THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

TO UNCOVER THE TRUTH AND REPORT IT ACCURATELY

VOLUME 46, ISSUE 51 | THURSDAY, NOVEMBER 8, 2012 | NDSMCOBSERVER.COM

Graduates teach in underprivileged schools

ACE participants promote Catholic education

By ANN MARIE JAKUBOWSKI News Writer

The Alliance for Catholic Education (ACE) Service through Teaching program at Notre Dame promotes learning from both sides of the classroom, providing education to students at Catholic schools nationwide while enabling their teachers to pursue master's degrees through the University.

Established in 1994, ACE sends Notre Dame graduates, among others, to Catholic

see ACE PAGE 5

Pictured from left to right are Ericca McCutcheon, Annelyse Giovannitti, John Kyler and Steven Alagna, all teachers currently working at under-resourced schools with the Alliance for Catholic Education

TFA teachers foster students' development

By MEL FLANAGAN News Writer

One week ago, senior Chris Jacques received an email that read, "Congratulations."

Teach for America (TFA), a nonprofit education program that aims to eliminate educational inequality, recruits heavily from college seniors such as Jacques. The organization employs recent graduates and professionals to teach for two years in urban and rural public schools across the

see TFA PAGE 6

'Signed, sealed, delivered'

KEVIN SONG | The Observ

KEUNG SONG | The Obs

Center: Same-sex couple Shayna Kramer, left, and Larissa Sims, right, embrace amidst the confetti to celebrate President Barack Obama's reelection at McCormick Place in Chicago in the early hours of Wednesday morning as the Stevie Wonder song "Signed, Sealed, Delivered" played over the speakers. Obama is the first president to openly endorse same-sex

marriage, and voters legalized gay marriage in three more states Tuesday. Look to The Observer in coming days for more coverage of the 2012 election's implications, and visit www. ndsmcobserver.com for a full photo gallery of pictures from election night festivities at McCormick Place in Chicago and the Boston Convention & Exhibition Center in Boston.

Theologian speaks on link between sexuality, religion

By CAROLYN HUTYRA

News Writer

In a talk on sexuality and Catholicism, sponsored by the Gender Relations Center, theologian Terry Nelson Johnson actively engaged with audience members Wednesday night in the Joyce Center in hopes of going beyond "just another sex talk." Johnson said his words were not aimed at providing information but rather at encouraging healing and transformation. "Sexuality is a gift, a threat, a force to be reckoned with," Johnson said. "Sexuality is a mystery and that's my contention." Mysteries, such as sexuality, are bigger than people are, he said. Human beings are called to enjoy and enter into these mysteries but should not underestimate them.

"The point of mysteries is to acquaint people with them and

see LECTURE PAGE 5

ndsmcobserver.com

Jeff Liptak

Andrew Owens

Sam Stryker

Kristen Durbin

Meghan Thomassen

Chris Allen Kevin Noonan

Jillian Barwick

Suzanna Pratt

Brandon Keelean

Sarah O'Connor Monica McCormack

Sara Hilstrom

Peter Woo

William Heineman

John Cameron

P.O. Box 779, Notre Dame, IN 46556 024 South Dining Hall, Notre Dame, IN 46556

Editor-in-Chief Allan Joseph Managing Editor **Business Manager** legan Doyle

Asst. Managing Editor: Asst. Managing Editor: News Editor: News Editor: Viewpoint Editor: Sports Editor: Scene Editor: Saint Mary's Editor: Photo Editor: Graphics Editor: Multimedia Editor: Advertising Manager: Ad Design Manager: Controller: Systems Administrator:

Office Manager & General Info Ph: (574) 631-7471 Fax: (574) 631-6927

Advertising (574) 631-6900 ads@ndsmcobserver.com

Editor-in-Chief (574) 631-4542 ajoseph2@nd.edu

Managing Editor (574) 631-4542 mdoyle11@nd.edu

Assistant Managing Editors (574) 631-4541 aowens2@nd.edu sstryke1@nd.edu

Business Office (574) 631-5313

News Desk (574) 631-5323 obsnews.nd@gmail.com

Viewpoint Desk (574) 631-5303 obsviewpoint@gmail.com

Sports Desk (574) 631-4543 observersports@gmail.com Scene Desk

(574) 631-4540 Observer.Scene.Editor@gmail.com Saint Mary's Desk

jbarwi01@saintmarys.edu Photo Desk (574) 631-8767 obsphoto@gmail.com

Systems & Web Administrators (574) 631-8839

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 Allan Joseph.

Post Office Information The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. A subscription to The Observer is \$130 for one academic year; \$75 for one semester. 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 46556-077 The Observer is a member of the Associated Press. All reproduction rights are reserved.

QUESTION OF THE DAY:

Which Power Ranger would you be?

Kim Kirk junior **Breen Phillips Hall** "The pink one because her name is Kimberly."

Joey Brooks senior off campus "The green one."

DJ Boyd junior Fisher Hall "The black one."

Mikelle Masciantonio junior Welsh Family Hall "The yellow one."

Have a question you want answered?

Email obsphoto@gmail.com

Kevin Camacho sophomore Fisher Hall "The green one."

Terek Shrit junior Carroll Hall "The black one."

This Day in History: Jason Miller, a senior in Dillon Hall runs for the end zone during an interhall game against Morrissey. Although the crowd looks sparse, Notre Dame has one of the most competitive intramural sports programs in the nation.

Today's Staff

News Tori Roeck Nicole Michels Rebecca O'Neil Sports Jack Hefferan Joseph Monardo Peter Steiner

Scene

Graphics Brandon Keelean

Photo Mackenzie Sain Kevin Noonan Viewpoint Caroline Schurz

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) 631-4541 so we can correct our error.

THE NEXT FIVE DAYS:

Friday

"What's Next for NASA?" Geddes Hall 3:30 p.m.-4:30 p.m. AME Seminar with Col. Michael T. Good.

Thursday

"Reflections on the Early Years of **Coeducatiion at ND**" Eck Visitors Center 7:30 p.m.-9:15 p.m. Panel discussion.

"We Are Made Of Star Stuff" Jordan Hall

7 p.m.-8 p.m. **Digital Visualization** Theater show.

Lecture: "Ethics in Contemporary Irish Journalism" 424 Flanner Hall 3 p.m. Part of Irish studies.

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

Saturday

Sunday

Monday

"The Servant of Two Masters" DeBartolo Performing

Arts Center 2:30 p.m.-5 p.m. Play by Carlo Goldini.

Film: "Grand Illusion"

DeBartolo Performing Arts Center 3 p.m. Directed by Jean Renoir.

Lecture: "The Maya **Mysteries**"

DeBartolo Hall 4:30 p.m.-5:30 p.m. Study on archaeology, prophecy and fantasy.

Veteran's Day Ceremony

Fieldhouse Mall 5 p.m.-5:30 p.m. Follows a 24-hour Vigil. Open to the public.

Film: "Chicken with Plums" DeBartolo Performing Arts Center 6:30 p.m.-8 p.m.

\$4 for students.

Asian Allure

Washington Hall 5:30 p.m.-6:30 p.m. Celebrate Asian heritage and culture. \$10 at the door.

ELECTION NIGHT TWEETS FOLLOW @OBSERVERNDSMC ON TWITTER

ASSISTANT MANAGING EDITOR SAM STRYKER IN BOSTON, NEWS EDITORS KRISTEN DURBIN AND JOHN CAMERON IN CHICAGO. LIVE-TWEET ON ELECTION NIGHT:

Sam Stryker@sbstryker Naturally I am wearing a purple tie with a purple striped shirt to cover the election.

#election2012 #bipartisanship #unbiasedcoverage
7:53 PM - 6 Nov 12

Kristen Durbin **@kdurbs423** And the first cheers begin as people enter this giant room for the Election Night

festivities #Election2012 8:31 PM - 6 Nov 12

John Cameron @Johnatron4000

Crowd erupts at Obama HQ in Chicago as the President's reelection is projected by MSNBC and CNN. **#nowplaying:** "Twist and Shout." 11:26 PM - 6 Nov 12

Sam Stryker **@sbstryker**

Romney camp's attitude — "Not so fast." According to Fox News, senior staff members are "frantically crunching numbers" for Ohio decision. 11:33 PM - 6 Nov 12

Sam Stryker **@sbstryker**

According to an aide, Romney not ready to concede. People are sticking around the BCEC ballroom. Be ready for a long night. **#election2012** 11:44 PM - 6 Nov 12

John Cameron **@Johnatron4000**

It will be interesting to see how the dialogue about the electoral college will compare with that of the 2000 election. 12:18 AM - 7 Nov 12

Kristen Durbin @kdurbs423

In video montage, Obama tells story of supporter who started "Fired up, ready to go" chant at rally. Crowds chanted along with video tonight 1:10 AM - 7 Nov 12

Kristen Durbin @kdurbs423

People have been waiting for Obama to appear/speak since doors opened at 7:30. Long day for everyone. **#Election2012** 1:21 AM - 7 Nov 12

Kristen Durbin @kdurbs423

Ill never forget watching Obama through a crack in the curtains while standing on a table amidst a smattering of journalists **#Election2012** 1:56 AM - 7 Nov 12

BRANDON KEELEAN | The Observer

PAID ADVERTISEMENT

Professional Master's Programs ESTEEM*, Patent Law & Global Health

*ESTEEM - Engineering, Science, and Technology Entrepreneurship Excellence Master's Program

Open House

Wednesday 11/14/2012

When: 6:00 pm Where: Innovation Park at Notre Dame 1400 Angela Blvd. Notre Dame, IN 46617

STUDENT SENATE

Group praises ACE, Career Center

By MADDIE DALY News Writer

Student Senate heard about opportunities with Notre Dame's Alliance for Catholic Education (ACE) program and passed resolutions about excused absences at Wednesday night's meeting.

Notre Dame graduate Sarah Greene, from the ACE program, spoke about her experience teaching high school English.

"I was an English major here at Notre Dame and went on to teach high school English in Mobile, Ala., for the ACE program," Greene said. "ACE is a great option for teaching since it's just two years and includes a Master of Education degree. Plus it prepares students well for teaching in Catholic schools."

Greene saw this as an excellent opportunity for members of Senate because of their interest in leadership.

"Teaching really cultivated my own leadership skills, and I know that's something you've been working to develop," Greene said. "I encourage you to share those gifts, give them back to students in need. I just wanted to come and thank you for the service you do and let you know that we are located in Carole Sandner Hall. We have ample study space and plenty of smiling faces to welcome you.'

After thanking Greene for her information, the group invited sophomore Max Brown from the department of academic affairs to introduce two resolutions dealing with excused absence policies.

"The first issue we wanted to tackle is that regarding professional development," Brown said. "A lot of times you have to interview for post-graduate opportunities or internships and the Career Center can help students get those excused absences. There are a lot of ways to get one for an interview, but essentially all of those excused absences are only for seniors. Specifically in today's environment it is really important for undergrads to get those opportunities too." The group unanimously voted in favor of this resolution, and Brown expressed his approval.

one passes away it is very difficult to get an excused absence unless they are part of an immediate family," Brown said. "That doesn't seem to fit the bill for instances that demonstrate extenuating circumstances where the University should allow students to get excused absences. So we decided to add the ambiguous term 'loved one' to this section of du Lac."

Class of 2015 president Tim Scanlon asked how they came up with the specific addition of the term "loved one" in this resolution.

"We really thought a lot about how to define this. There are a lot of circumstances and it's hard to define and name

"Teaching really cultivates my own leadership skills and I know that's something you've been working to develop."

Sarah Greene ACE representative

them all. We are using 'loved one' so that the definition is at the discretion of the administration," Brown said. "What it allows the administrators to do is to give students an excused absence even when the death is not an immediate family member but still someone very close. Also, they feel that they can have the power to ensure that this policy is not being abused."

Every Senate member also voted in favor of the resolution. Student body vice president Katie Rose updated the group on last week's discussion regarding the Career Center.

"After our discussion last week I had two very good meetings with some people at the Career Center," Rose said. "Both were ridiculously productive, and a lot of the issues you brought up are going to be addressed. Thank you for your feedback; they were very appreciative."

RSVP required. If you would like to attend this event please contact Christan @ 574-485-2280 or esteem@nd.edu

Food and beverages will be served.

ESTEEM

ESTEEM is an immersive year-long graduate level study of innovation, entrepreneurship and general business designed to augment and make more marketable the scientific, technical and engineering skills of its students. The ESTEEM (Engineering, Science, and Technology Entrepreneurship Excellence Master's) Program is designed to provide Science and Engineering graduates the skills required to take science and/or engineering inventions and translate those inventions into commercial ventures.

Master of Science in Global Health

The University of Notre Dame's one-year Master of Science in Global Health program provides science-centric training involving laboratory research, survey research, and mathematical modeling in the emerging field of global health. The curriculum involves a mixture of classroom and experiential learning where science is understood in the context of its promise to improve the health of those people who are disproportionately affected by disease. Our students graduate with an understanding of the worldwide challenges facing the economically disadvantaged, and the capability to work toward a solution through population-based health care, program planning and design, and translational research. Find out more at: **globalhealth.nd.edu**.

Master of Science in Patent Law

Increase the value of your science or engineering degree. Notre Dame's new Master of Science in Patent Law will teach you the information that you'll need to pass the USPTO's patent bar, and the skills that you'll need to practice as a patent agent. In the one-year Master of Science in Patent Law program, you'll learn about the newest developments in the patent legal world through a hands-on curriculum. You'll be taught by currently practicing patent attorneys and agents. You'll draft a real, fileable patent application based on a real, Notre Dame-owned invention. Find out more at: **patentlaw.nd.edu**.

"I'm really glad you passed that last resolution. I think that it is really important for a lot of us in this room," Brown said.

Secondly, Brown introduced a resolution concerning the class absence policy regarding death.

"Currently, when a loved

Chief of staff Katie Baker expressed her gratitude for the senators who worked for the Department of Gender Studies.

"Thank you for all your hard work last week during sexual assault awareness week," Baker said. "The Time to Heal dinner was really amazing. I hope you guys were touched by it as much as we were."

Contact Maddie Daly at mdaly6@nd.edu

NDH debuts room of delights

EMILY KRUSE | The Observe

The Rec Room in Notre Dame's North Dining Hall offers students a place to relax by playing games and entering contests.

By KATIE MCCARTY News Writer

Students eating in North Dining Hall can escape into a state fair, the Old West or a winter wonderland through the new Rec Room, which offers special food and activities in accordance with a different theme every week. Carla McDonald, a dining hall manager, said the Rec Room, which debuted the week after fall break, was "a collaboration" between her and her fellow managers.

"We came up with the Rec Room as a way to give something back to the students," McDonald said. "It's some place they can go to have a go od time and give them a more fun experience."

The room takes on a different theme every week, reflected in the food served there and its décor, McDonald said. The dining hall staff has already been brainstorming new and innovative themes.

"When it gets cold out, maybe in January, we are planning a Western theme with s'mores and chili," McDonald said.

In addition to fun activates and prizes, the Rec Room also has special food options. For example, this week in conjunction with the cornhole tournament, students can enjoy freshly made tortilla chips and salsa in the room, McDonald said.

"Usually there is snacky foods," she said. "For example, we are planning a circus week with corndogs and nachos. The food coordinates with the theme."

McDonald said students are enjoying the Rec Room so far.

"During the first week, which was state-fair themed, there were several people coming in and participating," she said.

When the Rec Room offered pumpkin carving last week, students carved about twenty pumpkins. Many other students also participated in a costume contest, McDonald said.

Belles connect with area restaurants, businesses

By BRIDGET FEENEY Associate Saint Mary's Editor

Saint Mary's students will get to taste and familiarize themselves with the services and products of food establishments throughout South Bend on Thursday night at the Taste of Saint Mary's event from 8 to 10 p.m. in the Student Center Lounge.

Student body president and senior Maureen Parsons said the Taste of Saint Mary's, which is free to all students and sponsored by the Student Government Association (SGA), is designed to help attendees establish connections with local restaurants and businesses.

"The Taste of SMC is an event that allows local businesses to market their product or service to students," she said. "[SGA] wanted to have the Taste of SMC to build a relationship between the students and the community of South Bend. It is an opportunity for students to learn about what is available in the community."

Parsons said she believes the Taste of Saint Mary's is a great way for

students to enjoy some and restaurants are parfree food while also getacquainted with ting local businesses and dif-

"We hope that students will learn more about what South Bend has to offer. ... We really want to start working with the community and building a relationship with businesses for the future."

Maureen Parsons SMC student body president

ferent ways to enjoy their services.

