Panel addresses tragedy of Euro crisis

Professors say Euro zone is entering new phase of stagnation and recession

Economist disputes definition of poverty

Charity builds home to aid local community

Leis show support for Te’o
QUESTION OF THE DAY:

What is your favorite dance or dance move?

Catherine Groden
senior
Howard
“Falto Dance to 500 Miles.”

Cristina Couri
senior
off campus
“The Dougie.”

Jack Rieley
freshman
O’Neill
“Gangnam Style.”

Joe Kelly
freshman
Fisher
“The Bernie.”

Kate Hermeling
freshman
Walsh
“Grocery Cart.”

Minelik Sisay
freshman
Carroll
“The Carlton.”

THE Observer | THURSDAY, SEPTEMBER 20, 2012 | ndsmcobserver.com

THE NEXT FIVE DAYS:

Thursday

Zen Meditation
102 Coleman-Morse Center
5:16 p.m. - 5:16 p.m.

All faiths welcome.

Concert: Sons and Daughters
Courtyard of Snite Museum of Art
6 p.m. - 8 p.m.
Enjoy music and food.

Friday

ND vs. Michigan Football Pep Rally
Hesburgh Library
6 p.m. - 7 p.m.
Open to the public.

ND Band: Drummer’s Circle
Man Building
12 a.m. - 12:45 a.m.
Home game tradition.

Football Game: Notre Dame vs. Michigan
Notre Dame Stadium
7 p.m.
Beat Michigan.

Saturday

Women’s Soccer
Alumni Stadium
1 p.m. - 3 p.m.
ND vs. Oakland

Sunday

Energy Quad Display
South Quad
10:30 a.m. - 10:30 p.m.
Displays promote sustainability.

Reflection on Nanotechnology and Society
Stinson-Remick Hall
5:15 p.m. - 6:45 p.m.
Engaging seminar.

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

Want your event included here?
Email obsnews.nd@gmail.com

THE OBSERVER
ndsmcobserver.com
P.O. Box 779, Notre Dame, IN 46556
024 South Dining Hall, Notre Dame, IN 46556

Editor-in-Chief
Alien Joseph
Managing Editor
Maguire Style
Advertising
Jordan Yentek
Assistant Managing Editor
Andrew O’neil
News Editor
Andrew O’neil
Viewpoint Editor
Megan Thomasen
Sports Editor
Brett Ketelean
Scene Editor
Sarah O’Connor
Graphics Editor
Brandon Ketelean
Multimedia Editor
Morgan McCracken
Assistant News Manager
Andrew O’neil
Controller
Peter Wise
Systems Administrator
William Heiman
Office Manager & General Info
Ph: (574) 631-7471
Fax: (574) 631-4937
Adm
(574) 631-3400 info@ndsmcobserver.com
Advertising
Editor-in-Chief
(574) 631-4522 joseph2@nd.edu
Managing Editor
(574) 631-4512 myers61@nd.edu
Assistant Managing Editors
(574) 631-3401 myers61@nd.edu
nery250@nd.edu
Business Office
(574) 631-5113
Scene Desk
(574) 631-5321 observer@nd.edu
Viewpoint Desk
(574) 631-5315 observerpoint@gmail.com
Sports Desk
(574) 631-4543 observerinserts@gmail.com
Scene Desk
(574) 631-4548 observer.scene@gmail.com
Saint Mary’s Desk
jbruno@HPU.smu.edu
Viewpoint Desk
(574) 631-5315 observerpoint@gmail.com
Sports Desk
(574) 631-4533 observerinserts@gmail.com
Scene Desk
(574) 631-4548 observer.scene@gmail.com
Saint Mary’s Desk
jbruno@HPU.smu.edu
Viewpoint Desk
(574) 631-5315 observerpoint@gmail.com

Policies
The Observer is the independent, daily newspaper published in print and online by the students of the University of Notre Dame de la Re 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. Commentary, 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 Alien Joseph.

Post Office Information
The Observer, a student-run newspaper, is published Monday through Sunday during the academic year and Monday through Thursday during the summer. A subscription to The Observer is $130 for one academic year; $75 for one semester.

The Observer is published at
204 South Dining Hall, Notre Dame, IN 46556
Periodicals postage paid at Notre Dame and additional mailing offices.

Send address corrections to:
ndsmcobserver.com
204 South Dining Hall, Notre Dame, IN 46556
5:15 p.m. - 6:15 p.m.
All faiths welcome.

Corrections
The Observer regards itself as a professional publication and strives for the highest standards of journalism at all times. We do, however, recognize that we will make mistakes. If we have made a mistake, please contact us at (574) 631-4431 so we can correct our error.
Student awarded film scholarship

By ADAM LLORENS
News Writer

Weeks ago, senior Kathleen Bracke envisioned her one-of-a-kind senior thesis: writing, directing and editing a 25-minute film about a young Irish girl shot on location in the Emerald Isle’s native tongue. This dream became a reality for Bracke after she received a congratulatory phone call from the Princess Grace Foundation, informing her that she had won its Undergraduate Film Scholarship.

“I was shocked when I found out I won it,” Bracke said. “I feel really fortunate because its an amazing program that supports artists who want to break into the film world; it provides the stepping stone an aspiring filmmaker needs to bridge from one place to another.”

Now celebrating its 30th year, the Princess Grace Award recognizes outstanding emerging artists in film, theater, dance, playwriting and choreography. The award’s namesake comes from Grace Kelly, a 1950s actress best known for her roles in films directed by Alfred Hitchcock. After leaving Hollywood, Kelly married into the royal family of Monaco, a small city-state located on the French Riviera. Friends, family and donors from around the world established the Princess Grace Foundation shortly after her death in 1982 to continue Kelly’s support of the performing arts.

Now, Bracke will be able to use the funding from the award to create her film.

“To apply for the award, I had to include an outline of my thesis project and a portfolio of all of my work up to this point,” she said. “Because of my undergraduate experience with my professors who became mentors to me.”

Bracke said she will begin the postproduction process in March and the film will be ready to submit to festivals in May after its premiere on campus.

“This journey definitely began outside the classroom by meeting with professors and picking their brains,” she said. “I really got to establish some great relationships with my professors who became mentors to me.”

Bracke said she wants to incorporate her Film, Television and Theatre major and Irish Language and Literature minor into a career.

“I love cinematography and I love the Irish culture, so I imagine I will be in Ireland working with film,” Bracke said. “I want to make people think in a new way.”

Contact Adam Llorens at allorens@nd.edu

Habitat

CONTINUED FROM PAGE 1

increase the home’s value, he said.

Graham said the most notable of the new energy-efficient features is the use of foam insulation as opposed to less energy efficient fiberglass.

Habitat’s commitment to energy-efficient practices signifies its long-term oriented philosophy, Graham said.

“Habitat is different from a typical construction company because we are not only interested in constructing the home, but also the long-term well-being of the family,” Graham said.

Graham said Habitat for Humanity’s continued goal is to build energy-efficient homes with low heating loss and energy costs for long-term benefits.

“We are doing this not only because it benefits the environment, but it benefits the family as well,” Graham said.

This will be the 19th home Notre Dame and Habitat for Humanity have built together, which Weathers said has been an “outstanding” partnership.

“The Notre Dame community has been helpful in an ongoing effort to erase homelessness and poverty in the community,” Weathers said. “This is one of the best experiences with an affiliate we’ve had.”

Graham said Notre Dame and Habitat for Humanity share the same basic goal for community service.

“Notre Dame and Habitat both share in the effort to eliminate poverty through affordable housing,” Graham said. “This reflects Notre Dame’s values of service and charity.”

Contact Benjamin Horvath at bhorvat1@nd.edu

News
@ObserverNDSMC
Follow us on Twitter.
Group anticipates gameday

By MADIE DALY

Student body president Brett Rocheleau began this week’s Student Senate meeting by reminding students to be especially safe this weekend, especially for Saturday’s night football game.

“Tell everyone who is underage in your halls that they are really not allowed to drink,” Rocheleau said. “The Excise Police will be out this weekend, and hopefully nothing major happens.”

Rocheleau also discussed a Campus Life Council meeting he attended earlier this week.

“We had a really good discussion focusing on consistency across dorms,” Rocheleau said. “Our first meeting defined these inconsistencies, and next time we plan to delve into solutions.”

Student body vice president Katie Rose continued by thanking Senate members for attending last Friday’s Robinson Community Learning Center (RLC) picnic.

“The RLC picnic was a blast,” Rose said. “It was the highest attendance that we’ve ever seen.”

Rose attended a Community Campus Action Coalition meeting in Rocheleau’s absence this week and heard from community members about off-campus student interactions.

