Nitro	US			54	Frin	of "	Han	NC	63	Stra	ange	lv it	S
Mundo		Brief	_				Day		inap	Jy	00		rter		
) Schmo													on '		
) Campus areas		Desi		eg.		56		rlie (olin	65	-	nogra		
2 Card game for		Lung					pers	ona			00	ref.	logi	apric	10
11-Down		1935				57	Ball	rolli	na a	ame	66		quer	.+	
3 Onetime realm		Crov								ame	00				
of central Eur.	52	Chris	stop	ner v	vho	60	60 Reader			Canadian interjections					
4 " be an		direc Dark				~ .					67	Vim		10113	
honor"						-		winte							
5 A writer may		Finn		rchi	tect		phenomenon,			68		Fáil			
work on it		Alvar sometimes				coronation stone									
6 Washington pro	For	ans	vers	call	1-90	0-28	5-56	56	51 40	am	inute	e. or	with	acr	edit
Christmas		d. 1-8					0.00	, 4		u ili		, .,		4 01	Juit

card, 1-800-814-5554. Annual subscriptions are available for the best of Sunday

crosswords from the last 50 years: 1-888-7-ACROSS. AT&T users: Text NYTX to 386 to download puzzles, or visit

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

Share tips: nytimes.com/wordplay. Crosswords for young solvers: nytimes.com/learning/xwords.

HOROSCOPE

EUGENIA LAST

CELEBRITIES BORN ON THIS DAY: Kirk Franklin, 40; Ellen DeGeneres, 52; Eddie Williams, 5

Happy Birthday: This is a great year to explore new avenues and develop new concepts. An interesting turn of events will result in added responsibility but will also bring you great joy. Love, commitment and finishing what needs to be done will all highlight your year. Relationships will stabilize because romance is in the stars. Your numbers are 6, 11, 14, 25, 30, 43, 45

ARIES (March 21-April 19): Explore your creative side and trust in your ability instead of thinking everyone else can do a better job. Someone or something will continuously try to stop you or stand in your way today. Persevere. ****

TAURUS (April 20-May 20): An ulterior motive may lead you in the wrong direction. A promotion or changing from one job to another will be tempting and should be considered, even if someone is encouraging you to stay put. Don't let someone's bragging make you for a start of the someone's bragging make you feel inferior. ★★★

GEMINI (May 21-June 20): Don't give up on your goals. Home, family and getting things in order must take top priority. An emotional issue you have with someone will escalate into something you cannot resolve if you don't act fast. Moderation will be key.

CANCER (June 21-July 22): Make some financial moves that will help you save at tax time. Dig deep for information that will help you make the best choices. A partnership will make you think about your future. *******

LEO (July 23-Aug. 22): Focus on the people you know can help you get ahead. Work hard and contribute in a positive manner and you will avoid arguments that can develop into ongoing problems. Say little but do the best job possible. $\star \star \star \star$

VIRGO (Aug. 23-Sept. 22): Don't count on anyone doing your work for you if you want it done properly. An emotional issue regarding your personal or professional status may be an issue if you allow someone to pressure you. Use your imagination. $\star\star$

LIBRA (Sept. 23-Oct. 22): You'll be pulled in different directions. It's important that you don't give in to what others want. Follow your dreams and venture down your own path if you want to get ahead. If you speak up, you will be heard. $\star \star \star \star \star$

SCORPIO (Oct. 23-Nov. 21): Keep an open mind or you will make a costly mistake. Don't argue with a loved one but don't give in to something you don't believe is right either. A short trip may be necessary to clear up a misunderstanding. ***

SAGITTARIUS (Nov. 22-Dec. 21): Get contracts or financial agreements in writing Emotions will be unstable when it comes to a personal relationship. It's time to make a change regarding how you earn your living. $\star \star \star$

CAPRICORN (Dec. 22-Jan. 19): A change within one of your friendships will take place due to a money matter that arises. Don't be too quick to trade someone or something in for a newer model because you think it will help you get ahead. ***

AQUARIUS (Jan. 20-Feb. 18): Travel or taking on a new lifestyle or interest will do you good. A change may be required in order to fulfill a dream. A promise made will ensure you get to spend time with someone special. *****

PISCES (Feb. 19-March 20): Check out the importance of each and every situation you Tace before you make a decision about what to do first. There is a sequence that must be followed if you want to come out unscathed. It will be easy to lose a friend if you aren't cautious about pointing out blame. $\star\star$

Birthday Baby: ou are a curious observer and you love a challenge. You are creative, sensitive and intuitively guided when it comes to personal and financial matters.

Eugenia's Web sites: eugenialast.com for confidential consultations, myspace.com/eugenialast for Eugenia's blog, astroadvice.com for fun

SCHAD & FREUDE

T.I.N.D

Well I'll get married someday and I Well, I've been trying to remove So there's this girl in my class and she's so *insert phrase objectifying women here* offensive language from my vocab. don't want to ruin my image of womer Huh? why I just watched you did you stare at that girl, just censor what will your wife ourself? think of that? Yeah, what Why? about that? Who said anything about my wife

WILL GUAPPONE & BRI KRAFCIK

DAN POHLMAN

JUMBLE

JEFF KNUREK MIKE ARGIRION

THE OBSERVER

Published Monday through Friday, The Observer is a vital source of information on people and events in the Notre Dame and Saint Mary's Community.