"The business can offer free samples, sell merchandise, provide their services or simply talk about their business," she said. "[Some of the businesses] will be giving away free samples of their products." Several local businesses

PAID ADVERTISEMENT

ticipating in the event, including Flourish Boutique, Papa John's, Salon Nouveau, Urban Swirl, Salon Rouge and Biggby Coffee, Parsons said. While the event is free, as are most of the services, Flourish is selling some merchandise. Parsons said the SGA organized the event by reaching out to businesses to gather an interest of which ones would want to participate in the even, thdn sent out informational packets to move the process along.

Parsons said she is hopeful this event will become an annual event and that more businesses will participate in the next one.

"We hope that students will learn more about what South Bend has to offer," she said. "Many businesses in the community have great student discounts that our students are not aware of. We really want to start working with the community and building a relationship with businesses for the future."

Contact Bridget Feeney at bfeene01@saintmarys.edu

Thursday, November 8, 2012

7:30 p.m.

Eck Visitors Center Auditorium

Paving the Way: Reflections on the Early Years of Coeducation at Notre Dame

Join us for a panel discussion to commemorate the 40th anniversary of coeducation at Notre Dame

Panelists include:

"This week is a cornhole tournament, next week is a coloring contest and later there will be a Lego building contest," McDonald said. "There will be prizes."

The week before Thanksgiving there will be a rainbow chocolate fountain, and every day of the week the fountain will be a different color, she said.

The week after Thanksgiving, the Rec Room will celebrate the beginning of the Christmas season with gingerbread house decorating. After Christmas break, a Wii tournament will take place, as well as a "create your own waffle cone" week.

McDonald said she encourages students to "like" the "The Rec Room at North Dining Hall" Facebook page which updates students about themes, activities and special foods happening in the Rec Room each week. The dining hall staff is also hanging flyers up in dining area to remind students to like the page.

"It's a new program," McDonald said, "but it is all about getting the word out."

Contact Katie McCarty at kmccar16@nd.edu

	AV		- LO		
Father Thomas	Kathleen	Ann Therese	Susan Poulson,	Dan Reagan '76,	Jeanine Sterling
Blantz, C.S.C.	Cekanski-	Darin Palmer	professor of	former associate	'76 serves on
'57, '63 MA,	Farrand '73	'73, '75 MBA,	history at the	vice president	the Alumni
professor of	JD, former	editor of	University of	for University	Association's
history; he	Law School	Thanking Father	Scranton and	Relations at	ND Women
served as vice	faculty member	Ted: Thirty-	co-editor of Going	Notre Dame	Connect steering
president for	(1973-'78); she	Five Years of	Coed: Women's	(2003-'12); he	committee; she
Student Affairs	served as rector	Notre Dame	Experiences in	is a member of	is a member of
during the	of Badin Hall	Coeducation;	Formerly Men's	Notre Dame's	Notre Dame's
university's	(1972-'73) and	she is one of the	Colleges and	first coed	first coed
transition to	Breen-Phillips	first ND women	Universities, 1950-	freshman class.	freshman class.
coeducation.	Hall (1973-'74).	graduates.	2000.		

Moderated by Kathleen Cummings '99 PhD, director of the Cushwa Center for the Study of American Catholicism and associate professor in

the Department of American Studies. Visit facebook.com/CushwaCenter or cushwa.nd.edu for more information.

This event is free and open to the public. Reception to follow.

Cosponsored by the Cushwa Center for the Study of American Catholicism, the Department of American Studies, the Gender Studies Program, and Badin Hall.

Lecture

CONTINUED FROM PAGE 1

engage with them, not domesticate them," he said.

Johnson said words such as energy, passion and creativity are closely associated with the idea of sexuality. He said the physical aspect is not the point, and people need to understand sexuality as something beyond sex.

Johnson quoted Catholic priest and theologian Fr. Ronald Rolheiser to make this point, saying "Sexuality is an all-encompassing energy inside each of us. It is the drive for love, communion, community. ... It is not good to be alone.'"

To explain this point, Johnson played a clip of the

Yankees celebrating their win in the 1996 World Series. Audience members said the video expressed the team's happiness, excitement and pride. Although the players could have expressed these emotions without physical contact, they still chose to hug each other and huddle together.

"It's just not as good from 10 feet away," he said.

When sexuality is embraced well, Johnson said it makes love and life present. It also functions as a sacrament for God's sake in mediating God's presence in the world.

"Sexuality is a God-given resource to enhance our lives," he said. "It is the source of life and love."

sexuality In tying to

Catholicism, Johnson went on to explain Jesus's sexuality. Jesus produced much love and life, he said. His sexuality was integrated, powerful and healing.

The hallmarks of sacred sexuality are gratitude, privilege, wonder and awe, he said. Johnson's goal was to help students understand these aspects as positives in constituting the good of sexuality.

Sophomore Frannie Kelsey said the lecture caused her to think about sexuality in a new wav.

"I thought he had some really good points about sexuality that I hadn't thought about before," she said.

Contact Carolyn Hutryra at chutyra@nd.edu

KENZIE SAIN | The Observe

Dr. Terry Nelson-Johnson explored the connection between sexuality and Catholicism on Wednesday in the Joyce Center.

ACE

CONTINUED FROM PAGE 1

elementary and high schools across the southern half of the United States to complete two years of teaching. In addition to their work as full-time teachers, ACE participants also do master's coursework through Notre Dame's Institute for Educational Initiatives.

director of ACE Service through Teaching, said the program's mission is rooted in the Holy Cross tradition of the University.

"The Congregation of the Holy Cross that founded Notre Dame has a tradition of educating both the mind and the heart, and this is certainly something that the ACE participants live out in their Catholic schools," Sarah Greene, associate Greene said. "We see a real commitment to service through Catholic education in the schools, and this reinforces the University's own mission."

Greene said the program has expanded greatly in the past 18 years and now sends 90 teachers to 29 dioceses across the United States each vear.

"The program began in order to send interested Notre Dame graduates to underresourced Catholic schools in the southeastern [United States] and it developed over time," Greene said. "Now it is a two-year Master's of Education program coupled with this service teaching in Catholic schools, with four to eight ACE members living in each diocese to share the rewards and challenges of teaching."

Steven Alagna, a member of Notre Dame's Class of 2011 and an ACE participant, currently teaches at San Juan del Rio Catholic School in Jacksonville, Fla. Alagna, who studied political science and Spanish as an undergraduate, said he enjoys the sense of community among the ACE teachers in Jacksonville as well as the interaction with other diocesan teachers.

"One of my favorite parts of ACE is that ACE teachers live in community with the other 'ACErs' serving in their diocese," Alagna said. "The to keep your primary focus community are at six differ-

common, we also have different experiences at our schools. There is a wide range in racial and socioeconomic demographics, which always leads to enlightening conversations at community dinner."

Alagna said outside of their teaching work, ACE participants take online classes during the school year to complete their master's coursework and are observed by University supervisors once each semester. They also return to South Bend for two summers to take education classes at the University.

"The combination of living in a new city, completing master's coursework and being first-time teachers can be very challenging," Alagna said. "My experience in the Diocese of St. Augustine has shown me that ACE teachers are typically well-regarded by their peers in the diocese. I felt really prepared by my coursework at Notre Dame during the summer before my first year of teaching."

Caitlin Wrend, another member of Notre Dame's Class of 2011 and an ACE teacher at San Xavier Mission School in Tuscon, Ariz., said the balance between this master's coursework and daily teaching duties is quite difficult to achieve.

"It is a challenge, especially

the master's coursework is to make us better teachers, so it's important to keep that mindset and realize that this material will help us improve in the classroom."

Wrend said her experience at the school in Tuscon reaffirmed her desire to work with children.

"Later on down the road, teaching is definitely something I want to go back to, but now I'm considering another avenue to work with kids that have unstable home lives," Wrend said. "I really love teaching the kids, but I'd like to find a way to help provide more stability for them outside the [8 a.m. to 3 p.m.] time frame."

Although Alagna has not yet determined his career path after his time in Jacksonville, he said the program has altered his perception of the working world.

"While many ACE teachers move on to other professions like law school or the business world, I think most are committed to teaching for the right reasons and not to further their own careers," Alagna said. "I am not sure that I will continue teaching in the immediate future after my two years in ACE. Still, I know that whatever I end up doing, it will be informed and made more meaningful by the experience I'm having in ACE."

NEWS

SEÁN CURRAN COMPAN

ROBERT M. AND RICKI CONWAY DANCE SERIES I TRAVEL SONGS

MISSION: A project by the master vocalists and kinetic troupe is now an evening length program exploring pilgrimage through voice and MOVEMENT. IT IS A DEEPLY MOVING MEDITATION FOR OUR TIMES.

FRI. NOV 9 AT 7 PM LEIGHTON CONCERT HALL TICKETS: \$35/\$32/\$15

Presenting Series tickets always \$10 for ND students

nefa

performingarts.nd.edu | 574.631.2800 | 👖 🕒

six of us in the Jacksonville on the elementary teaching, but it's not an overwhelment schools, so while we all ing amount of work," Wrend have our living situation in said. "Plus, the intention of

Contact Ann Marie Jakubowski at ajakubo@nd.edu

See more coverage online. ndsmcobserver.com

Forum illuminates sports marketing careers

By ADAM LLORENS News Writer

Over 75 percent of the Notre Dame student body participated in a high school varsity sport. The University boasts one of the greatest collegiate athletic programs in the country, its football team is ranked No. 4 in the nation and the interhall football program is one-of-a-kind.

Yet, the University offers no majors related to the business side of sports for a student population generally interested in athletic competition.

Sponsored by the Marketing

Club, the annual Sports Marketing Forum offers students a chance to discover opportunities in the industry and network with established professionals.

"We have a lot of kids interested in sports but we don't have the resources here for students interested in sports," Marketing Club president Ally Schneider said. "The purpose of the forum is to give interested students an idea of the opportunities available in the industry and for them to hear from people successful in the sports marketing."

Schneider, a senior, said the

TFA

CONTINUED FROM PAGE 1

nation.

Jacques, who currently serves as an on-campus representative for the organization, said he was attracted to TFA because of its commitment to close the achievement gap between students.

"Through my studies at Notre Dame and the [elementary and secondary schooling] minor, I came to realize the inequalities in our educational system, and I really wanted to do something about it," he said.

Molly Sammon, class of 2012 and a member of the 2012 TFA Corps, said her time at Notre Dame also influenced her choice to join TFA.

"I did a [Summer Service Learning Program at Notre Dame] that was aligned with education and education policy in Lawrence, Mass.," Sammon said. "I saw what the kids in Lawrence had, what their schools looked like and the resources they were given ... I knew education equality was a social change I really wanted to get behind."

Sammon teaches college algebra and algebra II to high school special education students on the south side of Chicago, her home city.

As an anthropology major with a minor in the John G. Gallivan Program in Journalism, Ethics and Democracy, Sammon said she was surprised, as well as from learning the theories and doubtful, when she received her placement. "I thought they would see my resume and think, 'Okay, this girl needs to be an English teacher," she said. "If I had told myself senior year at Notre Dame that I was going to be a secondary math teacher I would have thought I was crazy."

worth it."

The difficulties involved with teaching youth are endless, Sammon said. These difficulties are amplified when teaching youth from poverty-stricken rough, neighborhoods.

While she expected her high school students to be challenging, Sammon said she did not expect controlling their behavior to be as exhausting as it is.

"I knew these were tough kids, but I thought at the beginning, 'Oh this is going to be a cool fun job where I just go hang out with kids and teach them math," she said.

Just last week, Sammon broke up a physical fight between a male and female student in her classroom. She later held a conference with the two students, their parents and the dean during which she described to the students why their actions were unacceptable, she said.

Learning to be strict with young adults demands even more of an effort, Sammon said.

"I like being nice and friendly and smiley," she said. "I wanted to be that way with my students but I had to learn pretty quickly that I can't be friends with all of them. They need a teacher who will get them in trouble when they need to be in trouble."

Like Sammon, Jacques will also tentatively be teaching special education in Chicago.

"I think [special education] adds an additional challenge, event is growing bigger and bigger each year.

"This is the fourth year we've done it," she said. "It has become one of the signature events of the Marketing Club."

The forum will be held Thursday at 7 p.m. at Giovanini Commons inside the Mendoza College of Business. The event is open to students of all majors.

"It's a really great opportunity to network with some high figures within the sports industry," Schneider said. "All of our speakers are very high up in their

Alliance for Catholic Education

(ACE), a faith-based organiza-

tion whose mission is similar

with what I want to do in an

urban setting, and it gave me

a little more freedom as a pro-

fessional to pursue my own

Sammon, who did not apply

to ACE either, chose TFA for

multiple reasons. On a person-

al level, Sammon said she loved

the economic and racial diver-

sity at the public school she at-

tended as a young student, and

she wished to experience that

On a political level, Sammon

said she strongly believes in

quality, free public education

atmosphere as a teacher.

for all students.

growth," Jacques said.

"I think TFA aligned more

to TFA's.

"It's something that influences how I vote, how I think about the world and what I think each student deserves," she said. "All

students deserve a good pub-

companies and all interest-

ed in meeting Notre Dame

Schneider said four speak-

ers will share their experi-

ences will students at the

O'Connor,

and

president of the Olympic

Platforms of Omnicon's The

Marketing Arm; Julie Souza,

vice president of business

development for "Sports

Illustrated;" Frank Murtha,

president of Professional

Sports Consultants Inc.

and Theodore Loehrke, vice

speakers include:

vice

Global

students."

event.

Mary

The

Marketing

"I love my job. It's tough, tougher than I ever thought and I work 12hour days, but it's incredibly worth it."

Molly Sammon ACE teacher

➡ Now Hiring

lic school where you can get a quality teacher that doesn't sit behind a desk all day, but works

PAID ADVERTISEMENT

president of team business development for the National Basketball Association.

Schneider said students' attendance at past events helped them land a job after graduation.

Regardless of whether students are seeking career opportunities right away, Schneider said the event has a lot to offer.

"It will be really interesting to hear from some careers in the sports marketing industry," she said.

Contact Adam Llorens at allorens@nd.edu

with you on improving your skills and giving you what you need."

In addition to furthering the education of disadvantaged students, Sammon said her personal returns from the experience so far have been incredible.

"For every fight, or every parent that yells at me, for every kid that swears at me, there is an equal and greater chance that a student looks at me and says, 'Wow, no one's ever taught me that before,' and you see the realization of a child learning something," she said.

"And I swear to you, it's the greatest feeling on the planet."

Contact Mel Flanagan at mflanag3@nd.edu

2013-2014 **Resident Assistants**

APPLICATIONS ARE AVAILABLE ONLINE AT:

NEWS

Despite her initial shock, Sammon committed to the program and said she has thoroughly enjoyed her past few months of teaching.

"It's everything I wanted after graduation," she said. "I love my job. It's very tough, tougher than I ever thought and I work 12-hour days, but it's incredibly

pedagogies on how to teach special education," he said. "It's exciting to me though, some-

thing new is always exciting." Jacques expects to experience a number of difficulties during his time as a teacher. But these obstacles can be overcome by remembering the mission of the program, he said.

"You just have to keep in mind that it's all about the kids, and that will make those hard days go by," he said.

Despite a wealth of postgraduate teaching options, Jacques said his heart was always set on TFA.

He did not apply to any alternative programs, such as the

HOUSING.ND.EDU

APPLY BEFORE MONDAY, JANUARY 21, 2013

OFFICE OF HOUSING

305 Main Building | Notre Dame, Indiana 46556 Phone: 574.631.5878 | E-Mail: housing@nd.edu

Obama vows to confront partisan bickering

Associated Press

WASHINGTON — With the bitter election campaign that put President Barack Obama back into the White House now history, the U.S. faces the challenge of whether Republicans and Democrats can set aside deep partisan divisions and legislative gridlock.

The challenge is to overcome the self-imposed "fiscal cliff," dramatic and automatic tax increases and spending cuts that could well slam the nation back in to recession.

In day-after-election remarks, Republicans on Wednesday signaled no readiness to give up on their ideological opposition to raising taxes on high-income Americans — as Obama has insisted — but instead were continuing to push for lower rates across the board. That theory, known as trickle-down economics and dating to the era of President Ronald Reagan, holds that cutting taxes will vastly increase the size of the income and profit pie, thereby producing more revenue even at lower tax rates.

Republican Speaker of the House of Representatives John Boehner laid down that position yet again as the condition for working for any increase in government revenue in return for Obama's stated — but undefined — willingness to cut spending on crucial social programs. Republicans maintained control of the House.

The opening gambits did not argue for a quick solution to the country's skyrocketing debt and stubbornly high deficit that has the government now spending more than \$1 trillion a year more than it collects in taxes. In the face of those challenges, Obama had told Americans on Election Day that he had never been more optimistic.