“Overall things are okay, although property crimes are still pretty consistent. Off-campus parties are still a problem. Make sure you remind your friends living off-campus to be respectful of their neighbors,” Rose said. “Also, to reinforce what Brett said earlier, be safe this weekend. Excise Police have doubled their force for the night game to make sure everything is under control.”

Chief of staff Katie Baker informed the Senate of one of a new Student Union Board committee being formed for diversity in residence halls.

“The purpose of the new committee is to make sure everyone feels welcome in their dorms from the minute they step foot on campus to the minute they leave four years later,” Baker said. “The group is specifically for transfer students, international students … anyone who needs adjusting and feeling at home.”

Next the Senate voted in favor of a resolution thanking the Office of Housing for funding hydrant stations in each residence hall, brought in by Parked Dewer, director of residence life for Senate.

“The final order of business was the approval of a resolution brought forth by Matt Devine, director of gender studies for Senate. The resolution recognized the establishment of gender issues subcommittees.”

Pulmonary senator Emily Pollard described further what this resolution involves.

“Having subcommittees just breaks the committee of gender studies down so people can look at things more specifically,” Pollard said. “It allows everybody to focus in on certain issues so we can help to build of our abilities.”

Baker said the cabinet discussed this resolution Tuesday and described it as more of a public relations move than a final resolution.

“The point is really to keep the Senate and the student body informed so everyone knows where to go if they need help,” Baker said.

The meeting ended with several dorm-specific announcements from the senators.

Walsh Hall senator Veronica Guerrero remained all the male dorms to enter one contestant for the Mt. ND Pageant happening next Thursday.

Hall Presidents’ Council co-chair Matt Lynch reminded Senate of a student initiative to wear black during Saturday’s football game in solidarity with senior March Anti-Terror Mani Teo.

“In addition to the leis, make sure to tell everyone to hold up five from the minute Mani walks onto the field for the coin toss to the minute he leaves,” Lynch said. “We are doing it as a sign of respect for everything that’s happened to him in the past week.”

Contact Maddie Daly at mdalys@nd.edu

SMC canoe race builds community

By HAYLEY MILLER

As a part of Spirit Week festivities, Saint Mary’s Residence Hall Association (RHA) sponsored a canoe race Wednesday afternoon for SMC students to earn spirit points toward the “Fall of the Year” distinction for their dorm. This third annual event took place on Lake Marian, located at the center of campus.

Junior Emily Murphy, national communications coordinator for RHA, said the event is intended to promote camaraderie among Saint Mary’s students.

“We have Spirit Week to promote hall bonding and to increase the spirit of the different residence halls,” Murphy said. “We want to have pride not only in our class, but also in our residence hall.”

RHA sponsored students to rent canoes from St. Joseph County Parks at a discount, Murphy said, and those with the best rowing skills were recognized for their dorm.

“Spirit Points” will be given to the different residence halls throughout the week based on their residents’ enthusiasm and participation in the events, Murphy said before the race. “At the end of the week the points will be tallied and whichever residence hall collected the most points will be named ‘Hall of the Year.’”

Due competed in the regatta, which took the form of a tournament, Murphy said.

Before the race, junior Katherine Walder said she sought to regain the championship title she won freshman year.

“We are going to have to work out our arms before the race so they are in prime condition for rhythmic rowing,” Walder said.

Walder’s partner, Skylaninn Blas, said teamwork is important.

“Communication and synchronization is the key to victory,” Blas said.

Classmate and rowing rival, Kirsten Bonnesen, said she competed with teammate Helena Tarannick as one of the other 11 teams up against Walder and Blas.

“Our confidence as first-time rowers is very high,” Bonnesen said.

“There will be some intense competition, but our eyes are on the prize.”

The first place team, consisting of Julienne DeLee and Krista Mathews from LeMans Hall, won $25 gift cards to Target.

Spirit Week will conclude Friday with the first home meet in seven years for the SMC cross country team.

“We will be handing out free T-shirts, and would like to encourage everyone to come and show their support,” Murphy said.

The meet will begin at 6 p.m. Friday at the Saint Mary’s soccer fields.

Contact Hayley Miller at hmille01@stmarys.edu

Saturdays with the Saints

St. Hildegard of Bingen: 35th Doctor of the Church
Margot Fassler, Keough-Hesburgh Professor of Music History and Liturgy, Notre Dame

September 22
10:30–11:30 am
Andrews Auditorium
Lower Level, Geddes Hall

Paid advertisement

Fall, 2012 is the Season for Saints! Courtesy of the Institute for Church Life, you can spend an hour with the saints before the game on selected weekends this fall. Come nourish your Catholic faith and your mind at the same time with talks by distinguished members of the Notre Dame faculty.

Contact Meghan Thomassen at mthomass@nd.edu

Paid advertisement

The Observer | Thursday, September 20, 2012 | NDSMCOBSE R.COM
Leis
CONTINUED FROM PAGE 1

Leis will return the favor and display their support for Te'o during his time of loss by donning leis at the football team's night game against Michigan.

The “Wear a Lei for Manti” campaign was conceived at a Monday night meeting of the Leprechaun Legion when the student spirit group discussed the possibility of giving out leis to students at the pep rally before the Michigan game, senior and Legion football leader Rosemary Kelly said.

“The idea was suggested at the Legion meeting in recognition of Manti’s allegiance to Notre Dame, his sacrifice to stay an extra year and his decision to play in the Michigan State game under personally difficult circumstances,” she said. “As students, we want to do our part and let him know that we value his contributions and support him as a man of Notre Dame, on and off the field.”

Coincidentally, a similar idea was posted by someone unrelated to the Legion on the social media pages of The New ND Nation (TNNDN), a Notre Dame fan group committed to positive attitudes toward the school, within hours of the Legion’s meeting, Kelly said.

Lynne Gilbert, a TNNDN volunteer who manages the group’s Twitter account, said the group helped publicize the idea via Twitter and Facebook on Monday. By Tuesday morning, a local South Bend radio station contacted Gilbert to discuss the lei campaign.

“(The idea for the campaign) just blew up on Monday after we asked our Twitter followers what they thought of it,” she said. “We started a Facebook event page, ‘Wear a Lei for Manti,’ that now has 4,000 members, so it’s just been growing and growing.”

The social media-driven publicity helped the Legion find a way to distribute leis to students without violating NCAA compliance rules about paying for promotional items in Te’o’s name, Kelly said.

“We had to figure out how to pull it off without spending any money,” Kelly said. “Fortunately, a flurry of social media in the last few days has garnered support for the movement, and less than 24 hours after the idea surfaced, we had a donation for the pep rally, and we now have an opportunity to make the idea a reality.”

Kelly said United Beverage Company of South Bend volunteered to donate 7,500 leis to the Legion to be distributed at Friday’s pep rally.

At least 25,000 leis will be distributed Saturday from various sources, Gilbert said. Budweiser and WSBT have partnered to donate 10,000 leis for students, GameDay. Brothers Bar and Grill will contribute 1,000 leis to the campaign and TNNDN purchased 500 leis with out-of-pocket money and donations received through its website.

Gilbert said TNNDN’s goal in supporting the lei campaign was rooted in the group’s love for Notre Dame.

“We really just want to give back to Manti and the whole team. Look what he’s done through adversity — just going out there and playing with his heart and putting it all on the line,” she said. “It’s a different atmosphere and the team is so unified, so anything we can do to give back to them, we want to do.”

As a member of Notre Dame’s student community, Kelly said the movement holds even greater meaning.

“Hopefully students will take the time to think about what a lei means as they put it on. It is a sign of affection for Manti and a symbol of our support for him,” she said. “It is a nod toward what we, as a community, feel needs to be imparted in our representative student-athletes, and after this week, I think each student on campus will have a new awareness of just how tight-knit the Notre Dame community is and will realize that we don’t need to end at campus boundaries.”

For more information, visit TNNDN’s website, www.theobserver.com, and the Facebook pages of TNNDN and the Leprechaun Legion.

Contact Kristin Durbin at kdurbin@nd.edu

MOUNTAIN HEART THESE ROOTS RUN DEEP

ROOTS: MOUNTAIN HEART’S ROOTS MUSIC IS ADDICTIVE. ACOUSTIC WITH ACH SHILLING FRONTING THIS 6-MAN BAND DELIVERS STOMPING SOUTHERN ROCK, SOUL, GOSPEL AND BLUES THROUGH A RIOT OF TIDDL, GUITAR AND MANDOLIN SHREDDED. KICK OFF THE WEEKEND AND GO LIVE WITH SEASON 9.