Join the more than 13,000 readers who have found The Observer an indispensible link to the two campuses. Please complete the accompanying form and mail it today to receive The Observer in your home.

Make checks payable to: and mail to:

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

Enclosed is \$120 for one academic year

Enclosed is \$65 for one semester

Name			
Address			
City	State	Zip	

ND WOMEN'S BASKETBALL

Re-heating up

SPORTS

Irish hope to continue post-UConn success

By JARED JEDICK Sports Writer

The No. 3 Irish will look to extend their winning ways against Providence in the Purcell Pavilion at 7 p.m. Wednesday in another important Big East match-up.

Notre Dame (17-1, 4-1 Big East) has won its last two Big East games in exciting comefrom-behind fashion, but the Irish are hoping for a more traditional win this time around.

'We love our fans," Irish coach Muffet McGraw said. "They are so supportive and they know when we really need them. Hopefully this time around we will give them some to cheer about a little bit earlier in the game than the second half."

Falling behind early and hav-

see FRIARS/page 18

From left to right, junior forward Becca Bruszewski, senior guard Ashley Barlow and fifth-year senior guard Lindsay Schrader play defense during Notre Dame's 74-66 victory over West Virginia Sunday.

McGraw's 'play their game' approach works

Before virtually every contest, Irish coach Muffet McGraw tells reporters that the Irish just need to "play their

game" and they'll be okay. So what does that

mean? A pressure defense that never lets up? Fast

breakaways

Laura Myers

and easy layups? Solid Sports Writer 3-point shooting?

Yes, that is how the No. 3 team in the country plays — but it's not what McGraw means.

When Notre Dame is playing its game, senior captain Melissa Lechlitner is directing the

MEN'S SWIMMING Winter break trip to Puerto Rico prepares team for Big East

By CHRIS ALLEN Sports Writer

Escaping the frozen South Bend winter for weeks of tropical weather would be good for anyone's mental state, but for the Irish, their winter break trip to Puerto Rico was essential.

"For one thing, we train outside. When you train outside, in fresh air, it's a bonus. You've got to like that," Irish coach Tim Welsh said. "Plus, when there's a beach nearby, and you can go to the beach between practices, it's just great. It really facilitates all the hard work."

The Irish make an annual trip over spring break to jumpstart their training before Big East and NCAA competition, and this year, Puerto Rico was the destination.

"We don't go to Puerto Rico every year, I think this is our sec-ond time," Welsh said. "But with the dining halls and dorms closed we always go somewhere between the two semesters.'

The trip, which is a favorite among the Irish swimmers, gives the team an opportunity to focus on training with school pressures on the back burner.

"Our goals are twofold — training and competition," Welsh said. "We go down there to train like crazy. It's really our last chance to train well with no classes to worry about. We also focus on competing in between the training to see where we're at."

While training was certainly the focus of the trip, the Irish were able to demonstrate their abilities in competition as well. A highlight of the trip was the Copa Coqui swim meet, which featured the Army swim team as well as Michigan's women's squad.

"The end of the meet was the Pineapple Relays, which they were promoting throughout the day," Welsh said. "Our guys won the relays and everybody got a pineapple. It was great.'

After returning to campus, and decidedly colder temperatures, the Irish have dropped dual meets to Northwestern, Michigan State and Louisville, but Welsh said he believes it is obvious the training trip did his squad lots of good.

"We're faster now than before we left, and we're also faster than we were last year," Welsh said. "Yes, it definitely helped us." Notre Dame will host the

Shamrock Invitational Friday and Saturday. Contact Chris Allen at

callen10@nd.edu

FOOTBALL RECRUITING Thankfully, NSD has almost arrived

MEN'S BASKETBALL Depth will be key against 'Nova

By MATT GAMBER Sports Editor

National Signing Day is only a week away, and while that doesn't leave much time for Irish coach Brian Kelly and his staff to close in on many more

high school seniors, I can't help but be relieved this recruiting cycle is almost over. I can't

remember a Matt Gamber year when recruiting dragged on like it has

Sports Editor

this year. Perhaps it's because I've followed this recruiting season more closely than any in the past, but I feel like we've been talking about this class forever. The Class-of-2010 talk began way back on National Signing Day 2009, when U.S. Army All-American defensive end Chris Martin verbally committed to the Irish, a year before most players his age declare their college choice. Ten months later, he withdrew his Notre Dame pledge after the firing of former Irish coach Charlie Weis, though, in truth, Martin seemed to have been wavering long before that.

Of course, verbal commitments and subsequent de-commitments are a part of every recruiting cycle, and that is especially true with the type of coaching turnover that occurred at Notre Dame this

see **RECRUITS**/page 18

Irish coach Mike Brey asked for players to step up and contribute before Saturday's victory over DePaul, and junior forward Tyrone Nash and senior guard Ben Hansbrough came through with doubledoubles.

They'll need to do the same for Notre Dame (15-5, 4-3 Big East) to have a shot at No. 3 Villanova at the Wachovia Center in Philadelphia Wednesday night.

'They're a great team, probably one of the top teams in the country," senior forward Luke Harangody said after Notre Dame's 87-77 home victory over DePaul Saturday. "I couldn't

see CATS/page 16

Senior guard Tory Jackson attacks the rim during Notre Dame's home victory over DePaul Saturday.

see POISE/page 18