"The best is yet to come," he said at his early Wednesday morning victory rally in Chicago, ticking off his legislative goals of reforming the tax system, working to ease climate change and overhauling the nation's immigration laws.

Now the immediate test is whether the country's deep partisan divide can be narrowed, as Democrats under Obama's leadership try to work out a compromise with Republicans to avoid the "fiscal cliff," that could force spending cuts totaling \$800 billion next year alone.

Obama's victory and exit polling of voters showed a majority of Americans supported or were resigned to higher taxes to begin cutting national red ink. That

PAID ADVERTISEMENT

Despite partisan forces, President Barack Obama promised Americans he is confident he can lead the country forward.

was shown in Obama's victory even though he had led the country through a period in which the economy suffered its biggest downturn since the 1930s Great Depression and stubbornly high unemployment that dipped only slightly below 8 percent in the final two months of the campaign. He campaigned on a pledge to raise taxes on American households earning more than \$250,000 a year.

Republicans could still moderate.

That's because voter rejection of Republican challenger Mitt Romney and his party's drift to the far right of the political spectrum will surely bring a deep reassessment of strategy. The Republican base — dominated by diminishing numbers of white men — is shrinking, while the country moves toward a day when minorities — blacks, Hispanics and Asians — become the majority. Obama's second-term victory was sealed by massive minority support.

Obama's re-election guarantees the full implementation of his signature legislative achievement, the overhaul of the nation's health care system, which Republicans had vowed to overturn. Likely, too, will be a continued U.S. foreign policy that depends on multinational partnerships in dealing with issues like Syria's civil war and Iran's nuclear program. Romney said those tactics were a sign of American weakness. And China, facing its own leadership transition, should be relieved. Romney had pledged to declare it a currency manipulator, potentially leading to sanctions and escalating trade tensions.

Write News. Email us at obsnewseditor.nd@gmail. com

Associated Press

NEW YORK — Coastal residents of New York and New Jersey faced new warnings to evacuate their homes and airlines canceled hundreds of flights as a new storm arrived Wednesday, only a week after Superstorm Sandy left dozens dead and millions without power.

Forecasters said the latest storm appeared weaker than first thought, but it still carried the threat of high winds, storm surges and even snow that could cause further damage to the already weakened infrastructure of the country's most densely populated region. Rain and wet snow started falling in New York City around midday, with the worst expected in the afternoon.

"I am waiting for the locusts and pestilence next," New Jersey Gov. Chris Christie said. Public works crews with heavy machinery worked to build up dunes to protect the battered shoreline.

Exactly as authorities feared, the nor'easter brought down tree limbs and electrical wires, and utilities in New York and New Jersey reported that nearly 60,000 customers who lost power because of Sandy lost it all over again as a result of the nor'easter. More than half a million homes and businesses remained without power as temperatures hit freezing at night, and finding tens of thousands of people emergency housing — in some cases, for the long term was the greatest challenge.

The utility Con Ed, which serves New York City, said that by early evening, the nor'easter knocked out power to at least 11,000 customers, some of whom had just gotten it back. Tens of thousands more were expected to lose power overnight.

The Long Island Power Authority said by evening that the number of customers in the dark had risen from 150,000 to more than 198,000.

New York Mayor Michael Bloomberg ordered police to use loudspeakers to warn vulnerable residents, many of them in low-income public housing, about evacuating.

"Even though it's not anywhere near as strong as Sandy — nor strong enough, in normal times, for us to evacuate anybody — out of precaution and because of the changing physical circumstances, we are going to go to some small areas and ask those people to go to higher ground," Bloomberg said Tuesday.

But many were deciding to stay, worried about their

New York and New Jersey residents have prepared for the looming storm weather analysts predict will soon hit the region. Superstorm Sandy left more than half a million homes and businesses without power.

empty homes being looted. Others decided the situation couldn't get much worse.

"We're petrified," said James Alexander, a resident of the hard-hit Rockaways section of New York City where many homes burned to the ground during Sandy. "It's like a sequel to a horror movie." Nevertheless, he said he was staying to watch over his house and his neighbors.

The Federal Emergency Management Agency put a number to the storm's homeless in New York and New Jersey, saying 95,000 people were eligible for emergency housing assistance. Just

PAID ADVERTISEMENT

under a million people were still without power in the region.

Storm surges along the coasts of New Jersey and New York were expected to reach perhaps 3 feet (0.9 meters), only half to a third of what the hurricane-driven Sandy caused last week. But Sandy destroyed some protective dunes, especially in New Jersey, making even a weaker surge dangerous.

High winds, which could reach 65 mph (104 kph), could stall power restoration efforts or cause further outages.

Major airlines cancelled

flights in and out of the New York City area ahead of the storm. Sandy last week led to more than 20,000 flight cancellations.

NEWS

New York City was closing all parks, playgrounds and beaches and ordering all construction sites to be secured. Tuesday evening, Bloomberg ordered three nursing homes and an adult care facility evacuated from Queens' vulnerable Rockaway Peninsula.

New York Police Commissioner Raymond Kelly said it wasn't wise to stay put. "I think your life is more important than property," he said.

Real drive. Unreal destination.

00

As an intern, you're eager to put what you've learned to the test. At Ernst & Young, you'll have the perfect testing ground. There are plenty of real work challenges. Along with real-time feedback from mentors and leaders. You'll also get to test what you learn. Even better, you'll get experience to learn where your career may lead. Visit ey.com/internships.

See More | Opportunities

Latin American left supports Obama's reelection

Associated Press

CARACAS, Venezuela — From Caracas to Havana to La Paz, President Barack Obama's reelection victory was welcomed with a sigh of relief by many on Latin America's left, though others cautioned that the U.S. leader had not made the region a priority during his crisis-buffeted first term and was unlikely to do so in a second.

In Cuba, state-run news website CubaSi called the outcome a victory for the lesser of two evils, saying: "U.S. elections: the worst one did not win."

"The news of Barack Obama's triumph in yesterday's general elections in the United States was received with some relief and without great optimism," CubaSi wrote.

On the streets of Caracas, some said they worried that a win by Republican Mitt Romney would have brought a much harder line against leftist leaders such as their own President Hugo Chavez, and that they hoped another four-year term for Obama would bring relatively peaceful U.S.-Latin American ties.

"The other guy would have cut off relations with Venezuela," said Cesar Echezuria, a street vendor selling newspapers emblazoned with front-page photos of Obama celebrating. "It would have been a disaster for Venezuela if Obama had lost."

Venezuelan President Hugo Chavez has not commented since Tuesday's vote, but during the campaign he said that if he were an American, he'd cast his ballot for Obama. Despite years of strained relations between Chavez and Washington, the United States remains the top buyer of Venezuelan oil.

President Raul Castro's government is also often critical of the American president, but under a Romney administration it might have faced unwelcome rollbacks of Obama policies that relaxed restrictions on Cuban-American travel and remittances and increased cultural exchanges.

Oscar Espinosa Chepe, a Cuban government economist turned dissident who favors engagement between Washington and Havana, expressed hope that Obama may do more to improve relations between the two countries — even though U.S. law stipulates that Congress has the final say on the 50-year economic embargo against Havana, Cuba's chief complaint

PAID ADVERTISEMENT

against America.

"We think Obama in this second term could take some more steps, for example letting more Americans travel to Cuba," Espinosa Chepe said. "Although we know these policies cannot be changed overnight, we also think commercial relations could be liberalized."

On the streets of Havana, some Cubans said they had been pulling for Obama but also expressed doubts that his re-election would have any real impact on relations.

Javier Menes, a bartender, called it the second potential "tsunami" Cuba has dodged in a span of weeks, the first being Chavez's re-election in Venezuela last month, given that his government provides key economic support and fuel shipments to the island.

If Romney had won, it "would no doubt have produced a more bellicose rhetoric, and perhaps more aggressive actions towards Cuba, Venezuela and other left governments," said Miguel Tinker Salas, a Latin American studies professor at Pomona College in Claremont, California.

Tinker Salas and other analysts say Obama's administration hasn't deviated much in the approach toward Latin America that was taken by former President George W. Bush.

Beyond counter-drug efforts in the region, "the U.S. faces real challenges to its role in Latin America. It faces opposition to its efforts to increase economic ties with sympathetic

Latin American leftist political actors agreed with Americans' decision in Tuesday's presidential election.

governments and to out maneuver Chinese efforts to gain a stronger foothold in the region," Tinker Salas said.

The U.S. remains the top trading partner of many countries in the region, with exceptions including Brazil and Chile, where China has recently taken its place.

During the presidential debates, Romney had called Latin America a "huge opportunity" for the U.S. economically. The region, however, was far from a hot topic in the election and seldom garnered mentions by the candidates — although one pro-Romney television ad in Florida had played up Chavez's pro-Obama comments.

Ahead of the vote, some commentators in Latin America had groused that Obama and Romney were so similar in foreign policy stances that the result didn't matter much. A recent front-page cartoon in Argentina's Pagina12 newspaper summed up such complaints, showing a conversation between two bearded men. One remarked: "What difference is there between Republicans and Democrats?" The other answered: "Both bomb you, but the Democrats afterward feel just a little bit bad about it."

President Evo Morales of Bolivia, whose relations with the United States have been testy since he expelled the U.S. ambassador and U.S. drug agents in 2008, noted that Latino voters were a key force in helping Obama win.

"Obama needs to recognize and pay that debt to the Latinos," Morales said.

Republicans consider party identity, voter preference

Associated Press

WASHINGTON — Having lost the popular vote in five of the last six presidential elections, Republicans plunged Wednesday into an intense period of self-examination, blame-setting and testy debate over whether their party needs serious change or just some minor tweaks. The fallout will help determine whether the Republican party might return to heights approximating the Ronald Reagan years or, as some fear, suffer even deeper losses as the nation's Democraticleaning Hispanics increase in number.

largely shrugged off the tirades. But they split into two main camps themselves, portending potentially lengthy soul-searching, especially in Congress.

One group calls for calm and a steady course. It emphasizes that the party still controls the House, and notes that Obama's popularvote margin was smaller than in when we get sick of losing," he said. That's essentially what Democrats did in the 1990s. Demoralized after big losses by presidential nominees Walter Mondale and Michael Dukakis - and still mindful of George McGovern's 1972 disaster -Democrats turned to a centrist Arkansas governor, Bill Clinton. He won two elections, repositioned the party and served as Obama's top surrogate this fall. Some activists in both parties say Republicans eventually must follow suit to survive. But their primaries are dominated by staunch opponents of tax hikes, abortion, immigration reform and government regulations. Until and unless that changes, a shift toward the center may be impossible. "It's harder for the Republicans, because they are more ideological than Democrats," said Democratic strategist Doug Hattaway. "The religious fervor of the Republican base makes it hard to change or compromise, even though that's what's needed to remain viable as a party."

"The party is clearly in some sort of identity crisis," said Rick Tyler, a past aide to former House Speaker Newt Gingrich.

Hard-core conservatives, furious at President Barack Obama's re-election in the face of a weak economy, called for a wholesale shift to resolutely right positions on social and fiscal matters. Some demanded that party leaders resign. Establishment Republicans

2008.

"The Republican Party is exactly right on the issues," said Terry Holt, a veteran Republican strategist with close ties to House Speaker John Boehner. The party mainly needs to nominate candidates who can relate to average Americans better than multimillionaire Mitt Romney did, Holt said.

Some other Republicans, however, see bigger problems. The party must shed its "absolutism on issues like tax increases," which congressional lawmakers oppose at virtually every level, said John Ullyot, a former Republican Senate aide.

"The only way the party is going to move more to the middle is

THE OBSERVER | THURSDAY, NOVEMBER 8, 2012 | NDSMCOBSERVER.COM

VIEWPOINT

INSIDE COLUMN

Christmas in October

Mackenzie Sain Photographer

Let me preface the following by explaining that I love Christmas. I love the music, lights and time I get to spend with my family.

However, what I do not love is how early the Christmas season is apparently beginning this year. I visited the mall last Tuesday in search of last minute costume accessories, and lo and behold, a pile of large evergreen wreaths, some giant red bows and a red Santa chair sat near the entrance waiting to be organized into a holiday display. Keep in mind, last Tuesday was October 30... the day before Halloween.

Granted, the Christmas display was still in pieces. The wreaths were stacked in a neat pile on the floor, and there was no mall Santa listening to small childrens' Christmas wishes. But it is clearly only a matter of time.

Target began airing its holidaythemed commercials at least two weeks ago. They aren't yet as pervasive as they will be, but the fact remains that Christmasy advertisements began while we were all on fall break watching "Hocus Pocus," "The Addams Family" and "It's The Great Pumpkin, Charlie Brown" on ABC Family.

Speaking of ABC Family, the network began advertising its "Countdown to the 25 Days of Christmas" during the "13 Nights of Halloween" promotion. We can all agree that their yearly "25 Days of Christmas" holiday special marathon is a great way to get excited about the Christmas season. But is a holiday movie-themed countdown to a previously existing holiday countdown necessary?

Even our beloved campus bookstore has jumped on the holiday bandwagon, setting up lights and a tree two weeks before Thanksgiving. This is getting out of hand.

Pulling out the Christmas decorations before Halloween, a time when most of us are receiving care packages full of candy and worrying about what Disney character to channel at Finny's, is just absurd. There are still leaves on some of the trees, and it's still pumpkin pie season. Radio stations, thank goodness, have not yet started playing Christmas songs on repeat. Plus, as of last Tuesday, there were still two (two!) major holidays before Christmas. Halloween's over now, but Thanksgiving, an important national holiday, is still waiting in the wings. Why is everyone jumping the gun and already setting up Christmas decorations? Let's show Thanksgiving and the pilgrims some love and wait until November 23 to pull out the wreaths, trees and candy canes.

Blake J. Graham Erudite Techno-Lust

If your Instagram feed is filled with pictures of your face, you're doing it wrong.

Or rather, perhaps more delicately, you're treating Instagram wrong. You're taking the practices of online social behavior you learned from first MySpace, then Facebook and applying them to a completely different world. Instagram is a social network of sorts, but unlike its massive compadres, it's not about you. It's about what you see.

On Instagram, everybody plays by the same simple rules. You all have the same square to take or place a photo in, you have the same set of filters and adjustments to apply, you can offer the same minimal comments underneath it and you have the same way of viewing the images and responding to them. Maybe this seems trivial to note, but the underlying importance and consequence is not: The only way to differentiate your images from someone else's is found in the art of photography.

As soon as you open Instagram, you are participating in the largest citizen artist endeavor in existence. The filters will help you, but ultimately it's up to you to add to that art. But a pre-history of image saturation has turned most of us into image-junkies.

Image-junkies thrive in the narcissistic slop of Facebook's unrelenting waves of pseudo-social-emancipation, i.e. the more you attempt to be an individual on Facebook, the only way to confirm it is through the affirmation of "friends" via likes and whatnot. It's really more about you than it is your friends. Facebook

EDITORIAL CARTOON

An instagambit

pushes images to the front of every screen, and each image is more or less the same: They contain people, and the people are posing. The images aren't artful. They're just folks with stage directions ("stand here," "smile," "move to the left so it looks like you're holding the Eiffel Tower," "sorority squat!"). Imagejunkies love their own faces, their friends and participating in the drama of life. But you can't really see anything when you're attempting to alter reality for a frame.

Instagram works in reverse. Reality exists around you, you try to capture it, but when the photo looks twisted and the mood seems wrong, you can apply a filter to make your piece of recorded history match the event as it was. It's a chance to see cleverness in the world around you and share it. Most importantly, it forces you to see. One can't properly record the world and convey its moods if he or she is constantly intervening, adjusting and commanding. Instagram, at its roots, possesses that kind of integrity.

Not but several months ago, Instagram was a scrappy application for only the iPhone. It had a couple of filters and a feed. You could follow other people and like their photos. That's about all there was to it. Your own profile was buried underneath layers of menus. It was easier to find the images you had liked than it was to find the photos you had taken. It was impossible (and still is) to magnify your profile image or anyone else's. These things seem small, but they point to an Instagram mentality that is slowly slipping away.

It's not about you. It's not about you. It's about what you see.

Photography is the closest means we

have of trapping reality. And while you can't collect samples of reality or even of the present, you can collect images and samples of the past. The imagejunkies are caught up in a transactional aesthetic where the image validates reality, i.e. "If there's a photo of me at a party looking really happy then I must have been really happy despite what I may or may not acutely remember from the evening."