THU, SEP 20 AT 7 PM
LEIGHTON CONCERT HALL
TICKETS: NOTRE DAME STUDENTS $10 WHEN YOU LOGIN ALL AGES WELCOME

POVERTY CONTINUED FROM PAGE 1

Unlike when the official measure was developed, the government now redistributes money through the tax program to low-income workers.

“It’s not counted in the official poverty level because it’s a tax program,” he said. “But low-wage workers file taxes and if they’re eligible for income tax credits they end up getting a check from the government. It’s a substantial program for allocating refunds to the bottom distribution.”

This incongruity between the two poverty measures exemplifies how the official poverty measure does not account for changes over time, Sullivan said.

Further, Sullivan said an income-based poverty measure cannot reflect variations in income that are unrelated to an individual’s well-being. Income can fluctuate greatly for reasons that are unrelated to how well a person lives, he said.

“Think about a retired couple that has lots of assets, lives in a nice home and has a couple of nice cars,” Sullivan said. “They’re retired so they have no income, but they live off their assets so they live quite nicely. But because they have no money income they’re classified as poor.”

A consumption-based measure accounts for these gaps in the income-based measure, Sullivan said, and shows a clear decline in poverty.

Other factors skew the official measure of poverty besides post-tax income and wealth, Sullivan said. The price index used to adjust the poverty line for information is biased, and that was all you consumed, he said.

“We’re not accurately adjusting the threshold for time for inflation,” he said. “We’re over-adjusting and the threshold is artificially rising, which will create more poor people.”

Sullivan said the over-adjustment occurs because the inflation adjustment does not account for the biases: a substitution bias and a new product bias.

“The substitution bias occurs because when a product’s price increases, the government adjusts the poverty line for that level of inflation, Sullivan said. However, sometimes an individual can buy a very similar product for significantly cheaper, thereby not affecting their overall well-being.

“If the price of Coke were to double, and that was all you consumed, do you need your income to double for you to stay just as well off?” Sullivan asked. “If you substitute into Pepsi, you can get the same caloric equivalent for cheaper, so you only need an income to buy enough Pepsi to make you as well off as you were.”

A new product bias arises because it takes about 10 years for a new technological product to be included in the measure of prices of certain goods, Sullivan said. By the time the product is added, its price has likely decreased greatly since goods tend to be more expensive when they first hit the market.

The faulty official poverty measure could have grave implications for poverty-related government policies, Sullivan said.

“Official numbers show poverty is higher today than it was in 1970,” he said. “People have used that statistic to say we’ve lost the war on poverty. That has political implications, to say there’s been a failure in [anti-poverty] programs and perhaps we should cut back on them.”

Instead, Sullivan said the evidence that income tax credit lifts millions of individuals out of poverty shows that the United States is actually winning the war on poverty.

The incongruity must be fixed for the sake of those in the bottom redistribution, he said.

“We use those measures to evaluate and design anti-poverty programs, and if we’re using in design policy it had better be a good measure,” Sullivan said. “[An accurate measure] will help us make better policies and in the grand scheme of things, hopefully better policies lead to decreases in poverty.”

Contact Mel Flanagan
mflanagan@nd.edu

POVERTY

likes

POVERTY

likes

CONTACT US

CONTACT US
Where do we draw the line?

Carolyn Green
Holy Half

Like most other sports, running has its share of scandal and controversy. For instance, a quick Internet search of the phrase “bandit running” produces over 15 million results, with hundreds of opinionated blogs debating the ethics of running a race as a “bandit.” For those who have never heard the term, or for those who have more important things to do than read the USA Track and Field “Road Racing Rules and etiquette” guide, bandit running may be defined as participating in a race without registering for it. According to said USA Track and Field guide, “The term ‘bandit’ would be more appropriate. These uncaring individuals cause numerous problems for race officials at the start, during, and at the finish of a road race.” Runners’ opinions of bandits vary. Some race directors bemoan the extra, unaccounted-for numbers of runners on already crowded city streets, and the draining of resources by unregistered runners who take a swig of Gatorade or swipe a bagel from the finisher’s table.

However, other races, the Boston Marathon included, allow and even encourage bandits. Despite not receiving a medal, official time, certificate or t-shirt, thousands of people run the Boston Marathon unregistered. They may have planned to run the race all year, and then missed the qualifying time by two seconds, or they may jump in to run the last 6.2 miles with a son or daughter. Since the 1970’s, a dedicated group of runners and artists has “bandit’d” the Boston Marathon. They run in the back of the pack, and call themselves the “Red Snakes,” because, as director Gary Tucker says, “They’re hard to kill, and very passionate.” Runners sure as a matter of fact prove the hot-and-cold analysts had made the right choice in their decision to ban Lance Armstrong from running the marathon this October. According to race officials, Armstrong had never formally registered for the race, but would have run as a member of Livestrong’s charity team, part of a fundraiser for the Lance Armstrong Foundation.

“With the one win we are now relevant again. Why were we irrelevant before?”

Just a few weeks ago, Lance Armstrong’s refusal to allow bandits running the marathon this October, but would have run as a member of Livestrong’s charity team, part of a fundraiser for the Lance Armstrong Foundation.

“With the one win we are now relevant again. Why were we irrelevant before?”

True Catholicism

Mr. Whichard (Catholics and liberals, Sept. 18) proudly identify as both liberal and Catholic, and every Catholic should, despite the GOP touting its anti-abortion stance. Little to nothing can be done on a federal level on the matter without a constitutional amendment or a flood of state-based legal challenges. You misrepresent the concept of subsidiarity, which is and always must be tied with solidarity (“forced inter-dependency”), and recognizes the government’s role as essential. The White House is in opposition to the HHS mandate and conservatives errantly seem to believe that personal charity is a replacement for the requirements of justice. The bishops have clearly identified Ryan’s budget as a “moral failure,” and Mitt Romney has personally profited from abortions (National Catholic Reporter, Aug. 10). But your original letter has a flawed premise: John Carr, recently retired from the USCCB’s Department of Justice, Peace, and Human Development, has often said Catholics are politically home: he’s right. We do not fit into either political party well. We feel forced to choose between defending the unborn and ignoring the dignity of most others, or accepting abortion as an unavoidable evil while standing up for Scripture’s widows and orphans.

Neither position is right. Instead, as Archbishop Pates points out, we are called to challenge the paradigm of both parties (America, Aug. 13). We are called to actively engage in public life as Catholics, as a prophetic people building the Kingdom. We’re called to pursue women’s reproductive health while preserving human dignity. We’re challenged to be fiscally responsible while forming a “circle of protection” around Christ’s “least of these.” To suggest otherwise is folly, irresponsible and reprehensible. The culture of life is a seamless garment and should never be distorted by “Don’t tread on me” attitudes. We cannot be conservative Catholics, nor liberal, red or blue ones. We must be Catholics — period.

Samuel Evola
junior
O’Neill Hall
Sept. 19

QUOTE OF THE DAY

“The destiny of the world is determined less by the battles that are lost and won than by the stories it loves and believes in.”

Harold Goddard
professor, Swarthmore College

LETTER TO THE EDITOR

Where do we draw the line?

Carolyn Green is the student director of the Holy Half Marathon. She can be reached at cgreen9@nd.edu

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

Where do we draw the line?

Carolyn Green
Holy Half

Like most other sports, running has its share of scandal and controversy. For instance, a quick Internet search of the phrase “bandit running” produces over 15 million results, with hundreds of opinionated blogs debating the ethics of running a race as a “bandit.” For those who have never heard the term, or for those who have more important things to do than read the USA Track and Field “Road Racing Rules and etiquette” guide, bandit running may be defined as participating in a race without registering for it. According to said USA Track and Field guide, “The term ‘bandit’ would be more appropriate. These uncaring individuals cause numerous problems for race officials at the start, during, and at the finish of a road race.” Runners’ opinions of bandits vary. Some race directors bemoan the extra, unaccounted-for numbers of runners on already crowded city streets, and the draining of resources by unregistered runners who take a swig of Gatorade or swipe a bagel from the finisher’s table.

However, other races, the Boston Marathon included, allow and even encourage bandits. Despite not receiving a medal, official time, certificate or t-shirt, thousands of people run the Boston Marathon unregistered. They may have planned to run the race all year, and then missed the qualifying time by two seconds, or they may jump in to run the last 6.2 miles with a son or daughter. Since the 1970’s, a dedicated group of runners and artists has “bandit’d” the Boston Marathon. They run in the back of the pack, and call themselves the “Red Snakes,” because, as director Gary Tucker says, “They’re hard to kill, and very passionate.” Runners sure as a matter of fact prove the hot-and-cold analysts had made the right choice in their decision to ban Lance Armstrong from running the marathon this October. According to race officials, Armstrong had never formally registered for the race, but would have run as a member of Livestrong’s charity team, part of a fundraiser for the Lance Armstrong Foundation.