It's hard that we can't see ourselves. To physically understand where we fit in, we have to turn to mirrors, reflections, shiny surfaces or cameras. There is nothing wrong with a desire to orient oneself that way. Facebook was built with that principle in mind. But sometimes it's okay to see the world without seeing yourself.

When Hurricane Sandy plowed into the east coast, users on Instagram responded with over 1.3 million photos. Each image added to the narrative and understanding of what was happening to the people, the buildings and the geography effected by the storm. It was Instagram's biggest moment, but also the biggest moment of collective photography. The images showed us the scale of the storm, they provided perspective between the damaged areas and they also surfaced key information that was integral to saving human lives and protecting the damaged cities. The people on Instagram didn't show us who they are; they showed us what they saw.

Blake J. Graham is a sophomore. He can be reached at bgraham2@nd.edu The views expressed in this column are those of the author and not necessarily those of The Observer.

10

But after that, let's go all out.

Contact Mackenzie Sain at msain@nd.edu

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer.

QUOTE OF THE DAY

"We know nothing of what will happen in the future, but in the analogy of experience."

Abraham Lincoln U.S. President

WEEKLY POLL

How did you spend your extra hour from daylight savings?

Tweet your response with #ViewpointPoll by 5 p.m. Thursday

Submit a Letter to the Editor | Email obsviewpoint@gmail.com

VIEWPOINT

What good lies in November?

Fr. Lou DelFra Faithpoint

Our weaknesses and limitations are generally realities we seek to minimize, if not completely ignore. Perhaps that is what makes November such a spiritually uncomfortable month.

In November, the Catholic Church spends a significant amount of energy inviting us to recognize and meditate upon the one bedrock human limitation that underlies all others and threatens us at every turn, and yet which we spend most our lives trying not to think about. Death. At some point, our lives just . . . end.

In the Catholic Church, November is the Month of the Dead. Beginning with the celebration of All Saints Day on November 1 and followed by All Souls Day on November 2, the Church hardly enables our proclivity to turn a blind eye to this most discomforting reality of the finitude of our earthly life.

Have you ever noticed that the Church has always loved bones? Saints' relics finger bones, shoulder blades and skulls — are some of the most conspicuous and sacred markers in Catholic churches. You likely celebrate Mass under the watchful eyes of a dead person — rendered, at least in the States, a bit less bloody and grotesque by the sculptor or stained glass artist. If you have ever carried a rosary, you have carried a dead man in your pocket. If this seems rather odd, or even slightly disturbing, then you are getting the point. It's a point our culture is not always so willing consciously to acknowledge.

Yet the Church has rather defiantly reserved the month of November to meditate openly on the reality of death, beginning with All Saints and All Souls Days. At the doors of most chapels these weeks, you will note a book in which we can write down the names of the dead. (Of course, Halloween owes its origin and deathly overtones to being the eve of the Month of the Dead.)

As these days of chilling weather, baring trees and shortened periods of sunlight remind us, November comes bearing death in its winter winds. And the Church, perhaps somewhat surprisingly, has uninhibitedly embraced and celebrated its arrival.

Part of the reason for this is that there is actually something life-giving in the recognition of the deep realities, even the chilling ones, that surround us. Certainly, death is all around us and its seed is planted inextricably within us. If prayer is bringing our whole selves before God as honestly as we can, it doesn't seem to make much sense to leave our helplessness before death out of the mix. Unhealthy? Depressing?

Death, handled clumsily, fearfully or unconsciously, might lead us down a dismal road of fatalism and depression. This, however, is precisely why the Church invites us each November to meditate on death more deliberately, with the full complement of our faith and the hope of the Communion of Saints at our disposal.

Around All Souls Day each year — it happened this Monday this year - I join my religious community in remembering the dead, through a very Novemberlike ritual of walking the gravesites of our predecessors in Holy Cross. The deceased priests and brothers of Holy Cross are buried in a cemetery on the outer edge of campus, by the road to St. Mary's. For a while, this stroll among the dead and still-bright autumn leaves that are strewn across their gravestones is rather pleasant, even invigorating. I feel proud to stroll among the headstones, reading the names of the priests and brothers who built so much of Notre Dame. I recall then how much of my own life stands upon their earlier toil and sweat.

But, then I reach the last gravestone and, what is worse, the expanse of undisturbed green grass — future plots — that lie beside it. It is the space where the rest of us in Holy Cross, including I, will one day lie. I move across it quickly. Though perhaps one of these years, I ought to find the courage to pause there for a moment.

Instead, I hasten to the rest of our community, huddled around the Pieta, a statue of Mary holding her dead son recently crucified. I listen as we proclaim into the graying autumn sky the words of St. John Damascene:

"Where is the ephemeral dream? All is dust, all ashes, all shadow. What glory does not fade? In a moment all is struck down. Now I know wisdom: I am dust and ashes. I search among the graves, see the bones laid bare. What mystery befell us? We wail and grieve at our beauty marred in the tomb. We stand over the graves of our lost, our bodies entwined by a mysterious wind – Christ murmuring: "trust, trust."

November, for many reasons, is a month to hurry through. But, slowly, our faith beckons, for it is also a month to pause and trust.

Fr. Lou DelFra, CSC, is a campus minister and the Director of Pastoral Life for the ACE Program. He can be reached at Louis.A.DelFra.2@nd.edu

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

Something better than contraception

Lindsey Marugg Guest Columnist

As a female member of the Notre Dame family, I want to first say that I support whatever treatment is chosen for relief from endometriosis. It is a horrible disease that often goes undiagnosed for a long time. I know this from studying endometriosis this summer. I would also like to offer an alternative.

I had my own reproductive problems freshman year here at Notre Dame. Within the first month of school, I ruptured two ovarian cysts. The doctors in the ER didn't catch them early enough to do surgery, and I had to try to get by with narcotics that barely helped. After, I went through my own judgmental issues: Even though I had chosen to wait until marriage to have sex, my birth control prescription earned me judgment from friends and nurses on campus. I did my own research into the Catholic teaching on using contraception for medical purposes. There is actually church teaching on the legitimacy of lawful therapeutic means in Pope Paul VI's famous contraception-condemning encyclical "Humanae Vitae." From this, I felt empowered to shout from the top of the Dome that sometimes there are

legitimate reasons for birth control and no one should be chastised for them. It is no one's place to cast judgment on why someone takes a prescription.

But something in my heart kept me searching. Perhaps it was unhappiness with the judgment I felt, or part of my career discernment between medicine and music, or maybe because I still was having some pain every other month on my left side. No matter what it was, it caused me to take more than a cursory glance at a flyer about NaProTechnology. It boasted: "What every woman has a right to know!" Although I was one of the only students at the seminar, I was fascinated by what Dr. Parker was saying. Things started to make better sense to me. Even though my pain was lessened, there was an underlying problem.

Birth control halts the natural men-

with artificial insemination or in-vitro fertilization as treatment for that. Now here's something that should strike a nerve with Catholic women. Are the only options birth control when you don't want kids and in-vitro when you do?

Another part of Pope Paul VI's same encyclical gives a call to scientists: "Medical science should by the study of natural rhythms succeed in determining a sufficiently secure basis for the chaste limitation of offspring" (section 24). Dr. Hilgers, founder of NaProTechnology, took this as a personal call to find something more effective than the rhythm method. In 1980, he invented the Creighton Model FertilityCare system, which has now been shown to have a 96.8 percent typical use pregnancy prevention rate, compared to hormonal birth control's 92 percent typical use rate. Since developing the Creighton Model, Dr. Hilgers now uses the charting to diagnose and treat the underlying painful gynecological issues and also infertility. His recent study on the rates helping infertile couples achieve a natural, full-term pregnancy are 50 percent amd in-vitro's rate is 22.4 percent.

polycystic ovarian disease, am on medication to treat the underlying problem and am now 8 natural cycles in a row, pain free. NaProTechnology has been successfully treating endometriosis without birth control for years.

Why does no one at Our Lady's University know about NaPro? If we claim to be a preeminent Catholic research institution, why isn't NaPro on our radar? Why don't we ever talk about how the World Health Organization labels hormonal birth control a class 1 carcinogen? The conversation always seems to fall back on: "The Catholic Church is against women." False. The Catholic Church has been right all along. Catholic teaching has led to a better way. One that I confidently stand behind not based on the Catholic teaching alone, but on the proof offered in scientific statistics and in my own life. There is something better than contraception. But we need to open our hearts and minds to it. If you want to learn more about NaProTechnology, contact Saint Joseph FertilityCare Center at 574-335-6472.

strual cycle and suppressed ovulation. What was going to happen when I wanted to start a family in the future? I was magically expecting the problem to not reappear? Of course I would need to figure out what the cause of the problem was and work to fix it. Why wouldn't I do that now?

When you read about endometriosis online, it says that birth control pills are the medicinal treatment for it. It also says that endometriosis often causes infertility. It recommends fertility drugs I helped work on this study this summer as a research intern in Omaha, Neb. I can tell you that the science behind NaProTechnology is real. Beyond that, I am a success story myself. I have Lindsey Marugg is a senior majoring in music and pre-med. She can be reached at lmarugg@nd.edu

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

Follow us on Twitter. **ObserverViewpnt**

THE BEST OF Br EAKING BAD'

12

Troy Mathew Scene Writer

"Breaking Bad" is about a lot of things — it's a story about the meth epidemic in the American Southwest, a critique of the American healthcare system or a trying tale of a boy with cerebral palsy that really loves breakfast. At its core, however, "Breaking Bad" is about the complete moral corrosion of its lead character, Walter White (Brian Cranston). Just about every other television series features a protagonist who possesses a constant set of character traits and qualities. For example, Dexter of "Dexter" has always been the serial-killer anti-hero with a close attention to detail. What makes Walter White so compelling and original is his total character shift over the course of four and a half seasons — from lovable loser to egomaniac, from high-school chemistry teacher to meth kingpin and from dedicated family man to remorseless murderer. "Breaking Bad" is in the midst of its fifth and final season, and has taken a break — a very long break. An excruciatingly long break, in fact, was directly preceded by one of the show's biggest and most dramatic cliffhangers. Yes, the American people will have to wait until the summer of 2013 for "Breaking Bad" to return, which makes now an ideal time to reflect on the greatest moments Walter White and company have provided us with over the past four and a half seasons.

Pizza on the Roof

Despite dealing with an obviously heavy and dark storyline, "Breaking Bad" never fails to inject some sort of humor into its shows, whether it's a witty one-liner or bizarre recurring theme. One of the best is the pizza on the roof. Walt, trying to win back his wife's favor and reenter the family, shows up at the house with an enormous pizza. When Skyler denies him entry, Walt responds incredulously ("But I have dipping sticks, Skyler, DIPPING STICKS") and flings the giant pizza onto the roof over the garage. It's one of Walt's funniest (and least violent) displays of frustration, and is continually referenced throughout the season, much to the delight of diligent viewers.

Bad" loves to open shows with a bang, and the Season Four premiere did just that — in bloody, stomach-turning fashion. Season Four introduces Gus Fring (Giancarlo Esposito), a mysterious man who owns both a fried-chicken franchise and an international meth empire. Gus seems genteel and unthreatening, that is, until he grabs an unsuspecting man and cuts his throat open with a box-cutter, much to the horror of Walt and his business partner, Jesse (Aaron Paul). This disgusting scene provided a valuable lesson for "Breaking Bad" fans — you really don't know what is coming next.

"Flynn"

Walt and Skyler's son Walter Jr., a lovable, albeit angsty, high-schooler with cerebral palsy, is arguably the only main character on the show who is wholly innocent. While this trait is unique among characters on the show, that doesn't mean Walter Jr. doesn't have his entertaining moments.

As his parents separate and his scowling, sassy mom becomes more and more intolerable, Walter Jr. inexplicably insists that his parents and relatives refer to him only as "Flynn." No reason is ever given for this identity change, and no rationale is given as to why this would be Walter Jr.'s pseudonym of choice. However, it never fails to get an easy laugh when Walter Jr.'s teen angst flares up, often when the family is gathered around the kitchen table. Which brings us to our next point...

Breakfast

"Breaking Bad" is not a family show. You shouldn't watch it with your family (your mom would be disturbed) and none of the characters have family values (Walt's family is occasionally in danger of attack from violent drug cartels and it doesn't seem to bother him all that much). Incongruously, the Whites still eat family breakfast together. A lot. Seriously, you'd think this was a "Full House" remake judging by how many wholesome family meals they share before Walter Jr. goes off to school. Once again, it doesn't make any sense. The only explanation is that it's a knowing wink to viewers who have caught on to the trend and cherish the show's gratuitous breakfast scenes.

By MARIA FERNANDEZ Scene Writer

I don't know about you, but I just can't get enough of "Friends" re-runs. Every time I turn on the TV and encounter one of their famous episodes, I have to watch it. With 10 very successful seasons, friends Rachel, Ross, Monica, Chandler, Phoebe and Joey continue to capture viewer's hearts today. Their laughs, tears and overall stories and relationships have made "Friends" one of the greatest TV shows of all time. After the series finale in May 2004, our favorite friends parted in separate ways starring in new TV and movie roles. So, where are these actors now?

Jennifer Aniston

During the 1990s, Jennifer Aniston was known for playing bubbly and lov-

able fashion enthusiast Rachel Green in "Friends" and for dating and later marrying Hollywood hunk Brad Pitt. After the show ended, her personal life deteriorated while her professional life bolstered.

In 2005, Aniston divorced Pitt after speculation that he had been unfaithful to her with actress and now-partner Angelina Jolie. Since then, she has dated several well-known actors and musicians, and she is currently engaged to actor Justin Theroux.

Although she has been through many personal ups and downs, Aniston's acting career has blossomed throughout the years, becoming one of America's most popular celebrities. She has starred in successful films such as "Bruce Almighty," "The Break-Up," "Marley & Me," "Just Go With It" and "Horrible Bosses," among others. Furthermore, in February 2012 Aniston received a star on the Hollywood Walk of Fame.

Courtney Cox

Rachel and Monica's friendship transcended "Friends". These characters' respective interpreters, Aniston and

Courtney Cox, maintain to this day a very close relationship. After the show,

Cox's professional life prospered. The actress is

also well known in Hollywood for her roles in thrill-

er "Scream" and ABC sitcom "Cougar Town." She owns her own production company and she was recently nominated for her first Golden Globe.

Matthew Perry

Perry rose to stardom as Chandler Bing in "Friends". However, after the show

he continued starring in various television films and series that won him Golden Globe and Emmy nominations.

Perry is currently acting as Ryan King, a sportscaster, on the NBC comedy "Go On."

Lisa Kudrow

Kudrow gained popularity as an actress and comedian for her role as funny

and quirky Phoebe Buffay, receiving an Emmy Award and two Screen Actors Guild Awards.

The actress films, in-High

"Easv A."

School Reunion," "P.S. I Love You" and

The Box-cutter

This scene is perhaps the show's most graphic, and without question is ingrained into the minds of every viewer who has experienced it. "Breaking

Contact Troy Mathew at tmathew2@nd.edu

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

David Schwimmer

Known for his interpretation of Ross Geller, David Schwimmer delighted fans as "Friends"

Rachel's on-againoff-again funny and likeable love interest. Before joining the "Friends" cast, he had already appeared in TV series such as "L.A. Law" and "NYPD

Blue". After the show,

Schwimmer has participated in a number of films, most popularly "Madagascar" and its sequel "Madagascar: Escape 2 Africa." In 2009, he made a special appearance in "Entourage" and in 2011 he guest-starred on the British comedy series "Come Fly with Me."

Kudrow is currently starring in "Web Therapy" on Showtime, while also producing NBC's reality show "Who Do You Think You Are."

Matt LeBlanc

After "Friends," LeBlanc continued playing struggling actor and womanizer

Joey Tribbiani in its spin-off "Joey." Then in 2011, he began starring as a fictional version of himself in BBC Two/Showtime's "Episodes" and won a Golden Globe for his role in the show that same year.

Contact Maria Fernandez at mfernan5@nd.edu

SCENE

THE OBSERVER | THURSDAY, NOVEMBER 8, 2012 | NDSMCOBSERVER.COM

WEEKEND EVENTS CALENDAR

What: "The Servant of Two Masters" Where: DPAC When: 7:30 p.m. How Much: \$7

Ventian playwright's Carlo Goldoni masterpiece comedy, "Servant of Two Masters," comes to the DeBartolo Performing Arts Center this week. The play, set in Venice, follows Beatrice, a woman disguised as her dead brother and seeking revenge for his death. The mistaken identities grow more complex and humorous from there.

KNOW

FRIDAY

What: Grouplove with PAPA Where: Legends When: 10 p.m. How Much: Free

The band formed after meeting in a remote artist getaway in the Greek Island of Crete and has since put out an LP, "Never Trust A Happy Song," that features their most widely known hit "Tongue Tied." The song was featured in an iPod commercial and is generally fun and catchy.