“With the one win we are now relevant again. Why were we irrelevant before?”

Just a few weeks ago, Lance Armstrong’s refusal to allow bandits running the marathon this October, but would have run as a member of Livestrong’s charity team, part of a fundraiser for the Lance Armstrong Foundation.

“With the one win we are now relevant again. Why were we irrelevant before?”

True Catholicism

Mr. Whichard (Catholics and liberals, Sept. 18) proudly identify as both liberal and Catholic, and every Catholic should, despite the GOP touting its anti-abortion stance. Little to nothing can be done on a federal level on the matter without a constitutional amendment or a flood of state-based legal challenges. You misrepresent the concept of subsidiarity, which is and always must be tied with solidarity (“forced inter-dependency”), and recognizes the government’s role as essential. The White House is in opposition to the HHS mandate and conservatives errantly seem to believe that personal charity is a replacement for the requirements of justice. The bishops have clearly identified Ryan’s budget as a “moral failure,” and Mitt Romney has personally profited from abortions (National Catholic Reporter, Aug. 10). But your original letter has a flawed premise: John Carr, recently retired from the USCCB’s Department of Justice, Peace, and Human Development, has often said Catholics are politically home: he’s right. We do not fit into either political party well. We feel forced to choose between defending the unborn and ignoring the dignity of most others, or accepting abortion as an unavoidable evil while standing up for Scripture’s widows and orphans.

Neither position is right. Instead, as Archbishop Pates points out, we are called to challenge the paradigm of both parties (America, Aug. 13). We are called to actively engage in public life as Catholics, as a prophetic people building the Kingdom. We’re called to pursue women’s reproductive health while preserving human dignity. We’re challenged to be fiscally responsible while forming a “circle of protection” around Christ’s “least of these.” To suggest otherwise is folly, irresponsible and reprehensible. The culture of life is a seamless garment and should never be distorted by “Don’t tread on me” attitudes. We cannot be conservative Catholics, nor liberal, red or blue ones. We must be Catholics — period.

Samuel Evola
junior
O’Neill Hall
Sept. 19

QUOTE OF THE DAY

“The destiny of the world is determined less by the battles that are lost and won than by the stories it loves and believes in.”

Harold Goddard
professor, Swarthmore College
The Kingdom of God is (sort of) at hand

Fr. Lou DelFra
Faithpoint

This Sunday, we will hear at Mass the well-known story of how Jesus once took a child, wrapped his arms lovingly around it and told his disciples— who had been busy arguing about which one of them was the greatest— “Whoever wishes to be first, must become the least of all.”

Of course, there are plenty of meaty theological and spiritual questions that this famous scene evokes for us. What are the distracting effects of pride and selfish ambition in our lives? How am I being called to a life of servant-leadership? What does it mean for adults to become child-like, in such a way that we become more open to God’s presence and invitations? Are all important questions.

This morning, for some reason, as I read this Gospel scene, I found myself saying, “I wonder who that child was? I wonder how old she was?”

Perhaps, like most children, she was initially curious when the adults arrived, then bored out of her mind, listening to them argue about adult things, in which she had not the slightest interest. Maybe she was playing, in which case she was probably slightly annoyed at Jesus picking her up, not realizing she was about to be immortalized in a Gospel passage. Or, perhaps, as children sometimes do, she was making herself conspicuously noticed, wanting some attention, darting in and out between Peter and Andrew, James and John, kicking their heels or tapping their shoulders, then fleeing away, before Jesus finally nabbed her.

If she was anything like my niece while I am saying a family Mass, she was doing anything but listening to Jesus’ homily. In any case—and this seems to be one of the crucial assumptions of this Gospel passage—the child was, to most in the room, a distraction. Secondary. Outside the important group and the important conversation. Marginal. Irrelevant to the weighty matters at hand. Inconsequential. To everyone. Except Jesus.

Somehow she caught his attention. And not as an annoyance or a distraction. Rather, somehow, as a sign of the present breaking-forth of the Kingdom of God, right there in the midst of the adults’ busy and important and self-centered ambitions. I’d love to have seen Jesus’ eyes the moment he noticed her, surrounded by bickering grown-ups, and recognized she was where his Father was trying to become known at that moment.

This is hardly the first time, nor hardly the last, when Jesus’ eyes and then heart, were drawn away from the seemingly urgent arguments and agendas and responsibilities and important people who constantly demanded his attention. Walking with a group of disciples outside the city of Nain, teaching and moderating their religious squabbles, he suddenly heard a woman crying in the distance. He wept off from his group, and encountered the weeping mother, a widow (so of base-ment social status) following the coffin of her only child (thus, motherless, placing her even lower than the basement), whom he then raised from the dead. It’s this Sunday’s Gospel, in more urgent and dramatic circumstances. Again, away from the center, away from the immediate busyness of his life, in a seemingly ut- terly inconsequential, but suffering, person on the absolute margin of life, God’s presence burst forth in awesome, death-deifying power.

A Synagogue woman, a leper, Bartimaeus the blind man lying on the side of the road— each of them, the Gospels are careful to note, were not a part of the group that was presently engaging Jesus, when suddenly his at-tention was drawn to them.

In his last moment of life, hanging on the cross, the important people of his world continued to demand his atten-tion: “If you are God, come down from there and save yourself.” Jesus’ response? A convicted thief, hanging next to him, drained of all status and iden-tity, almost drained of life. “Today the Kingdom of God will be opened to you.”

Jesus is present—just not where every-body was looking. Everybody except us. We thirst for God. We long for God’s presence in our lives. Sometimes, we question whether or how God is pres-ent. We get bored of waiting, or hard-ship, or God’s apparent silence, seems to knock the faith out of us. We get busy. Really busy. With important and urgent stuff. We often get distracted. (I think that if Sunday’s Gospel played out in my life today, I—pathetically—probably would have missed the child, not because I was having a theological argument with my friends, but because I was checking scores on my iPhone.) And yet, through it all, we still thirst.

We seek God. Somehow deep in our being, we hope for the day when the Kingdom of God will bring peace, heal-ing, justice and mercy into our lives and the lives of all people. To us, time and time again, Jesus says, “The Kingdom of God is in your midst.”

But perhaps, on this one, Jesus can be fairly accused of imprecise language. For the Kingdom of God rarely broke forth in his midst—but usually just off to the side. Have time to look?

This week’s Faithpoint is written by Fr. Lou DelFra, ACE, director of Pastoral Life and resident of Keenan Hall. He can be reached at delfra.2@nd.edu

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

LETTERS TO THE EDITOR

Challenge accepted

In a Letter to the Editor on Sept. 19 (“Catholics and liberals”), readers were challenged to respond to an “irrefutable” contention that “it is not possible to be a liberal and Roman Catholic.”

And so here I stand.

To the author’s first argument, I respond that liberals are not encouraged by abortion. I believe, as many do, that abortions are a tremendous societal tragedy. I believe, however, that combating this tragedy requires that we not ignore its causes, but attempt to assuage its underlying conditions.

In this light, I would refer to a fact that our own Prof. Sebastian Rosato raised during a forum on just this subject: abortions fell by more under the Clinton (read: liberal) Administration than under the Bush Administration.

To his second point, I agree wholeheartedly that private society can do things far more effectively in a broad spectrum of areas. But private society’s reach is far more limited. Liberal actions, when focused on causes, but attempt to assuage its underlying conditions. Liberal actions, when focused on causes, but attempt to assuage its underlying conditions.

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

Sisters are friends

Ms. Galassini,
Your column (“Sisters for life.” Sept. 18) on sorority life in other schools was arrogant, pretentious and extremely ignorant. And here is why.

First of all, nobody has ever faked their way into friendships. To his second point, I agree wholeheartedly that private society can do things far more effectively in a broad spectrum of areas. But private society’s reach is far more limited. Liberal actions, when focused on causes, but attempt to assuage its underlying conditions. Liberal actions, when focused on causes, but attempt to assuage its underlying conditions.

Going to college is hard. It is hard to be forced to leave high school where one has usually developed a relatively comfortable social scene and be thrust into a completely different environment and instructed simply “make friends.” Therefore, one socially rational person will use all the resources available as to not spend the next four years of their life alone and miserable. It was hard for me, it was hard for the friends I have made and if you cannot empathize then you must be Miss Popular McPopularson or whatever.

Every college is different and thus the social structure of the university is different. One way to make friends at another school is not better than ours. Belittling those friendships made in sororities and fraternities by stating things like “Nor did I have to fake my way into friendships that I will later pay for” is extremely ignorant of the bonds that they share. I would really like to know how you got the information on how friendships are formed in other schools while you are sitting on your laptop judging them through the internet.

Furthermore, you continue to put down Greek Life at other schools because it “borders” you on Facebook. You state “Go ahead and make a status or profile picture ... don’t make me decipher Greek puzzles though.” This is laughably judgmental and pretentious. No one is making you do anything on Facebook. These college freshmen are engaging in a perfectly natural human action which is trying to find comfort in a situation where they are extremely scared.

Your article struck a chord with me because my sister is a freshman at Villanova and is going through this sorority process. She could literally dominate her newfresh of her sorority sisters 24 hours a day, seven days a week with all her new friends doing sorority rituals in a courtyard making Greek letters with their hands and I would be the happiest person. It would mean she is making friends and will eventually leave that extremely scary time of the first few weeks of college which I hated. Have some compassion and realize the other people in the world besides you.

Ryan Zurcher
Senior
Off-Campus
Sept. 18

The Observer | Thursday, September 20, 2012 | nDsmCOBserver.com
Dan Brombach
Scene Writer

Maroon 5 haters, go ahead and pass this review over, but since “She Will Be Loved” was the first song I ever downloaded, I feel I have an obligation to talk about the band’s latest album “Overexposed.”

Blunders aside (“Ladykiller,” “Fortune Teller”), Adam Levine and company really shine in a number of songs, especially “One More Night,” a catchy track describing a man’s desperate attempt to free himself from a dysfunctional relationship.

“Daylights” and “The Man Who Never Lied” are also enjoyable songs echoing Levine’s recent relationship problems. I’m surprised Adam Levine has any problems with women to write about, though, since I know plenty of girls who would fight to the death Hunger Games-style for the chance to date him.

It may not be my favorite song, but a review of “Overexposed” would be incomplete without a discussion of the smash hit, “Payphone.”

In my opinion, what could have been a good yet overplayed song is marred by the brilliant, thoughtful lyrics of Wiz Khalifa, who spends a solid 30 seconds of “Payphone” cussing and griping about his haters.

You certainly do have haters, Mr. Khalifa, but spewing lyrical garbage on a Maroon 5 song is probably not the best way to shut them up.

Honestly, his verse sounds like a third grader’s Mad Lib, if the only words they could use were money, cars and a few phrases the child’s teacher would likely classify as “potty language.” At the end of the day, there was simply no place for Wiz Khalifa on such a benign and lighthearted track. The subject matter just doesn’t mesh.

Overall, I was mildly disappointed by parts of “Overexposed,” but would still recommend downloading the album.

Let me preface this review by saying I’m not a rabid Dave Matthews Band fan. I don’t wear DMB t-shirts, I don’t own the band’s entire discography and I don’t drive around the country in a Volkswagen bus following their concerts.

A truly devoted Dave fan might scoff at this and call me an unbeliever, but I believe my moderate stance allows me to see past the cult-like haze surrounding the band’s music and make an honest analysis.

“Away from the World,” the latest album from Dave Matthews Band, is nothing more than pleasantly average. Many of the songs return to the melancholy, laidback vibe of the band’s earlier releases, with mixed results.

My favorite track, “The Riff,” is quiet and musically simplistic, but its lyrics are deep and undeniably sad. The song is told from the perspective of a husband coping with the pain of growing old and watching the passion slowly squeezed from his marriage. The husband reflects, “Funny how time slips away / Looking at the cracks creeping across my face.”

Other, more upbeat, highlights from the album include “Gaucho” and “Belly Belly Nice,” a song that brings more of the jazzy sound Dave Matthew’s fans have come to expect. If you enjoy listening to Dave and crew jam out for 10 minutes, I would also recommend “Drunken Soldier.”

The album is not great, but it’s certainly worth a listen. It’s a fact many will enjoy “Away from the World” simply because it is “classic Dave.” However, if you ever use that phrase around me, there’s a good chance you will never be good friends.

Allow me to use an analogy to express my disappointment with The Killers’ new album, “Battle Born.”

The Killers were my high school sweethearts. It was puppy love from the first time I listened to “Hot Fuss” and experienced the peppy vocals and crazy synthesizer of “Somebody Told Me” and “Smile Like You Mean It.” The band’s fresh sound and irreverent lyrics (“Somebody told me / You had a boyfriend / Who looked like a girlfriend”) never failed to keep me interested.

However, listening to The Killers’ newest effort, “Battle Born,” was like having this musical high school sweetheart leave for college, discover fro-yo, gain the Freshman 15 pounds and then elope with the bass guitarist from Nickelback.

Whenever I start making Nickelback references, that’s when you know things are getting real.

Overall, the album is uninspired, repetitive and beats the theme of being young and restless like a dead horse. “Runaways” and “Carry Me Home” are certainly two bright spots, but these songs alone are unable to shoulder the rest of the album’s dead weight.

Lead singer Brandon Flowers whining about the fragility of youth and innocence is definitely not what made me fall in love with The Killers. In fact, if The Killers don’t pull a U-turn on emo music highway and go back to the fun, avant-garde sound of their earlier albums, I may even call it quits and break up with my musical sweetheart.

At this point, The Killers wouldn’t even deserve a face-to-face breakup. I’d do it over Skype instead.

Contact Dan Brombach at dbrombac@nd.edu
The views in this column are those of the author and not necessarily those of The Observer.
Students are overeducated. For the amount of input we cram into our heads every day, we produce very little output. Much of our cerebral energy and struggle seems to fall out of the back of our heads once a new exam pops up or we take off on full break. It’s foolish and wasteful. It’s like dumping water all over the place in the hopes of flooding some grass. Our contemplation, analysis, exposure and culture run off in excess. What good does knowledge do when it’s lying around in puddles?

Some of what we’ve learned today may not fade, Dorian indulges in every 19th-century man’s dream: pretentious social circles, opium-induced hallucinations, beautiful women with low self-esteem, lush rugs and exotic perfumes. His portrait has a shocking mystery to it — we’re just thinkers. Too often our development as thinkers is restricted by discipline or audience. American writer William Zinsser said, “Writing is thinking on paper.” Write about everything: the doubts, thrills, indulgences, surprises, fears, failures, random tidbits, connections and absurdities we learn about every day.

We write to make sense of things, to see if what is jumbling about in our heads is actually important, or if it falls flat once applied to paper. As we continue to culture and develop ourselves, it is essential that we test out our philosophies, question our instincts and demonstrate our logic. Perhaps Wilde had existential crises while writing from lecture hall to lecture hall, wondering what the point was of it all. And at the end of “Dorian Gray,” that finishing point looks pretty empty and bleak.

Students could very well find themselves in the same predicament: totally overwhlemed with heady philosophy, complex mathematics, outmoded languages and nowhere to put them. Admittedly, the exercise of intellectual engagement and interdisciplinary analysis are essential to our development as thinkers. But that’s just it — we’re just thinkers. Too often our parents, now stuck at their 9-to-5 jobs, or, more likely, 5-to-9 jobs, say wistfully, “You have the world at your fingertips.” And it’s true. We have the world at our fingertips, but right now we’re just using the world for finger-stretching exercises.

The solution? Take a page out of Wilde’s book. Write. I’m not talking about an academic paper — those are restrained by discipline or audience. American writer William Zinsser said, “Writing is thinking on paper.” Write about everything: the doubts, thrills, indulgences, surprises, fears, failures, random tidbits, connections and absurdities we learn about every day. I suspect Wilde wrote “Dorian Gray” in part to sort out the deluge of aesthetic and moral analysis he had clanking around in his mind.

We write to make sense of things, to see if what is jumbling about in our heads is actually important, or if it falls flat once applied to paper. We continue to culture and develop ourselves, it is essential that we test out our philosophies, question our instincts and demonstrate our logic.

Contact Meghan Thomassen at mthomass@nd.edu

The views in this column are those of the author and not necessarily those of The Observer.
NBA benefits from NHL lockout

Chris Allen
Sports Editor

The NBA is officially "where getting lucky happens." Since it really became a mainstream professional sporting organization in the mid-20th century, the National Basketball Association has been a league of cyclical popular- ity. Don't look now, but the cycle is officially back at its peak. Football may be America's obsession, and baseball its pastime, but basketball is America's spectacle — and it's gaining ground too. In the wake of this week's NHL lockout, on the heels of yet another Olympic gold in men's basketball and propelled by a series of blockbuster trades, the NBA is headed for its best season in 30 years. Face it: America has three marquee sports again.