SATURDAY

What: ND vs. BC Where: ABC When: 8 p.m. How Much: Free

After last week's nail-biter/heartattack-inducer against Pittsburgh, the Irish take on traditional rival Boston College at Boston College's Alumni Stadium. Boston College ended Notre Dame's last two shots at national championship berths, beating an 8-0 Tyrone Willingham coached team in 2002 and a 9-0 Lou Holtz team in 1993. SUNDAY

13

What: Schoenberg's "Pierrot Lunaire" and Walton's "Façade" Where: DPAC When: 2 p.m. How Much: \$15

Tsung Yeh of the South Bend Symphony Orchestra will conduct two 20th century masterpieces, one from Austrian composer Arnold Schoenberg and another from English composer William Walton. Tufts University's Dr. Joseph Auner, Chair and professor in Tufts' school of music and a leading Schoenberg scholar, will be speaking on Schoenberg's piece 90 minutes before curtain.

Meghan Thomassen Scene Writer

With the election this week, it would be remiss to neglect one of the greatest American popular historical authors of

before people made a choice," he said. "This book is about the country, not just about Harry Truman. It's about who we are and what we can be."

LITERATURE IS NOT DEAD

Even though his books can be found at Barnes and Noble, don't mistake McCullough for just another trade fiction sensation. McCullough writes American life through the details that made up our forefathers' past. While this usually means his tomes sometimes reach 1,000 pages, the story is well worth it. McCullough reportedly read every page of "Truman" aloud to his wife to make sure it sounded like he was talking to his readers. McCullough also won the Pulitzer Prize for his non-fiction book, "John Adams" (2001), which was one of the fastest-selling non-fiction books in history. HBO made it into a mini-series starring Paul Giamatti, which is worth any history buff's free time. McCullough's writing is definitely well-informed, but he manages to stay away from pedantic plodding through history. He instead populates what would be dull records and lists with the most important part of historical study: the people. Sometimes

it's easy to forget that movements, events, rallies, bills, wars and treaties aren't just documents. They're spurred by intensely dynamic and painfully human individuals.

Not only does this make politics enormously complicated, it also makes his-

our time: David McCullough.

Biographers like McCullough not only know how to write, but also meet the challenge of portraying America's history in a way that is engaging, enlightening and truthful.

Perhaps the best modern biography today, McCullough's "Truman" (1992) won the Pulitzer Prize for Biography or Autobiography. McCullough took every step to understand Truman better — he literally reenacted the president's daily morning walk around Independence, Mo. The book won a Pulitzer and HBO turned it into a movie.

"What I demand is accuracy for the sake of imagination," he said in an interview with the New York Times in 1992.

The Yale graduate stands out for his thorough research and uncanny ability to bring historical figures to life. Charming and eye-opening anecdotes from letters and diaries give subjects like Truman and John Adams a modern voice and modern relevance. McCullough, who won the Presidential Medal of Freedom, the highest honor for a civilian, in 2006, said he wrote "Truman" in response to what he viewed as shallow political debate.

"I felt that something needed to be said

tory heart-stopping and dramatic.

Even though the confetti probably still lies on the ground in Chicago, it's strange to think: What will historians write about President Barack Obama? What parts of the election last night would McCullough include if he were to write "Obama"? Would this be the doom-and-gloom chapter? Or the tipping point for a new golden age in American history?

"History is the story of people," McCullough said. Now more than ever, Americans are cognizant of how just one person can change the historical landscape.

Contact Meghan Thomassen at mthomass@nd.edu The views expressed in this column are those of the author and not necessarily those of the Observer.

SPORTS AUTHORITY

Storylines define college basketball

Brian Hartnett Sports Writer

In the midst of all the discussions about the top -two teams in the BCS and lamentations that a college football playoff system is not yet in place, it is easy to forget that the college basketball season tips off Friday.

Perhaps this is because, in direct contrast to the dazzling spectacle of March Madness that ends the season, the beginning of the hoops season is marked with little fanfare. Top programs load up their schedules with cupcakes, tournaments pit a geographically random jumble of teams in locales as diverse as the Virgin Islands, Alaska and Disney World and most squads have not yet developed the team chemistry that makes them so exciting to watch.

Despite these factors, there is still much for college basketball fans to enjoy about this part of the season.

Much-heralded freshmen get their first chance to make an impact, the crazy nature of tournaments paves the way for upsets and several of the sport's powerhouse programs square off in non-conference matchups. In the next week alone, fans will have the chance to see such intriguing matchups as Florida-Georgetown, Michigan State-Connecticut, Syracuse-San Diego State, Michigan State-Kansas and Duke-Kentucky.

There is also the opportunity to examine the season's juicy storylines and, believe me, this season has about as many potential plots and subplots as the number of teams present in your bracket come March.

Just three years removed from a 6-25 season, No. 1 Indiana enters this year as the national favorites. I don't know why, but it just feels right to see the premier program from the nation's most basketballthe depth chart with his latest group of mercenaries, a topranked recruiting class that features star center Nerlens Noel and his high-top fade. The Wildcats may struggle out of the gate, but, given Calipari's ability to develop team chemistry and manage egos, it wouldn't be surprising to see another banner hanging from the rafters of Rupp Arena at the start of next season.

John Calipari has replenished

Conference realignment hasn't hit the college basketball world too deeply yet, but the landscape is expected to change in the next few seasons. This season marks the final one in the Big East for Syracuse and Pittsburgh, two of the conference's most prominent programs, and both teams have the chance to leave their mark. With a strong frontcourt and senior point guard Brandon Triche running the show, the Orange should challenge Louisville for conference supremacy, while a talented freshman class that includes seven-foot New Zealander Steven Adams should help the Panthers return to the Top 25.

The Big East plans to replace Syracuse and Pittsburgh with several mid-major programs, which looks like a good strategy given the strength of the mid-majors this season. To realize this, one only needs to look at the oreseason All-American team, which includes Creighton junior forward Doug McDermott, Murray State senior guard Isaiah Canaan and Lehigh senior guard C.J. McCollum. McDermott, Canaan and McCollum all lead teams that can make some noise deep into March. They're hardly the only ones, though, as programs like UNLV, San Diego State, Virginia Commonwealth and Saint Louis all have the ability to bust the brackets of unsuspecting fans.

I guess the main storyline left is to discuss the national

Palmer must lead Raiders team hindered by injuries

Raiders quarterback Carson Palmer throws a pass during the third quarter of the Raiders' 42-32 loss to the Bucaneers in Oakland, Calif., on Sunday. Palmer threw the ball 61 times in the game.

Associated Press

NFL

ALAMEDA, Calif. — Carson Palmer could be in for another busy day for the Oakland Raiders.

With top two running backs Darren McFadden and Mike Goodson slowed this week by sprained right ankles, the Raiders may need to rely on their passing game when they visit the Baltimore Ravens.

Palmer threw the ball 61 times last week against Tampa Bay as the Raiders (3-5) were forced to play catch-up in the second half after losing McFadden and Goodson to the injuries. Neither back practiced Wednesday and their status remains in doubt for Sunday's game against the Ravens (6-2).

"We've got a plan in place if either or both of those guys are not able to play," coach Dennis Allen said.

That likely will involve lots of passing with no other proven halfback on the roster. Palmer set a career high in attempts in last week's 42-32 loss to Tampa Bay, completing 39 passes for 414 yards, four touchdowns and "You got to adjust to what your health is of your team, but you know it's a team that's had some yards rushing on them, especially the last couple of weeks," Palmer said. "It's very odd. I have never seen that before in my career. So, there are some things we want to take advantage of in the run game.

"But you can't be one-dimensional at the same time, too, and throw it and throw it. We've got to figure out a way to get Darren back as quickly as possible and maybe have a selected or limited game plan for him or Marcel (Reece) or whoever is going to be back there."

Palmer is quite familiar with the Ravens, having spent the first eight seasons of his career in the AFC North with Cincinnati. Palmer's nine regular season wins as a starter against Baltimore are the most of any quarterback.

He has completed 61 percent of his passes for 3,202 yards, 15 touchdowns, 11 interceptions and an 84.5 passer rating in those games. Ravens linebacker Terrell Suggs said Palmer looks as good as he did with the Bengals and when the two faced off in college when Suggs was at Arizona State and Palmer starred at Southern California.

from the same draft class, 2003. This guy has kind of tortured me through all my college and professional career. I'm very aware of the talent. I know he can make every throw. If you ask me, he's very highly underrated. He's definitely one of the premier quarterbacks in the league."

He will likely need to be that way Sunday with Oakland's running game in the situation it is.

The Raiders chose not to sign another running back this week and will likely go with little-used third-stringer Taiwan Jones or fullback Marcel Reece if McFadden and Goodson can't play. They also could activate Jeremy Stewart from the practice squad.

"It's really a next-man-up philosophy and we're going to have to count on some guys to step up potentially and fill a bigger role," Allen said. "We'll know more at the end of the week exactly what we've got to do."

Jones, a speedster drafted in the fourth round in 2011, has been slowed by hamstring, knee and rib injuries during his brief career. He has just 17 carries for 75 yards and three receptions for 29 yards.

crazed state at the top of the polls. Fresh off its first Sweet 16 appearance in 10 years, the Hoosiers feature a solid core in homegrown sophomore center Cody Zeller and senior forward Christian Watford, as well as a top-five recruiting class. It will be interesting to see how Tom Crean's squad handles sky-high expectations and fares in a loaded Big Ten conference that also features top-five teams Ohio State and Michigan.

Indiana's neighbor to the south, Kentucky, rode Anthony Davis's unibrow to a national title last season but lost Davis and the rest of its starting five to the NBA. Fortunately for Big Blue fans, Kentucky coach champion, but I won't provide you with that. Why? Well, the beauty of college basketball is its unpredictability and my prognosticating ability is no more accurate than that of your brother or grandmother.

Rather, I'll leave you with a simple suggestion: This weekend, feel free to tune into all the football you want, but take some time to watch the sport that truly does its playoffs right.

Contact Brian Hartnett at bhartnet@nd.edu

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

With McFadden out for the entire second half, Goodson getting hurt in the fourth quarter and Oakland falling behind by 18 points, the Raiders ran the ball just three times in the second half — their fewest in eight years.

WANTED

PART TIME WORK \$14.25 baseappt earnparttime.com "I don't fear any quarterbacks, but I'm always worried when I play Carson Palmer," Suggs said. "Me and him come He has played just seven snaps on offense all season with one run for 2 yards and he also caught a 4-yard pass on a fake punt.

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.

PERSONAL

UNPLANNED PREGNANCY? 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 Whitall at 1-0084 or Karen Kennedy at 1-5550. For more information, visit ND's website at: http://pregnancysupport@nd.edu

UEFA CHAMPIONS LEAGUE

Manchester United, Chelsea score late winners

Associated Press

ROME — Barcelona lost for the first time since August, and Manchester United and Chelsea needed late goals to win in a wild night of Champions League action Wednesday.

Barcelona had been unbeaten in 12 matches since the Spanish Super Cup against Real Madrid before falling 2-1 at Celtic, which is two points behind the Spanish power with two matches remaining.

"It is not the first time we have lost a game like this and it won't be the last," Barcelona coach Tito Vilanova said.

United came back from a goal down to beat Braga 3-1 and qualify for the second round in a match that was stopped briefly because of a light outage.

Defending champion Chelsea needed a header from Victor Moses four minutes into injury time to beat Shakhtar Donetsk 3-2.

Last season's runner-up, Bayern Munich, routed Lille 6-1, and Italian champion Juventus had a 4-0 win over Danish side Nordsjaelland.

In other games, Galatasaray

won its first away match in the competition in 10 years by beating CFR Cluj 3-1 with a hat trick from Burat Yilmaz; midfielder Sofiane Feghouli scored twice to help Valencia beat BATE Borisov 4-2 and take the lead in Group F; and Substitute Oscar Cardozo scored two secondhalf goals to give Benfica a 2-0 win over Spartak Moscow.

In Scotland, Victor Wanyama headed Celtic in front in the 21st minute and teenage substitute Tony Watt rounded off another swift counterattack in the 83rd. All four-time champion Barcelona could muster was a stoppage time goal from threetime FIFA player of the year Lionel Messi.

Barcelona has nine points in Group G, Celtic is next with seven, Benfica has four and Spartak three.

In Portugal, Braga went ahead with a 49th-minute penalty from Alan and the score remained 1-0 when the game was suspended for about 10 minutes in the second half because of a floodlight failure.

When the lights came back on, it was all United. Robin van Persie equalized in the 80th, Wayne Rooney converted a penalty in the 84th and Javier Hernandez tapped in from short range in injury time.

United has an insurmountable 12 points in Group H. Cluj and Galatasaray are next with four each and Braga is last with three.

In London, Chelsea was outplayed for large periods and surrendered the lead twice, with Willian scoring both of Shakhtar's goals in the ninth and 47th minutes to enhance his burgeoning reputation.

Fernando Torres had scored Chelsea's opener in the sixth and Oscar had reclaimed the lead for the hosts in the 40th with a stunning 45-yard shot, with goalkeeper Andriy Pyatov to blame for both goals after botching attempted clearances.

Moses had the last laugh as Chelsea finished strongly, the substitute heading in Mata's cross with almost the last touch of the game.

Shakhtar and Chelsea each have seven points atop Group E, with the Ukrainian side ahead on goal difference. Juventus is a point behind and Nordsjaelland is last with one point.

PAID ADVERTISEMENT

Manchester United forward Wayne Rooney celebrates after converting a penalty against Braga on Wednesday. United won 3-1.

Italian Studies, Spring 2013

UNDERGRADUATE COURSES

LET'S TALK ITALIAN I

ROIT 20300-01 (1.0 credit) R 3:00-4:00 G. Lenzi-Sandusky This mini-course, recommended for students returning from Italy or who have completed 2-3 semesters of Italian, offers conversation practice on topics related to Italian politics, society, and culture.

PRE-STUDY ABROAD

ROIT 21205 (1.0 credit) W 4:30-5:45 A. Blad Designed for students planning to spend a semester or year abroad in Notre Dame's study abroad programs in Rome or Bologna, this course provides an advanced introduction to Italian history, topography, lifestyle, pop music, youth cultures, service learning, sport and internship opportunities, and cultural events, including opera theatre and music concerts.

INTERMEDIATE ITALIAN II

ROIT 27500-01/02 MWF 9:35-10:25/11:45-12:35 A. Blad/P. Vivirito An advanced, fourth-semester language course designed to further the student's conversational skills as well as grasp of a variety of styles and registers.

PASSAGE TO ITALY

ROIT 30310 MW 1:30-2:45 T. Cachey In this fifth-semester course, taught in Italian, you learn to analyze great works from the major literary and artistic genres (lyric poetry, prose, theatre, epic, novel, film, opera, contemporary song), while sampling masterpieces from across the whole Italian tradition (including music, art, and architecture), and consolidating your grasp of the Italian language at an advanced level.

MODERN ITALIAN LITERATURE & CULTURE

ROIT 30721 MW 11:45-1:00 J. Welle Conducted in Italian, this course provides a survey of major authors, literary genres, as well as examples of contributions to theatre and film, from the late 18th c. to the early 20th c., including works of Goldoni, Foscolo, Leopardi, Verga, Serao, D'Annunzio, Pirandello, Gozzano, Vivanti, Deledda, Marinetti, and Ungaretti.

ITALIAN SEMINAR: THIS IS ITALY: FOUR MASTERPIECES IN CONTEXT

ROIT 53000 TR 11:00-12:15 C. Moevs A summation and capstone of the undergraduate program of Italian, this course, taught in Italian, situates four masterpieces within their cultural contexts from different epochs and in different genres: novelle from Boccaccio's Decameron (medieval); Machiavelli's comedy La Mandragola (Renaissance); Verdi's opera Rigoletto, which we will see at the Lyric Opera in Chicago (19th c.); and Fellini's La dolce vita, one of the landmarks of world cinema (modern).

GRADUATE COURSES

DANTE'S WORLD OF BOOKS

ROIT 63113 T 2:00-5:00 Z. Barański This course examines the oeuvre of arguably the most original and influential writer in Western culture, exploring Dante's intellectual formation through investigation of the books that were probably in his "library," and assessing the manner in which Dante synthesized his different ideological and poetic interests in order to develop an incisive critique of humanity's position in the order of divine creation.

ITALIAN RENAISSANCE

ROIT 30205 MW 10:40-11:30, F 9:35-10:25 M. Meserve This course, taught in English, explores economic foundations, social and political structures, artistic monuments, and key personalities of Florence, and examines how the culture of the Florentine Renaissance spread to the rest of Italy, and to northern Europe.