With the NHL lockout removing any competition from viewership, the NBA is poised for its biggest season since its heyday in the late '80s. How consider- able is Mr. Bettman to move out of the way.

Some may bemoan the era of the "superteam" in the NBA, a trend started by James' de- fection to Miami prior to the 2010-11 season, but the trend is a blessing in disguise for a league that needed a spark. This season will feature a mar- quee back-and-forth contest of one-upmanship between the two superstars hoarding much of the league's elite talent — the reigning cham- pion Heat and the rejuvenated Lakers. Meanwhile, the young and homegrown Thunder give small market fanbases hope, and a reason to believe in young stars — like New Orleans' Anthony Davis, the top rookie to enter the NBA since James.

So while the NFL enters the thick of its schedule, col- lege football holds your attention on Saturdays and Major League Baseball looks to crown a champion, take a peek ahead at what could be a landmark season for the NBA, one that it needs so desperately, and take a second to thank Gary Bettman for the asset.

Contact Chris Allen at callen10@nd.edu

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

Chris Allen
Sports Editor

SPORTS AUTHORITY

MLB

New York — Andy Pettitte was a little unsettled by an un- characteristically thin crowd at Yankee Stadium Sunday afternoon compared to the raucous environment found at many of his big September and October starts. Still, the 40-year- old lefty was pumped to finally be back on the mound when it mattered most to his team.

Pettitte pitched five sparkling innings in his return from a broken leg and Ichiro Suzuki made a difficult catch to pre- serve a lead, keeping New York atop the AL East with a 4-2 vic- tory over the Toronto Blue Jays in the opener of a day-night doubleheader.

"The beginning of the game it was almost like you could hear people talking — I'm just trying to focus," Pettitte said. "I think for me it probably would've been better if we had a packed house.

Pettitte (4-3) looked his old selfy self in giving up four hits in his first September start since 2008. Inning on June 27, the postseason career wins leader boosted the Yankees into a half- game division lead over the pes- ky Baltimores Orioles.

"When you see these guys go through what they've been going through, and I've been sitting here watching and just trying to cheerlead for them, it's great to be able to go out there and feel like you contributed," he said.

Rafael Soriano escaped a bases-loaded jam in the eighth after Toronto closed to 3-2, and New York closed out the inning with a two-run double. Rajai Davis followed with a sacrifice fly.

"Our bullpen guys understand they can be used at any point," Girardi said.

Soriano relieved with two outs and runners on second and third, then walked Anthony Gose after a foul drive about a foot foul down the left-field line that just missed being a two-run double. Rajai Davis fol- lowed with a sinking liner to left field that Suzuki caught against his stomach for the third out.

"I'm glad I don't have a big belly because if it might've hit the belly and popped out," Suzuki said through a translator.

Nick Swisher had an RBI sin- gle in the bottom half. Soriano pitched a perfect ninth for his 41st save in 44 chances. Toronto's 45-year-old Vizquel had two hits to move past Babe Ruth for 41st on the career list at 2,874.

"I think when you get a hit to tie one of the best hitters in baseball, it's an amazing feel- ing, I mean, this guy has been a legend in the game for a long time and, to mention my name right next to his just makes me feel so little," Vizquel said.

Yankees second baseman Robinson Cano scores on a sacrifice fly in the first inning of New York's 4-2 victory Wednesday.

The Observer accepts classifieds every business day from 9 a.m. to 5 p.m. at the Notre Dame office, 314 S. St. Joseph St. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is $0.24 per character per day, including all spaces. The Observer reserves the right to edit all classifieds for content without issuing refunds.

If interested: Please call Mark 847-770-7867

UNPLANNED PREGNANCY?

Don't get 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 Ann Whital at 1-800-4 or Karen Kennedy at 1-5550. For more information, visit ND's website at: http://ppregnancynd.com

"Desperate" by The Eagles

Desperate, why don't you come to your senses? You been out ridin' fences for so long now, Oh, you're a hard one. I know that you got your reasons. These things that are pleasin' you, Can hurt you somehow

Don't you draw the queen of dia- monds, boy. She'll beat you if she's afe. You know the queen of hearts is always your last bet. Now goin' to me, some fine things, Have been laid upon your table. But you only want the ones that you can't get

Don't 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 Ann Whital at 1-800-4 or Karen Kennedy at 1-5550. For more information, visit ND's website at: http://ppregnancynd.com

"Desperate" by The Eagles

Desperate, why don't you come to your senses? You been out ridin' fences for so long now, Oh, you're a hard one. I know that you got your reasons. These things that are pleasin' you, Can hurt you somehow

Follow us on Twitter.
@ObserverSports
Mcllroy and Woods will square off in final pairing

Associated Press

ATLANTA — With every week, and every win, Rory McIlroy gets a new moniker. Two-time major champion. The world No. 1. Heir apparent. The latest nickname was courtesy of none other than Tiger Woods.

“He calls me ‘The Intimidator,’” McIlroy said Wednesday as he tried to stifle a laugh.

Woods has never had much of a rival during his 17 years on the PGA Tour, at least not for long. Now, he can’t escape the growing shadow of McIlroy, who comes into the Tour Championship as the undisputed No. 1 player — in the world ranking, the FedEx Cup, the PGA Tour money list and every other important category.

What triggered his one-liner at East Lake were comments Greg Norman made in an interview with FoxSports.com.

“What I’m seeing is that Tiger’s really intimidated by Rory,” Norman said. “When have you ever seen him intimidated by another player? Never.”

For the longest time, Woods was said to have a two-shot advantage just by stepping on the first tee. He was the most prolific winner in golf, averaging about six wins a year and piling up 14 majors faster than anyone in history.

The red shirt was blazing. The baton appears to have been passed over to McIlroy. He arrived at the Tour Championship having won three of his last four tournaments, starting with that record eight-shot victory at Kiawah Island in the PGA Championship for his second major. He won consecutive FedEx Cup playoff events in Boston and Indianapolis to stretch his lead in the world ranking and become the favorite to win at East Lake and capture the $10 million bonus.

It’s an intimidating record. McIlroy doesn’t see that as a negative. He translates into Norman suggesting that he’s intimidating.

“No, how can I intimidate Tiger Woods?” he said. “The guy’s got 75 or 70 whatever PGA Tour wins, 14 majors. He’s been the biggest thing ever in our sport. I mean, how can some little 23-year-old from Northern Ireland with a few wins come up and intimidate him? It’s just not possible. I don’t know where he got that from, but it’s not true.”

There’s no room for intimidation on either side at the moment. They’ve been around each other too much lately.

When they tee off in the final pairing Thursday, it will be the fifth time in the last four tournaments that Woods and McIlroy have played in the same group and the eighth time this year, including the Abu Dhabi Championship.

McIlroy is in his fifth full year as a pro, but he can’t think of a time when he ever felt intimidated by Woods.

“I don’t think intimidated is the right word,” McIlroy said. “More just in awe of what he’s done, of his accomplishments, of his achievements. But never intimidated.”

Woods and Norman have never had much of a relationship, and Woods wasn’t about to get wrapped up in an exchange of words Wednesday. Asked if he had seen Norman’s comments, he replied, “It’s got to be the hair, yeah.”

That was a joking reference to McIlroy, who in an interview with the Times of London last week talked about the banter between him and Woods. The 36-year-old Woods makes fun of the kid’s height. McIlroy, with his curly brown locks, fires back at Woods for his age and diminishing hairline.

The only time Woods ever felt intimidated on the golf course was when he was 11. It was a story he told a decade ago about competing against a 12-year-old in a junior tournament when the older boy drove the green on a 290-yard hole. Woods still wound up winning.

On this day, either tired or annoyed by Norman’s comments, Woods gave an elementary response to this intimidation factor.

“This is a different kind of sport,” Woods said. “We go out there and we play our own game. And see where it falls at the end of the day. As I said, it’s not like you go over the middle and some guy 255 pounds is going to take your head off. This is about execution and going about your own business and seeing where it ends up at the end of the day. It’s just the nature of our sport, which is different than some sports.”

But if there’s a 255-pound linebacker in golf at the moment, it’s a fireflecked-face Boy Wonder who is on a roll that brings natural comparisons with Woods.

McIlroy has an average score of 68.1 in his last five tournaments, which dates to the Bridgestone Invitational where some swagger returned to his game. His confidence has never been higher. He showed up at Crooked Stick expecting to win the BMW Championship, and that’s what he did.

Now he has to avoid falling into the trap of being overly confident, a nice problem to have.

As dominant as McIlroy has been over the last few months, the FedEx Cup title comes down to the Tour Championship. The points are reset to give all 30 players in the field a mathematically chance of winning, with the higher odds attached to the highest seeds.