LET'S TALK ITALIAN II

ROIT 30300 (1.0 credit) R 3:30-4:45 C. Moevs This mini-course, conducted in Italian, meets 1 hour per week for group discussions on varied contemporary issues in Italian culture, society, and politics.

DANTE II

ROIT 40116 TR 2:00-3:15 C. Moevs This course, conducted in English, focuses on Purgatorio and Paradiso of Dante's Comedy, in which the author pursues his inspired understanding of what a human being is, and of the human relation to the world and to the transcendent foundation of reality.

ITALIAN CINEMA: THE REALITIES OF HISTORY

ROIT 40548-01 TR 12:30-1:45 Z. Barański This course, taught in English, explores the construction and development of the Italian cinematic realist tradition with a focus on formal and ideological continuities and differences between Neo-realist films and their silent and fascist predecessors. We also analyse Neo-realism's impact on later film-makers, such as Fellini, Germi, Pasolini, Pontecorvo, and others who attempted to develop new modes of cinematic realism.

HISTORY OF THE BOOK

ROIT 63212 3:30-6:15 L. Marcozzi This course analyzes the forms and means of transmission of literary texts in the late Middle Ages, the practice and the metaphors of reading, the diffusion of the masterpieces of Dante, Petrarch and Boccaccio, the changing shape of books in the Renaissance, and the innovation of printing and its consequences on 16th c. culture and literature. We also approach the book history of modern Italy, making use of the holdings of the Department of Special Collections.

Bears look to improve, find offensive identity

Associated Press

NFL

LAKE FOREST, Ill. — The idea that the Chicago Bears' offense will match its jaw-dropping defense this season just might be a little far-fetched.

That's the word from quarterback Jay Cutler.

"We're not going to catch the defense this year," Cutler said. "It's not going to happen. We're eight, nine years behind those guys. They've been in the same system a long time. We've just go to focus on ourselves. Every guy has just got to get a little bit better each week, every day at practice. If we get a little bit better by the end of the season, we'll be better."

For all the hype coming into the season, the offense remains a work in progress. That hasn't stopped the Bears (7-1, No. 3 In AP Pro32) from grabbing the NFC North lead heading into Sunday's showdown with AFC South leader Houston.

It just hasn't happened quite the way they envisioned. Now, they're going against a dominant defense in a matchup between two of the league's best teams.

It's a big test for an offense that many thought had the potential to be explosive isn't quite living up to the billing.

"I think you guys have to understand we're not going to look like the New England Patriots," star receiver Brandon Marshall said. "We're not going to look like the New Orleans Saints' offense. We're the Chicago Bears' offense."

And it might not be as shiny and flashy, at least not this season.

That didn't stop Marshall from pointing out that the offense scored 37 points in last week's 51-20 win at Tennessee, even though three of that group's touchdowns came on drives of 16 yards or less. The offense really didn't do much in that game until the second half.

He mentioned that the Bears have an elite quarterback in Cutler and running back in Matt Forte. Yet, he also said those expecting the Bears' offense to resemble New England's, New Orleans', Green Bay's or even Denver's when he and Cutler were there should probably forget about that, at least for now. attention to where that guy is. Not only him, they do have other playmakers on that team."

Yet, the Bears are still a bit clunky on offense at times, particularly early in games.

"I think we've got to recognize what they're playing and attack them a certain way according to what coverage and fronts we're seeing," Cutler said. "It's a mixed bag of things, but at the end of the day, with our defense, as long as we make another team's offense go 80, 90 yards, I think we're going to be OK." Eagles lose another lineman

Associated Press

NFL

PHILADELPHIA — The fate of the Eagles offensive line this season might be summed up the way the whole team has been so far.

From bad to worse.

Right tackle Todd Herremans was placed on the season-ending injured reserve list on Wednesday as Philadelphia's season to forget continues. Herremans suffered a dislocated bone and ligament damage in his right foot in Monday's loss to New Orleans. He should be ready for training camp, but the injury is the latest blow to a depleted offensive line. Herremans will wear a boot for at least eight weeks.

Philadelphia's makeshift line is now without Herremans, left tackle Jason Peters, center Jason Kelce and right guard Danny Watkins. It's one reason quarterback Michael Vick was sacked seven times by the Saints. Left guard Evan Mathis is the lone starter left standing.

"I've just got to believe in the guys in front of me and do whatever it takes to get the ball out whether I've got to slide or move, break contain. Regardless, I just have to continue to maintain trust in them," Vick said. "That's part of my job as a quarterback and I have to keep believing. Keep believing."

It's getting tougher to do, though.

The Eagles have lost four in a row after a 3-1 start. When they defeated the New York Giants, 19-17, on Sept. 30 at home, they were in first place. Now, they are 2½ games behind New York in the NFC East.

"Stay optimistic," Vick said. "Just keep playing the game and try to block out everything else."

The Eagles (3-5) host the Cowboys (3-5) on Sunday.

Rookie guard Dennis Kelly, a fifth-round draft pick out of Purdue, has filled in the last two games for Watkins, and knows some sort of continuity is going to be needed for the Eagles to hold off Dallas. Signed after Peters went down, Demetress Bell has had a rough go of it in Philadelphia, as well.

"They brought a lot of pressure and I think it led to us having a lot of miscommunication," Kelly said of the Saints. "There was confusion on who was getting who. That's where we have to build that rhythm, get that continuity that I was saying, and just have the trust in each other to know that we're going to know the assignment before we have to call it out."

Bears receiver Brandon Marshall catches the ball in the end zone for one of his three scores during Sunday's 51-20 win over Tennessee.

bit faster."

The Bears rank 25th overall on offense and 29th in the passing game, a surprise considering how dominant Marshall has been.

Now, they're about to meet a defense that might be overshadowed a bit this week even though it ranks among the league's best. For all the publicity the Bears' defenders are getting, consider what the Texans are doing.

They're third overall on defense, second against the run and fourth against the pass.

They're tied with Chicago for third with 25 sacks along with the New York Giants and Seattle Seahawks, including a leagueleading 101/2 by J.J. Watt, and they're going up against a team with well-documented issues when it comes to protection. Cutler has been sacked 28 times and is second only to Aaron Rodgers in that category.

"He has been sacked a lot," Texans outside linebacker Whitney Mercilus said. "They're having a lot of difficulty in pass protection. Any defensive players likes that, so the thing is, we're going to work our best moves and try to get to him as best we can."

And yet, the Texans also realize they could be in for a tough time.

"We're going to do it our own way," Marshall said.

So when will it really click?

"I'm thinking 2015," he said in jest, before turning serious. "We have goals. We want to win now. We want to win now. We're doing a good job of it and will we be a No. 1 offense this year? I don't know. It doesn't look like it but what we're doing is effective. We just have to be a little bit more productive and start a No one needs to remind them about Cutler's mobility and arm strength, Forte's versatility in the backfield or Marshall's sheer dominance so far. The Bears' prized offseason acquisition, he's second in the league with 797 yards receiving on 59 receptions.

"Everybody knows the type of player he is," said Houston safety Danieal Manning, who played in Chicago from 2006-10. "He's been targeted much now that he's back with his guy (Cutler). Those guys are hooking up a lot. Brandon has been catching it well, he's a big-body guy who can run routes and stretch the field. Wherever he is, you'd be crazy not to pay NFL

Falcons enter season's second half undefeated

Associated Press

FLOWERY BRANCH, Ga. -Todd McClure can tell this is becoming a special season for the Atlanta Falcons, just from all the extra time he's spending on the phone.

He's getting hit up for tickets. And extra tickets. And anything with a signature on it.

"I guess it comes with the territory," the Falcons' longtime center said Wednesday, "so I'm embracing it."

McClure is also embracing the idea of perfection, the goal that every team strives for but few will ever reach. The Falcons have won their first eight games, the best start in franchise history and halfway to a 16-0 season.

PAID ADVERTISEMENT

Presented by the Department of Music Nancy Menk, conductor Hyeja Chong Ganahl, accompanist Enjoy the beauty of women's voices as the Saint Mary's College Women's and Collegiate Choirs present this annual event. with Bellacappella November 14, 7:30 p.m. • O'Laughlin Auditorium Tickets: \$8-\$11 • SMC/ND/HCC Students FREE with ID

To order tickets, call the Box Office at (574) 284-4626 or visit MoreauCenter.com

PAID ADVERTISEMENT

The 1972 Miami Dolphins are the only team in the modern era to make it through an entire year without a loss. The 2007 New England Patriots are the lone squad to go undefeated in a 16game regular season (before losing, of course, in the Super Bowl).

Now, along come the Falcons. Can they reach perfection?

"We can," McClure said without a hint of hesitation. "There's no reason we can't. If we play our game, go out and do what we're supposed to go, we can. The sky's the limit for this team. Is it going to be hard? Yes. Will it be hard this week? Yes.

"But," he added, "if we approach it week by week, it's definitely possible."

An 8-0 start is not all that usual — the Falcons are the 10th team to do it in the last two decades, according to STATS LLC — but this is where the pressure starts to mount. There's more and more media attention, more and more questions about the streak. Opposing teams start to play with a little extra fire, eager to be the team that ends the unbeaten season.

That's why another Falcons' lineman, right tackle Tyson Clabo, is realistic about the chances of going 16-0.

"We're only halfway there," he said. "Statistically, the chances of that are really slim. I mean, we base our game plans on statistics. Statistically, this what's going to happen, so we're going to do this. So I don't think we should deviate

Falcons quarterback Matt Ryan delivers a thumbs up in the second half of Sunday's 19-13 victory over the Cowboys in the Georgia Dome. from our entire mindset based on this big, golden cow that everybody

thinks we should try to get to." Besides, despite being the league's only unbeaten team, the Falcons are still searching for a little national respect.

Outside of Atlanta, there's still a great deal of skepticism about whether this team will end up holding the Lombardi Trophy at the end of the season, no matter how good it looks at the moment.

The Falcons have defeated only one team (Denver in Week 2) with a winning record. The combined record of their first eight opponents is a rather dismal 24-41. Perhaps the two toughest games are still to come — Sunday's contest at New Orleans against the surging Saints, Atlanta's fiercest rival. Then there's a December contest against the defending Super Bowl champion New York Giants, who thoroughly dominated when the teams met last season in the playoffs.

"At this point, we have so many other goals that are more important than" going 16-0, Clabo said. "Like winning the division. Like trying to get a game in the (Georgia) Dome in the playoffs. We have a whole bunch of things we have to do before we even worry about doing that other thing."

Still, the odds of the Falcons running the table start to look much better if they get to 9-0. Other than the NFC East-leading Giants (6-3), the remaining opponents on the schedule are a cumulative 17-24 (Atlanta still has two games left with division rival Tampa Bay). Four of the last seven games are at the Georgia Dome, where the Falcons have a 30-7 record since Mike Smith took over as coach in 2008. "I think we've got the pedigree to do it," receiver Roddy White said. "Offensively and defensively and how we are as a team. The locker room is very, very united right now. We go into every week expecting to win. ... We've still got to be consistent, don't turn the ball over and get turnovers. That's been the key to winning games all over this league. If we continue to do that, we'll be just fine." Indeed, Atlanta is among the league leaders in two categories that Smith considers the key to

success: turnovers and penalties.

The Falcons have lost only one fumble all season - when quarterback Matt Ryan took a hit — and are plus-10 in turnover ratio, which ranks fourth behind Chicago, the Giants and New England. They are by far the least flagged team in the league, called for just 26 penalties (17 fewer than any other team) accounting for 207 yards (118 below the next-lowest total).

"Coach Smith is always pointing out the penalties that players have and how they affect the game," defensive back Robert McClain said. "You don't want to be the guy who gets called out."

The Saints (3-5) have shown signs of bouncing back from an 0-4 start, and they've won their last three meetings against the Falcons. New Orleans would love nothing better than to snuff out hope of an unbeaten season in Atlanta.

"We've got an opportunity to do something nobody's been able to do this year, and that's beat Atlanta," Saints offensive lineman Jahri Evans said. "I'm kind of glad that they're undefeated."

But much like the Falcons have to ward off the natural tendency to look ahead, New Orleans must guard against putting too much emphasis on ruining the Falcons' perfect season.

"That doesn't make a difference really," linebacker Jonathan Vilma said. "It would be great for the fans. I know Saints fans would love that, but for us, we can't get caught up in all that hype and hoopla. They're a good team. They're 8-0 for a reason. It's not by luck that they're 8-0, so we have to understand who we're facing." The Falcons know that this season won't be judged on how many games they win during the regular season. This team has been oneand-done in all three trips to the postseason under Smith, so there truly are bigger goals than going 16-0.

Winning in the playoffs is the main thing.

"That's what everybody is waiting for us do," running back Michael Turner conceded. "We've been winning here for a while now. This is nothing new. We just happen to be 8-0."

McGwire returns home to coach Dodgers

Mark McGwire, former hitting coach for the St. Louis Cardinals, joined the Los Angeles Dodgers in the same capacity Wednesday.

Associated Press

LOS ANGELES — Mark McGwire is coming home as hitting coach for the Los Angeles Dodgers, lured by the chance to spend more time with his wife and five young children.

He was hired Wednesday to replace Dave Hansen and improve an offense that struggled last season when All-Star slugger Matt Kemp was hobbled by injuries. The Dodgers were 13th in the National League in runs scored and RBIs and 15th in home runs.

"It's the first time in my baseball career I have an opportunity to live at home and work at home," McGwire said on a teleconference. "To do what I love, still be in the game of baseball and to be at home, it just fit perfectly."

McGwire spent the past three seasons in the same job with the St. Louis Cardinals, where he starred during parts of his 16year major league career. During McGwire's tenure, the Cardinals led the National League in batting average (.269) and onbase percentage (.337), ranked second in runs (2,263) and fourth in slugging percentage (.416).

He worked with All-Star sluggers Carlos Beltran, Lance Berkman, Matt Holliday and Albert Pujols, while helping develop 2011 World Series MVP David Freese.

But as much as he enjoyed the job and the team's success, McGwire said last season "was probably one of the hardest on me family-wise."

His two sons, ages 9 and 10, have started playing Little League, and he and his wife, Stephanie, have 2-year-old triplet daughters. McGwire also has a 25-year-old son from a previous marriage. The couple lives in Orange County.

"Being away from the girls, it took a little bit for them to realize Daddy was back a couple weeks ago," he said, adding that he wasn't certain he would have returned to St. Louis if the Dodgers hadn't pursued him.

Once they did, he turned down the Cardinals' contract extension and started phoning the team's players and staff to say goodbye.

"It was very, very hard to call everybody," he said.

McGwire is from the Los Angeles suburb of Pomona. He played college baseball at Southern California and was a member of Oakland's 1989 World Series champion team.

"I grew up a Dodger fan," he said.

McGwire is a 12-time All-Star who in winter 2010 ended years of denials and a self-imposed exile from the sport by admitting he took performance-enhancing drugs during his career, including when he broke Roger Maris' record of 61 home runs with 70 long balls in 1998. He retired in 2001 with 583 career homers, ranking 10th on the all-time list.

"It's a mistake that I've made, I've owned up to it, I've moved on," he said.

November 9, 7:30 p.m. • November 10, 2:30 p.m. and 7:30 p.m. O'Laughlin Auditorium • Tickets: \$8–\$13 To order tickets, call the Box Office at (574) 284-4626 or visit **MoreauCenter.com**

SMC CROSS COUNTRY

By LAURA COLETTI Sports Writer

The Belles will travel to Anderson, Ind., this weekend for the NCAA Division III Great Lakes Regionals at Anderson University.

Seven Belles will participate in the regional meet. Junior Jessica Biek has paced her team in many meets this season. Seniors Emma Baker, Sarah Copi, Julia Kenney, and Elizabeth Majewski will also compete for Saint Mary's this weekend, as well as junior Colette Curtis and freshman Allie Danhof. "We have been preparing for this race in a very similar fashion to how we prepared for our [MIAA] Championship meet [on Oct. 27]," Belles coach Jackie Bauters said. "I expect that the team will run very well."

before," she said.

Majewski said she and her teammates are prepared to perform at a high level this weekend.

"We are all very excited and ready for this big race," she said. "Our entire season of training, especially these past two weeks, has prepared us all for the potential to run great races."

She also echoed Bauters' hope that the Belles set more personal records at the regional meet.

The Belles will compete in a field of between 35 and 40 other teams, along with some additional individual competitors. Bauters said she expects her squad to run a good race and to hopefully peak individually.

"I am looking to see some more personal records after our championship race, as I feel like [my team] is even more finely tuned now than "We are hoping to break many personal records as well," Majewski said. "We need to run together as we have been all season and be mentally tough on the course."

Bauters said she is also hoping for overall team improvement from last year's regional, in which the team placed 22nd.

"There is a lot of great competition in our regional," Bauters "I would like to see us improve upon our place from last year in the region," she said.

The Belles are set to race for the NCAA Great Lakes Regionals at 11 a.m. at Anderson on Saturday.

Contact Laura Coletti at lcoletti@nd.edu

WNANOVIC INSTITUTE FOR EUROPEAN STUDIES **MY PERESTROIKA** follows five ordinary Russians living in extraordinary times. From their sheltered Soviet childhood through the collapse of the Soviet Union, these classmates paint a complex picture of the dreams and disillusionment of being raised behind the Iron Curtain.

UNIVERSITY OF NOTRE DAME

Tickets \$4 - 7. Call 574-631-2800 or visit <u>performingarts.nd.edu.</u> Part of the Nanovic Institute Film Series: Power & Fragility

DEBARTOLO +

ND CROSS COUNTRY

Rae leads Irish into Great Lakes Regionals

By JOE WIRTH Sports Writer

Both the men's and women's teams will be competing in this week's NCAA Great Lakes Regionals beginning Friday in Madison, Wis.

After their strong performances at the recent Big East championships, the Irish hope to continue their good form this week against strong competition.

Senior Jeremy Rae leads Notre Dame's men's team. Rae is coming off a third-place finish last week and the all-Big East honoree is hoping to close out his Notre Dame career with strong performances this week and next at the NCAA Championships.

The other representatives from the men's team competing at the Great Lakes Regional include freshman Michael Clevenger, juniors Martin Grady, Patrick Lesiewicz, Walter Schafer, D.J. Thornton and seniors Jeff MacMillan, J.P. Malette and Jonathan Shawel.

Senior Rebecca Tracy will lead the women's team in

Wisconsin. Like Rae, Tracy also earned a spot on the All-Big East team after the conference tournament Oct. 26. Tracy comes into this regional in good form, having finished 15th in the Big East race. She finished 34th out of 227 runners at Great Lakes Regionals last year.

While the representatives from the men's team are mostly upperclassmen, the women's team is much younger. The Irish women's field includes three freshman, four sophomores, three juniors and three seniors.

Throughout the year, coach Joe Piane has said he wanted his team to improve on their starts. He said the runners were too hesitant early and that cost them down the stretch, especially in races with large fields.

"We needed to be more aggressive and competitive early," Piane said Oct. 12 after the Wisconsin Invitational. "I believe the experience we got from this race will benefit us in future big races.

The Irish did just that in the conference event as the men

finished third and the women took fifth. For the Irish to have success in the next two meets, Piane said they are going to have to stick with the quickstart philosophy.

"We were much more aggressive than we have been in other meets this year," Piane told UND.com following the Big East Championships. "We will need to run similarly in two weeks to have a good shot at advancing to the NCAA Championships."

The men's field will include 30 teams with a total of 304 individual runners, while the women's side will have a field of 32 teams with a total of 241 individual runners.

The women's race will be a 6-kilometer race and will begin at 1 p.m. The men's race will be a 10-kilometer competition and will begin approximately at 2:15 p.m. Both races will take place at the Thomas Zimmer Championship Cross Country Course on the campus of the University of Wisconsin in Madison, Wisc.

Contact Joe Wirth at jwirth@nd.edu

PAID ADVERTISEMENT

Notre Dame Center for Ethics and Culture Annual Fall Conference November 8-10, 2012

The Crowning Glory of the Virtues: Exploring the Many Facets of

justice

Events for TODAY Thursday, November 8

ND, SMC, and HCC students and faculty are welcome to attend

Mass for Justice and Peace Bishop Kevin Rhoades

Diocese of Fort Wayne-South Bend

5:15pm, Basilica of the Sacred Heart

Freshman Tim Ball runs at the National Catholic Championships on

Sept. 14. Ball finished 12th as the Irish won the meet.

Joseph Pieper Keynote Lecture Justice and the Rule of Law Mark Filip Former Acting Attorney General of the United States 7:30 pm, McKenna Hall Auditorium Reception to follow

All conference sessions will be held at McKenna Conference Center. More information, including the full schedule, can be found at ethicscenter.nd.edu. In the event that the auditorium is full, nonregistered attendees will be able to view sessions in the adjacent live-streaming room.

FENCING

Elite fencers prepare for national tournament

By JOE WIRTH Sports Writer

The Irish continue their fall schedule this week as they participate in the North American Cup in Virginia Beach, Va.

The event is organized by USA Fencing and does not have any affiliation with the NCAA. Despite this fact and although the cup is not a team event, several of Notre Dame's fencers are participating in order to gain experience and advance their national rankings. Among the Irish fencers participating in the event are freshman Lee Kiefer and Sarah Followill

from the women's team and senior Gerek Meinhardt from the men's team.

Fencing is often an individualized sport, so many of the upperclassmen, like Irish seniors Jason Choy and William McGough, use this time in the early part of the season to help the freshmen get acclimated to the team aspects of collegiate fencing, Choy said.

"A few of our freshmen are very talented, including a 2012 Olympian," he said. "I would say that the biggest thing I will try and help them out with is the team aspect of collegiate fencing. Fencing is a very individual sport and the NCAA college scene is

probably the only time you are fencing for someone other than yourself."

Because the Irish team is

"Early in this" preseason, our team is establishing its identity — finding its voice."

William McGough senior

so talented and has such high expectations, the athletes need to make sure they stay focused on the task at hand, Choy said.

out for early in the season is to make sure we don't celebrate early," he said. "As talented as this team is, the competition has also gotten deeper. We need to practice hard from beginning to end — this season will definitely be a tough one."

McGough echoed these sentiments and added that early-season tournaments, whether team or individual, help the team come together.

"Early in this preseason, our team is establishing its identity — finding its voice," McGough said. "With such a talented group, leaders are not always obvious. And so,

"The biggest thing to watch I am glad to see some of my teammates beginning to establish themselves as leaders in their respective events as well as across the entire team."

> This weekend's North American Cup is one of the biggest fencing competitions in the country. There are a total of 1,924 fencers competing across 18 divisions during the four-day tournament.

> The competition will begin at 8 a.m. Friday and will continue through Monday at the Virginia Beach Convention Center in Virginia Beach, Va.

Contact Joe Wirth at jwirth@nd.edu

ND WOMEN'S TENNIS

Irish split for weekend meets

By VICKY JACOBSEN Sports Writer

The Irish will be splitting up the squad this weekend, sending two athletes to Lakewood Ranch, Fla., for the Lakewood Ranch Invitational while the rest of the team travels north for the Western Michigan Invitational.

Irish coach Jay Louderback said juniors Britney Sanders and Julie Sabacinski will represent Notre Dame at Lakewood Ranch.

"No," Louderback said when asked if he had a specific reason for choosing to send the juniors to Florida. "We just had to separate them and those two play doubles together, and so we wanted to keep them together."

This will be Sanders' first competition after being named the Big East Women's Tennis Player

of the Month for the second straight month. Louderback said the Big East rarely gives the honor to the same athlete in consecutive months.

"It's usually spread around some, but I think she had such a good two months," Louderback said. "In September she won the [Adidas Hoosier Classic in Bloomington, Ind.] and then had a really good tournament at [the Midwest Regional Championships], getting into the finals in the singles and the doubles. So I think she had had such a good October that even though she had [the honor] in September they gave her a chance to get it both months. And there are lots of kids in the Big East who are good and well-deserving, I'm sure, so that was really good for her to get it two months in a row."

Winter matchups are quickly approaching, and Louderback said he will be using the upcoming tournaments to see his team's development and start finalizing positions for future matches.

"Right now we're using the fall to determine our lineup for the spring, "Louderback said. "I feel like our depth's very good, so the big thing's getting the chance to see the kids with different doubles partners and seeing how they're going to do against similar opponents."

The Irish will be competing all day Friday, Saturday and Sunday at both the Lakewood Ranch Invitational in Lakewood Ranch, Fla., and the Western Michigan Invitational in Kalamazoo, Mich.

Contact Vicky Jacobsen at vjacobse@nd.edu

FILM IS THE ART & SOUL OF NOTRE DAME

PAID ADVERTISEMENT

Midnight Movies and more are on campus each week. Purchase and print \$4 student tickets at performingarts.nd.edu/cinema

CHICKEN WITH PLUMS (2012)

ROWNING CINEMA

FRIDAY, NOVEMBER 9 AT 6:30 PM AND 9:30 PM SATURDAY, NOVEMBER 10 AT 6:30 PM AND 9:30 PM Directed by Marjane Satrapi and Vincent Paronnaud

Not Rated, 91 minutes | French with English subtitles

Since his beloved violin was broken, Nasser Ali Khan, one of the most renowned musicians of his day, has lost all taste for life.

SPIKE AND MIKE'S SICK AND TWISTED FESTIVAL OF ANIMATION | MIDNIGHT MOVIES SATURDAY, NOVEMBER 10 AT 11:59 PM

Not Rated (No one under 18 will be admitted) | 90 minutes Before Family Guy, South Park, and The Simpsons brought animation to the masses, there was Spike and Mike.

www.salonrougeinc.com

PAID ADVERTISEMENT

LAUREN FRITZ | The Observ

Junior Britney Sanders lunges for a backhand during a match against Northwestern on April 4. Sanders won both of her matches, but the Wildcats beat the Irish 4-3.

Sometimes less is mo • a Ва 574.258.5080 8804 620 W. Edison Mishawaka South Bend

Louisville

CONTINUED FROM PAGE 24

an advantage to having both Big East teams head in to compete in Notre Dame's home pool.

"We know the blocks, flags and overall set up, which is something every team must adjust to when they are competing at a new pool," Holden said. "Being at home also gives us the advantage of having support in the stands. The energy definitely makes a difference."

Holden said there was a lot of disappointment after the loss against Purdue but head coach Brian Barnes refocused the team during practice throughout the week.

"We met as a team after our meet against Purdue on Friday," Holden said. "Brian encouraged us to leave our frustration at the pool. We recognized that there were a lot of positive things going on and that it wouldn't help us to linger on a loss for too long."

Holden said the training

Irish senior freestyler Jamie Malandra swims in the 1650-yard freestyle during last season's Shamrock Invitational on Jan. 27 at Notre Dame.

The Irish will take on Pittsburgh

on Friday at 5 p.m. and Louisville

on Sunday at 1 p.m. in Rolfs Aquatic

throughout the week served to give the Irish a new confidence heading into both duel meets this weekend.

"We've got in the hard work and revisited some of the detail work that we saw we could use improvement," Holden said.

PAID ADVERTISEMENT

Center.

Contact Katie Heit at

kheit@nd.edu

Finishes CONTINUED FROM PAGE 24

NDSMCOBSERVER.COM | THURSDAY, NOVEMBER 8, 2012 | THE OBSERVER

Purdue, relying also on the extra push from secondand third-place finishes. The squad swept the top three places in the 200yard freestyle and 100-yard breaststroke. All-American led by senior Adam junior Frank Dyer contin-

total team effort but there are things we can work on like walls and breathing patterns," Dyer said. "It is a great meet to come off of going into Pitt and Louisville."

Pittsburgh (2-1) comes off a 237-63 win at Cincinnati, Maczewski and his unde-

"[Last weekend] was a total team effort but there are things we can work on like walls and breathing patterns. ... It is a great meet to come off of going into Pitt and Louisville."

Frank Dyer junior

ued to lead the Irish against Purdue, taking wins in 100-yard backstroke. three events.

"[Last weekend] was a

feated career record in the

Louisville (1-1), the only ranked Big East team, finds leadership in junior Joao De Lucca, who ranks third nationally in the 100-yard freestyle with a time of 44.04 and ninth in the 200yard freestyle at 1:38.76. The Cardinal also bring a comfortable newcomer, freshman Bryan Draganosky, who holds the No. 8-place ranking in the 1000-yard freestyle at 9:21.14.

Despite this, Louisville comes off a loss in its most recent match against

"We are capable of competing with ranked teams in the country and we have the talent to take them down."

Frank Dyer junior

Tennessee. The Cardinals fell 168.6-131.5 on Oct. 25 and have been out of competition for two weeks. The Irish hope to combine Louisville's long layoff with their own momentum from the victory over Purdue to defeat the Cardinals.

WALK TO CAMPUS, RESTAURANTS, ATHLETIC FIELDS, THE GROCERY, PUBS, ROLF'S REC CENTER... anywhere you need to be... from your brand new Irish Flats apartment at the corner of Burdette Street and Dunn Road.

Besides your brand new apartment in the center of campus activity, at Irish Flats you'll find:

- 2 or 3 bedroom units
- Private, full bath with each bedroom
- FREE WIFI & TV
- Full-sized, stacked washer & dryer in each unit
- FREE Exercise Room, Tanning & Lounge
- Bedrooms furnished with full-sized bed, dresser, desk & chair

- Living area furnished with sofa, coffee table & 50" flat panel TV
- One-key building, apartment & bedroom access
- Entry closet and two closets per bedroom
- Upscale kitchen with stainless steel appliances & bar stools
- A parking spot for each bedroom
- Community park area

FIRST UNITS AVAILABLE IN JUNE 2013, WITH THE REMAINDER READY FOR AUGUST 2013.

Reserve your 2013 apartment today. Be part of the newest, closest apartment community to N.D. For more information or reservations, contact Karie at karie@IrishFlatsND.com or 574.246.0999.

574.246.0999 | KARIE®IRISHFLATSND.COM | IRISHFLATSND.COM f FIND US ON FACEBOOK 🔰 🛛 IRISHFLATS 🔶 HIGHLINEus

"We are capable of competing with the ranked teams in the country and we have the talent to take them down," Dyer said.

The weekend will start with Pittsburgh at 5 p.m. on Friday and conclude with Louisville on Saturday at 1 p.m. in Rolfs Aquatic Center.

Contact Megan Finneran at mfinnera@nd.edu

Irish junior center Anders Lee corrals the puck behind the net during last year's Feb. 4 contest against Bowling Green in the Compton Family Ice Arena. The Irish lost the game 3-2, but this year Lee and the Irish head into Friday's matchup with No. 1 Boston College having won four of their last five outings.

Lee CONTINUED FROM PAGE 24

to come in and get his game legs back and he's a very smart player with the puck and physical, and I think both those two guys helped Anders together last game."

Lee's size also affected his offseason approach during the position change. At 6-foot-3 and 220 pounds, Lee worked to improve his mobility on the ice to take on the challenges of playing center.

"[I've been] trying to work on skating and working on getting up and down the ice faster and my footwork," Lee said. "Being ready to go end-to-end with backchecking and skating. That's been real important. At center, you're all over the ice, so you've got to be ready to skate around and that's why T.J. does so well because he can fly around the ice."

After Lee was an alternate captain a year ago, Jackson named the junior the sole Notre Dame captain this season. Jackson said he has been impressed this season with the leadership ability of Lee, just one member of Notre Dame's leadership group.

"I decided to name only one captain this year, but we do have a leadership group of eight guys, and he's one of them, of course," Jackson said. "The four seniors and three other juniors, we are meeting every couple of weeks. We talk as a group. I expect everybody, especially the upperclassmen, to take a leadership role.

"Anders is a mature young guy and he understands what I'm all about. I think I understand what he's all about. Good communication skills. He's got the character and I think he's doing a great job right now."

Lee said having a squad full of upperclassmen leaders has made his job as captain easier.

"[I] just try to be a vocal leader and lead by example on the ice," he said. "We have so much leadership on this team, it's not just me within the locker room talking. Everyone's talking, everyone has that positive attitude. We work together as a unit and we've got great senior leadership. [The] upperclassmen [and] junior class, they've made the job really easy on me. It hasn't been tough at all yet and I'm enjoying it, and as long as the team's winning, that's all that matters."

Lee and the rest of the Irish are next in action Friday night when they travel to Chestnut Hill, Mass., for a matchup against No. 1 Boston College at 7 p.m.

Contact Sam Gans at sgans@nd.edu

PAID ADVERTISEMENT

The Department of Film, Television, and Theatre presents 2012–2013 Notre Dame Theatre Season

> By Carlo Goldoni Translated by Edward J. Dent

November 7th–10th, 7:30 pm November 10th-11th, 2:30 pm

I'JOF

Decio Theatre DeBartolo Performing Arts Center

Ample free parking available

For tickets, call the ticket office at (574) 631-2800 or visit performingarts.nd.edu

Students: \$7

PAID ADVERTISEMENT

Please recycle The Observer.