Any of the top five seeds — McIlroy, Woods, Nick Watney, Phil Mickelson and Brandt Snedeker — only have to win the Tour Championship to claim the $10 million bonus. A year ago, Bill Haas was the No. 25 seed and won the FedEx Cup through a bizarre chain of events in which none of the top three seeds finished higher than 20th in the Tour Championship.

Woods is the only two-time winner of the FedEx Cup, though this is his first time back at East Lake since 2009. He didn’t qualify for the Tour Championship in 2010, and he didn’t make any of the playoffs last year after missing a chunk of the season with leg injuries.

McIlroy is playing East Lake for the first time, a rugged test that puts a premium on fairways and greens. Lately, he’s been doing just about everything right.

“The way I’ve played since Firestone, it obviously gives you a lot of confidence,” McIlroy said. “But I think you have to guard against being overconfident, as well. You have to still go in and work hard. You’ve 30 players in this field, 30 of the best players in the world, and I’d be very naive to think that I’m just going to come in here and contend again and have a chance to win.

“I know I’m going to have to play very well,” he said. “And hopefully, I can do that.”
North Carolina at least once in the past two years.

“The ACC is a terrific tennis conference, one of the best, if not the best, in the country,” Bayliss said. “And while there are some very good teams in the Big East, Pittsburgh, Louisville and South Florida, there isn’t the depth that there is in the ACC.

“Scheduling becomes problematic during late March and April when most of the better national teams are in their conference schedule and they don’t want to play an out-of-conference match. They already have their hands full. It is difficult for us to get quality teams at that time of the year.”

Besides matches, Bayliss said he believes the move will also positively affect recruiting. Currently only three players on the Irish roster originate from the area the ACC encompasses. Thus, Bayliss anticipates becoming a member of the ACC can only improve the recruiting on the East Coast.

“My guess is it is a positive [for recruiting],” Bayliss said. “We are part of a great league and the best tennis is played in the warmer-weather climates so the best recruits are generally going to be from those climates.

“It’s going to be a very strong East Coast synthesis and the majority of the population in the United States is on the East Coast, so there are obviously more people and more recruitable athletes. I think it’s in every way a win-win.”

With all the positives resulting from the move to the ACC, Bayliss had one person in particular he wanted to thank.

“My congratulations go to Jack Swarbrick for all the time and effort this took,” Bayliss said. “I really think he deserves a lot of credit for pulling it off. We certainly had everyone’s interest at heart and rarely does something like this affect everyone positively, but literally there are no losers at Notre Dame in this arrangement.”

Contact Peter Steiner at psteiner@nd.edu

Irish junior Billy Pecor prepares to blast a forehand during his 8-3 doubles win against DePaul on April 4 at the Courtney Tennis Center.
Brindock

CONTINUED FROM PAGE 10

challenges to become a bet-
ter team both physically and
mentally. As a team, we have
very high expectations and
goals to achieve throughout
the season. We take each op-
ponent, one at a time, and
focus on the goal of getting
better every opportunity we
have to play.”

Notre Dame’s latest mile-
stone came against a Kansas
team that had previously
been on a nine-game winning
streak. Brindock broke her
career-high by contributing 51
assists. She also tallied 10 digs,
five kills and three blocks.

“My favorite aspect of the
game its high energy and
competitiveness,” she said. “I
love to compete, and hate to
lose. With that, the game can
change at any moment. An
underdog could be on top at
time, and the competition is
ever dull.”

Brindock and the Irish
will be back to work this weekend
when they travel to Cincinnati
on Friday.

Contact Laura Coletti at
lcoletti@nd.edu

SMC GOLF

Belles embark on MIAA play

By BRENDAN BELL

Sports Writer

After an eighth-place finish
at the O’Brien Invitational, the
No. 15 Belles hope to transi-
tion into conference play with
a more confident team than
they had at the beginning of
the season, thanks to the ex-
perience gained through in-
vitational play. Belles coach
Mark Hamilton said confer-
ce play brings a new dy-
namic that will force the
golfers to have a different ap-
proach and outlook towards
their matches.

“Our young players will get
introduced into it, as we have
many rounds to compete in
coming up,” Hamilton said.

“There will be more head-to-
head matchups than in the
invitational style,”

The Belles have six rounds
of conference play between
Thursday and Oct. 13. Each
match is critical in helping
Saint Mary’s attain its goal
of winning the conference
championship.

On Thursday, the Belles will
travel to Olivet to compete
against a number of MIAA
members. Hamilton said he
expects Saint Mary’s will face
a number of traditionally
strong teams within the con-
ference again this year.

“Ole MI is our main competitors in the
past and I expect that to be the
same this year,” Hamilton said.

The Belles are going back up
to Olivet this week after play-
ing in the O’Brien Invitational
at Warren Golf Course this
past weekend. Hamilton said
Olivet has two very strong
players and we need to
keep pace with those two,”
Hamilton said. “We need a
strong third, fourth and fifth
golfers in order to compete
well against them.”

Saturday, the Belles will face
the same competition, but in-
stead travel to Alma for their
match.

The first part of Saint Mary’s
journey to win the MIAA con-
ference championship begins
Thursday, as the Belles travel
up to Olivet.

Contact Brendan Bell at
bbell2@nd.edu

NCAA

Joyner will remain as acting AD

Associated Press

STATE COLLEGE, Pa. — Penn
State’s acting athletic direc-
tor will stay on the job as long
Rodney Erickson remains the
school’s president.

Erickson said in response to a
question Wednesday at a Penn
State student forum that Dave
Joyner was doing an excellent
job at athletics.

Erickson said he plans to
step down when his contract
expires in June 2014. The search
for his replacement will begin
in November.

It was appropriate, Erickson
said, for his successor to decide
whether to go in another direc-
tion with athletics.

Joyner replaced Tim Curley
last November after Curley was
charged with perjury and failure
to report a crime in connection
with a sexual abuse allegation
involving two former Penn State
officials.

“Dr. Joyner has provided
excellent leadership for our pro-
grams,” and monitoring athletic
integrity programs, Erickson
said at the forum. “I want to
have continuity there.”

Joyner has said since being
appointed acting athletic di-
rector that he would stay on as
long as desired. Joyner joined
Erickson and other adminis-
trators at the student forum
Wednesday. He said later that he
was happy with Erickson’s deci-
sion “because I want to continu-
to help,” he said. “I love this
university, I believe in it.”

The employment agreement
for Joyner is worth $396,000 a
year. The agreement calls for
the school to give Joyner 48 days’
notice before parting ways.

Joyner said he only learned
of Erickson’s vote of confidence
after a friend passed along a
story of an interview Erickson
had Tuesday in New York with
Bloomberg News, which first
reported the decision. The Penn
State leaders are in the midst
of conducting interviews with
national media outlets in New
York as part of a public relations
campaign.
Taylor

CONTINUED FROM PAGE 18

a different mentality. It was something I had the God-given talents to do but it took a little time mentally for me to embrace it.

“Everything you’re doing on the perimeter, you can’t hide. If you’re out there playing cornerback and a guy is taking you to school on a particular day, you can’t hide.”

Taylor, recruited out of Longview, Texas, was a safety and originally favored nearby Texas over Notre Dame in the recruiting process. When the Longhorn fired coach David McWilliams, however, the Irish had a shot. Taylor had one request, though.

“I made a point to tell every recruiting coordinator that I’m not even going to consider any of these schools if the head coach doesn’t come visit me,” Taylor said. “There were a couple of guys I knew before that were going through the recruiting process and they never got a chance to even speak to some of the head coaches.”

When Holtz visited the decorated senior at his high school, Taylor said it was “like a holiday. The school shut down to a certain degree.”

Taylor committed to the Irish and capitalized on his early playing time at Notre Dame. During his freshman year in 1992, he registered 28 tackles while also breaking up nine passes.

Taylor starred on the 1993 defense that helped the Irish begin the year 10-0. In his final season with Notre Dame, he garnered All-American honors despite Notre Dame stumbling to 6-5-1 record following a preseason No. 2 ranking.

“It was tough. Every year, we had great expectations,” Taylor said. “To have a disappointing season like that, that was awful because all of the Notre Dame teams that I could remember, they didn’t do that bad.”

Taylor — who finished his Irish career with five interceptions — said he did not aim to become an All-American or be nominated for the Thorpe Award, annually given to the nation’s best defensive back.

“I never really focused on being an All-American. I just wanted to contribute to my team’s success,” he said. “It wasn’t about All-American honor or being up for the Thorpe, it was always about team, team, team. That’s something we’ve always stressed ... I would give that back to have some more victories.”

After his junior year, Taylor entered the 1995 NFL Draft and said the process — the combine, the tests and the interviews — were as exhausting as draft day itself.

“That was probably one of the longest days of my life,” Taylor said. “You’re just hoping and wishing that one team calls your name.”

With the 50th selection in the draft, the Eagles picked Taylor. As a “country boy” that attended college in northern Indiana, Taylor said he initially had a lot to adjust to in Philadelphia.

“It was a culture shock at first because of how the media and talk radio and just how the fans are just totally into everything you’re doing as an athlete, on the field and off the field,” Taylor said. “You’re constantly scrutinized.”

Taylor, along with Brian Dawkins and Troy Vincent, helped form one of the best defensive backfields in the NFL. The dominating secondary led the Eagles to three consecutive NFC title games in the early 2000s. Philadelphia, however, failed to reach the Super Bowl even once.

“It definitely was tough at the time but I would have rather been in that position than not been in that position at all. We learned a lot from it,” Taylor said. “I wish we would have been able to make a few more plays and make it to the Super Bowl.”

Since he retired from football, Taylor has kept busy. He has a financial services company with Vincent that recently celebrated its 10th anniversary and has also done football camps with former Eagle N.D. Kalu.

In 2000, six years since he played in the NFL, rumors began to spread about a possible comeback for Taylor. He said it was “like a holiday. The school shut down to a certain degree.”

“I was just having a conversation with someone and think it just kind of went along the lines of ‘Do you think you can still play?’ and I said ‘I think I probably still can play, especially if I’m brought on to someone’s team as a specialist, a third-down guy or a nickel back,’” he said. “Next thing I know, I get so many different people calling me saying ‘You trying to make a comeback?’”

Taylor also has his own clothing store, End Zone Fashions, and will be launching his own clothing line within the next year. VZYCO, which Taylor said stands for Vicious Zone You Can’t Attain, will be a streetwear line that features an aggressive, cutting edge style.

“I’ve always had that passion of wanting my own so this is my perfect opportunity to do so and we’ve created some good buzz locally,” Taylor said. “A lot of the guys I played with will probably be some of the first endorsers of our products. I’ve always had that fashion creativity growing up as a young man.”

Taylor said the company will begin with T-shirts and hats before transitioning to denims, outerwear, watches, bracelets and shoes. Taylor, along with one other person, also has their clothing designs, which will be launched globally.

Former Irish defensive back Bobby Taylor, pictured here with the Eagles, now has a financial services company and will soon be launching his own clothing line, VZYCO.

PAID ADVERTISEMENT

Don’t Settle for Ordinary, When You Can Have Extraordinary!

<table>
<thead>
<tr>
<th>Historic Ballroom</th>
<th>Catering Your Place of Choice</th>
</tr>
</thead>
<tbody>
<tr>
<td>Theater, Lobby</td>
<td>Morris Bistro Restaurant</td>
</tr>
<tr>
<td>Fabulous Wedding Receptions & Holiday Parties</td>
<td>Phone: 574-235-5612</td>
</tr>
</tbody>
</table>

Contact Matthew DelFranks at mdefrank@nd.edu

A full transcript of our interview with Bobby Taylor will be available Friday morning at ndsmcobserver.com

THE OBSERVER • THURSDAY, SEPTEMBER 20, 2012 • NDSDMCOBSERVER.COM

SPORTS

mdefrank@nd.edu

Sports

mdefrank@nd.edu

Sports

mdefrank@nd.edu
1. Swiss ____________
2. Derive (from)
3. Multimillion-
 selling band
4. Sacrificed
5. Sibling
6. Astra
7. Flyn Boyle
8. Competitor
9. Blood-sharing?
10. Bloodhound's
11. Prison guard
12. Level of
 achievement
13. These days
14. Hearty
 cooking option
15. "Let's see that
 again in ____________
16. D.O.U. heads
17. Hipster Capital
18. Hit worker after
 collapsing?
19. Click or crack
20. Sighs over, say
21. Night
22. Quick to make:
 Hamlet
23. Taylor on "The
 Andy Griffith
 Show"
24. All of the "Star
 Wars" cantina?
25. E-mail suffix
26. Make grand
 statements
27. Knewpere of "Hogans'
 Heroes"
28. Company that
 introduced con-
 trolled washers in
 automatons
29. Gives a thumb-
 down
30. Roses a bit of
 a D.C. hockey
 player's hair?
31. Not just a talker
32. Taylor of "Say
 Anything ____________
33. "Almost anything

34. "Except for

35. "Better off

36. "Ovaltine

37. "Soliloquy

38. "Morning

39. "Almost anything

40. "A very

41. "Milk and

42. "A very

43. "A very

44. "A very

45. "A very

46. "A very

47. "A very

48. "A very

49. "A very

50. "A very

51. "A very

52. "A very

53. "A very

54. "A very

55. "A very

56. "A very

57. "A very

58. "A very

59. "A very

60. "A very

61. "A very

62. "A very

63. "A very

64. "A very

65. "A very

66. "A very

67. "A very

68. "A very

69. "A very

70. "A very

71. "A very

72. "A very

73. "A very

74. "A very

75. "A very

76. "A very

77. "A very

78. "A very

79. "A very

80. "A very

81. "A very

82. "A very

83. "A very

84. "A very

85. "A very

86. "A very

87. "A very

88. "A very

89. "A very

90. "A very

91. "A very

92. "A very

93. "A very

94. "A very

95. "A very

96. "A very

97. "A very

98. "A very

99. "A very

100. "A very

101. "A very

102. "A very

103. "A very

104. "A very

105. "A very

106. "A very

107. "A very

108. "A very

109. "A very

110. "A very

111. "A very

112. "A very

113. "A very

114. "A very

115. "A very

116. "A very

117. "A very

118. "A very

119. "A very

120. "A very

121. "A very

122. "A very

123. "A very

124. "A very

125. "A very

126. "A very

127. "A very

128. "A very

129. "A very

130. "A very

131. "A very

132. "A very

133. "A very

134. "A very

135. "A very

136. "A very

137. "A very

138. "A very

139. "A very

140. "A very

141. "A very

142. "A very

143. "A very

144. "A very

145. "A very

146. "A very

147. "A very

148. "A very

149. "A very

150. "A very

Taylor continues to find success at each stop

Former Irish defensive back went on to 10-year NFL career

By MATTHEW DeFRANKS
Associate Sports Editor

Editor’s note: This is the fourth of a new Observer feature. The “Waking the Echoes” series intends to inform fans about some former players and will feature weekly stories profiling them and their lives.

WAKING THE ECHOES | BOBBY TAYLOR

Former Irish defensive back Bobby Taylor runs upfield during a 23-16 loss to then-No. 6 Florida State at the Citrus Bowl in Orlando, Fla.

By LAURA COLETTI
Sports Writer

Junior setter and captain Maggie Brindock has no problem being in the spotlight.

The Film, Television and Theater major, who is concentrating on Television, has been a consistent force and a true leader for the Irish this season both in her actions and words.

“I think I lead by example and I am a vocal leader,” she said. “With being in the spotlight, I strive to be a leader by example as well because what I do off the court is just as important as what I do on the court.”

Brindock and teammates certainly recognized Brindock’s ability to guide the team in these ways, as they nominated her to be captain of the 2012 squad last spring.

“Knowing that they trust and support me as a leader of this team is a great feeling,” she said. “This role brings a lot of responsibilities, but it is all worth it. I want to be there for my teammates, in any way, and be an example on and off the court.”

Brindock had an example of her own to follow in her older sister, Tess, who played collegiate volleyball for Angelo State (Texas).

“She was a leader, and a captain, and took on that role by being a great example on and off the court,” Brindock said. “She was a selfless player, and trusted in herself and her teammates. She was compassionate and driven to be at her best each day because she expected nothing less.”

Brindock has been able to emulate her older sister and be an example for the Irish. She and tri-captains, junior right-side hitter Andrea McGugh and senior opposite side hitter Marie Roof have successfully led the team through tough competition so far this season. The Irish are 7-5 overall, as they look to begin conference play this weekend.

Four of their five losses have come against ranked opponents.

“The season so far has been going well,” Brindock said. “We have taken on some tough opponents, and even though we may not have come out with the win, we have learned a lot about the game and ourselves as a team each match. We work hard each day in practice, and we get better every day.

“We know what we need to improve on, and we take on those

ND VOLLEYBALL

Consistent captain Brindock leads Irish

By LAURA COLETTI
Sports Writer

Irish junior setter Maggie Brindock serves against Eastern Kentucky during Notre Dame’s 3-0 win Sept. 2 at Purcell Pavilion.