Solidarity Sunday

November 11, 2012

The Spirit of Inclusion... "Strangers and Sojourners no longer" (Ephesians 2:19)

"We value gay and lesbian members of this community as we value all members of this community". "We consciously create an environment of mutual respect, hospitality and warmth in which none are strangers and all may flourish". "We prize the uniqueness of all persons as God's creatures."

~adopted by the Officers of the University in August, 1997.

Please join the Notre Dame family in a weekend-long spirit of prayer and welcome.

Copies of the entire statement of the Spirit of Inclusion will be available following all Masses on November 10-11, 2012.

CROSSWORD | WILL SHORTZ

Across32 -63 -1 Thrifty alternative35 Drum kit component63 -5 Signs of spring35 Drum kit component64 Wolfe or Woolf, e.g.: Abbr.10 Feline face cleaners38 Build on, with "to"14 Casino stock39 Deuce follower15 Shorten, maybe40 Govt. security16 Settled41 Certain spot17 Ceremonial military outfit42 "Delta of Venus" author18 -43 Actress Davis19 Long44 One carrying dust, maybe20 Like the worst excuse45 Hides, in a way22 Clink46 -24 The girl from (last line of whose title is an abbreviation48 Place for a partici accelerator27 Classic play whose title is an abbreviation50 Help-wanted letters17 R O TJ A D EL A M P S S18 A N A O P E RA F I R E A R T C L A S S17 A I P E DJ S E E M T A I L M A C A O A A E R O D D U Z17 A I P E DJ S E E M T A I L M A S S C A R D17 A I P E DJ S E E M T A I L M A S S C A R D14 O M E SA R T I M E S A R T C L A S S14 O R R A Y M A S S C A R D S N E A K I I G G Y S S R S15 O T E S A N I LT E E D A R T I M E S A N I L17 A I P E DI S E E E M T A A I L A R T C L A S S A N I L19 O M A I L S N E A K I I G G Y S S R S10 M P B A L L S N E A K I I G G Y S S R S10 D T E S A N I L S N E A K I I G G Y S S R S	The seven circled le top to bottom descri ring at four locations	58 Pass 60 Director of "The Witches," 1990 61 Omits	
1 Thrifty alternative 35 Drum kit 64 Wolfe or Woolf, 5 Signs of spring 37 "Oops, sorry" 64 Wolfe or Woolf, 10 Feline face 37 "Oops, sorry" 65 W.W. II general 14 Casino stock 39 Deuce follower 66 It begins at 15 Shorten, maybe 40 Govt. security 66 It begins at 16 Settled 41 Certain spot 67 Gusto 17 Ceremonial military 22 "Delta of Venus" 68 Ray variety 18 – 43 Actress Davis 69 Crayola color since 19 Long 44 One carrying dust, 69 Crayola color since 19 Long 44 One carrying dust, 60 Help-wanted 10 Feline of "Wishin" and 60 Help-wanted 10 Sor whose title is an 50 Help-wanted 10 Confuse 22 Clasic play 53 "Man who catch 7 "You'd better whose title is an anything" speaker 7 "You'd better XNSWER TO PREVIOUS PUZZLE 8 Dos minus dos 9 Like vampires 10 Movie with a 9-year-old Best Supporting Actress X A P E D I S E E M I L A R R I D 12 Major downer? X A P E D I S S E E M T A I L 12 Major do	Across	32 —	
5 Signs of spring component e.g.: Abbr. 10 Feline face cleaners 37 "Oops, sorry" 65 W.W. II general nicknamed "Bombs Away" 14 Casino stock 39 Deuce follower 66 It begins at conception 15 Shorten, maybe 40 Govt. security outfit 42 "Delta of Venus" author 67 Gusto 18 - 43 Actress Davis 69 Crayola color since 1998 19 Long 44 One carrying dust, maybe 69 Crayola color since 1998 22 Clink 46 - 1 Confuse 24 The girl from lpanema? 48 Place for a particle accelerator 3 Wet-bar convenience 25 "You will be" 49 Photoshop option: Abbr. 40 Mobut Seko (African despot) 7 Classic play whose title is an abbreviation 53 "Man who catch fly with chopstick accomplish abbreviation 53 "Man who catch fly with chopstick accomplish anything" speaker 9 Dos minus dos 10 Movie with a 9-year-old Best Supporting Actress winner 9 Like vampires 10 Movie with a 9-year-old Best Supporting Actress winner 11 Character with the tagline "Booyakasha!" 1 Character with the tagline "Booyakasha!" 1 M E S S I G N 23 Took to court 10 M P B A L 1 M E S S I G N 24 M A I L 1 M E S S I G N 25 Och to court 26 Melancholy 29 Chinese dynasty 30 Deceitful	1 Thrifty alternative	35 Drum kit	
10 10 10 11 <td< td=""><td>5 Signs of spring</td><td>component</td><td></td></td<>	5 Signs of spring	component	
14 Casino stock 39 Deuce follower Away" 15 Shorten, maybe 40 Govt. security 66 It begins at conception 16 Settled 41 Certain spot 67 Gusto 17 Ceremonial military outfit 42 "Delta of Venus" author 69 Crayola color since 18 — 43 Actress Davis 69 Crayola color since 19 Long 44 One carrying dust, maybe 69 Crayola color since 20 Like the worst excuse 45 Hides, in a way 2 Like some marketing 22 Clink 46 — 48 Place for a particle accelerator 3 Wet-bar convenience 24 The girl from lpanema? 49 Photoshop option: Abbr. 3 Mote toatch fly with chopstick accomplish abbreviation 3 Wet-bar convenience 27 Classic play whose title is an abbreviation 53 "Man who catch fly with chopstick accomplish abbreviation 53 "Man who catch fly with chopstick accomplish abbreviation 50 Do minus dos 28 Dairy Queen treat 9 Like vampires 10 Movie with a 7 *You'd better watch out!" 8 Dos minus dos 9 Like vampires 10 Movie with a 9-year-old Best Supporting Actress winner 9 Govyakasha!" 11 Character with the tagline "Booyakasha!" 12 Major downer? 11 A P E D I S E E M T A 1 E P E m	10 Feline face	37 "Oops, sorry"	65 W.W. II general
15 Shorten, maybe 40 Govt. security 15 Shorten, maybe 40 Govt. security 16 Settled 41 Certain spot 17 Ceremonial military outfit 2"Delta of Venus" author 66 It begins at conception 18 — 43 Actress Davis 69 Crayola color since 1998 18 — 43 Actress Davis 69 Crayola color since 1998 19 Long 44 One carrying dust, maybe 69 Crayola color since 1998 22 Clink 46 — 1 Confuse 2 Like some marketing 3 Wet-bar convenience 24 The girl from lpanema? 49 Photoshop option: Abbr. 3 Wet-bar convenience 4 Mobutu	cleaners	38 Build on, with "to"	
16 Settled 41 Certain spot 67 Gusto 17 Ceremonial military outfit 42 "Delta of Venus" author 68 Ray variety 18 — 43 Actress Davis 67 Gusto 18 — 43 Actress Davis 67 Gusto 18 — 43 Actress Davis 69 Crayola color since 19 Long 44 One carrying dust, maybe 69 Crayola color since 19 Like the worst excuse 45 Hides, in a way 60 1 Confuse 22 Clink 46 — 1 Confuse 2 Like some marketing 23 Wet-bar convenience 4 Mobutu Seko (African despot) 5 27 Classic play whose title is an abbreviation 50 Help-wanted letters 60 Dict., e.g. 28 Dairy Queen treat anything" speaker 7 "You'd better watch out!" 8 Dos minus dos 9 Like vampires 10 Movie with a 9-year-old Best Suporing Actress winner	14 Casino stock	39 Deuce follower	,
18 Settled 41 Certain spot 67 Gusto 17 Ceremonial military outfit 42 "Delta of Venus" author 68 Ray variety 18 — 43 Actress Davis 69 Crayola color since 19 Long 44 One carrying dust, maybe 69 Crayola color since 20 Like the worst excuse 45 Hides, in a way 67 Gusto 20 Like the worst excuse 45 Hides, in a way 67 Gusto 22 Clink 46 — 1 Confuse 24 The girl from lpanema? 49 Photoshop option: Abbr. 1 Confuse 25 "You will be" 49 Photoshop option: Abbr. 3 Wet-bar convenience 4 Mobutu Seko (African despot) 5 Rotten Tomatoes contributor 6 Dict., e.g. 27 Classic play whose title is an abbreviation 53 "Man who catch fly with chopstick accomplish abbreviation 69 Like vampires 28 Dairy Queen treat 53 M A T S L E G U M E 10 Movie with a T R O T J J A D E R A F I R E 7 "You'd better watch out!" 8 Dos minus dos T R O T J A D E E R A F I R E 10 Movie with a J year-old Best Supporting Actress winner 9 uigor downer? A R T C L A S S L E E P E R 1 Character with the tagline "Booyakasha!" H U R R A Y M A S S C A R D	15 Shorten, maybe	40 Govt. security	
17 Ceremonial military 42 "Defit of Venus" author 68 Ray variety 18 - 43 Actress Davis 19 Long 44 One carrying dust, maybe excuse 45 Hides, in a way 20 Like the worst excuse 45 Hides, in a way 22 Clink 46 - 24 The girl from (last line of "Wishin' and Hopin") 49 Photoshop option: Abbr. 25 "You will be" 49 Photoshop option: Abbr. *Wishin' and Hopin") 50 Help-wanted letters 27 Classic play whose title is an abbreviation 53 "Man who catch fly with chopstick accomplish abbreviation 28 Dairy Queen treat anything" speaker T R O T J A D E L A M P S 9 Like vampires 10 Movie with a 9-year-old Best S N E R G Y B A R P I I X E L 8 Dos minus dos 9 Like vampires 10 Movie with a 9-year-old Best S uporting Actress winner 11 Character with the tagline "Booyakasha!" 12 Major downer? 13 Fret 11 Targeted launch 23 Took to court 26 Melancholy 29 Chinese dynasty 30 Deceitful	16 Settled	41 Certain spot	
JountJauno18-43 Actress Davis19Long44 One carrying dust, maybe20Like the worst excuse45 Hides, in a way22Clink46 -24The girl from lpanema?48 Place for a particle accelerator25"You will be" (last line of "Wishin' and Hopin")49 Photoshop option: Abbr.25"You will be" (last line of "Wishin' and breviation50 Help-wanted letters27Classic play whose title is an abbreviation53 "Man who catch fly with chopstick accomplish anything" speaker40 Mobutu Seko (African despot)28Dairy Queen treat53 "Man who catch fly with chopstick accomplish anything" speaker7 "You'd better watch out!"40TJAELTRGJTETRGYAFIRHARPIXETRGYARFIMAASLEPEMACAERDUARTAILCN10NASSCAR11CASSCRD12MASSCARC14H	17 Ceremonial military		
10 10 10 10 10 10 10 19 Long 44 One carrying dust, maybe 10 10 20 Like the worst excuse 45 Hides, in a way 1 Confuse 22 Clink 46 - 2 Like some marketing 22 Clink 46 - 2 Like some marketing 24 The girl from lpanema? 48 Place for a particle accelerator 3 Wet-bar 25 "You will be" 49 Photoshop option: Abbr. 3 Wet-bar (last line of "Wishin' and Hopin") 50 Help-wanted letters 53 "Man who catch fly with chopstick accomplish accomplish accomplish 53 "Man who catch fly with chopstick accomplish accomplish accomplish 50 Dos minus dos 9 Like vampires 10 Movie with a 9-year-old Best Supporting Actress winner 11 Character with the tagline "Booyakashal" 12 Major downer? 13 Fret 1 S E E M T A 14 L 2 Major downer? 14 M R			, ,
19 Long 44 One carrying dust, maybe 20 Like the worst excuse 45 Hides, in a way 22 Clink 46 – 24 The girl from Ipanema? 48 Place for a particle accelerator 25 "You will be" 49 Photoshop option: Abbr. "Wishin' and Hopin") 50 Help-wanted letters 27 Classic play whose title is an abbreviation 53 "Man who catch fly with chopstick accomplish 28 Dairy Queen treat 53 "Man who catch fly with chopstick accomplish 28 Dairy Queen treat anything" speaker T R O T J A D E L A M P S H A R P I X E L 8 Dos minus dos T R O T J A D E R A F I R E E N E R G Y B A R P I X E L 8 Dos minus dos M A C A O A A E R O A D T E S T 9 Like vampires M A C A O A A E R O A D T E S T 9 A R P I X E L M A C A O A A E R O A D T E S T 9 A R P I X E L M A C A O A A E R O A D T E S T 9 A R P I X E L M A C A O A A E R O A D T E S T 11 Character with the tagline "Booyakashal" H U R R A Y M A S S C A R D 13 Fret L D S M A I L L A R R I D 23 Took to court J U M P B A L L L E M E R G E M E R G E B O L A T I M E S S I G N 20 Chinese dynasty J O T E S A N I L C C			
Image: Second Stress 45 Hides, in a way Down 22 Clink 46 – 1 Confuse 24 The girl from lpanema? 48 Place for a particle accelerator 1 Confuse 25 "You will be" 49 Photoshop option: Abbr. 3 Wet-bar convenience "Wishin' and Hopin") 50 Help-wanted letters 40 Mobutu Seko (African despot) 27 Classic play whose title is an abbreviation 53 "Man who catch fly with chopstick accomplish anything" speaker 7 "You'd better watch out!" 28 Dairy Queen treat 53 "Man Who Catch fly with chopstick accomplish anything" speaker 9 Like vampires 10 Movie with a 9-year-old Best Supporting Actress winner 9 Uke vampires 10 Movie with a 9-year-old Best Supporting Actress winner 11 Character with the tagline "Booyakasha!" 11 Character with the tagline "Booyakasha!" 12 Major downer? 13 Fret 11 Targeted launch 23 Took to court 14 D E A T I M E S S I G N 12 Chiese dynasty 15 O T E S A N I L C C Y S S B C S D 20 Chinese dynasty	0		1000
excuse45 Hides, in a way1 Confuse22 Clink46 –1 Confuse24 The girl from lpanema?48 Place for a particle accelerator2 Like some marketing25 "You will be" (last line of "Wishin' and Hopin")49 Photoshop option: Abbr.3 Wet-bar convenience27 Classic play whose title is an abbreviation50 Help-wanted letters4 Mobutu Seko (African despot)27 Classic play whose title is an abbreviation53 "Man who catch fly with chopstick accomplish anything" speaker7 "You'd better watch out!"28 Dairy Queen treat53 "Man who catch fly with chopstick accomplish anything" speaker7 "You'd better watch out!"28 Dairy Queen treatanything" speaker7 "You'd better watch out!"40 D T J A D E L A M P S H A N A O P E R A F I R E E N E R G Y B A R P I X E L R H A M E S R O A D T E S T M A C A O A E R O D D U Z A R T C L A S S L E G U M E H I G H T A I L H I G H T A I L H U R R A Y M A S S C A R D H U M P B A L L E E M E R G E E D O M A I L A R R I D J U M P B A L L E E M E R G E E D O M A I L A R R I D J U M P B A L L E E M E R G E E D O M A I L A R R I D J O T E S A N I L T E E D O C X S S D C A N I C C X S S D C S D Cecitful1 Confuse		,	Down
22 Clink 46 – 24 The girl from lpanema? 48 Place for a particle accelerator 25 "You will be" 49 Photoshop option: Abbr. "Wishin' and Hopin") 50 Help-wanted letters 27 Classic play whose title is an abbreviation 53 "Man who catch fly with chopstick accomplish abbreviation 28 Dairy Queen treat 53 "Man who catch fly with chopstick accomplish abbreviation 28 Dairy Queen treat anything" speaker T R O T J A D E L A M P S H A N A O P E R A F I R E N E R G Y B A R P I X E L R H A M E S R O A D T E S T M A C A O A E R O A D T E S T M A C A O A E R O A D T E S T M A C A O A A E R O D D U Z 11 Character with the tagline "Booyakasha!" H I G H T A I L A R T C L A S S L E P E R H U R R A Y M A S S C A R D 12 Major downer? I A P E D I S E E M T A 13 Fret J U M P B A L L E M E R G E B O L A T I M E S S I G N 20 Chinese dynasty J O T E S A N I L T E E D J U M P B A L L K R R E C J U M P B A L L K R R E D J U M P B A L L K R R E D J U M F B A L K L C C X F S B C			
Ipanema?acceleratormarketing25 "You will be"49 Photoshop option: Abbr.3 Wet-bar convenience"Wishin' and Hopin")50 Help-wanted letters4 Mobutu Seko (African despot)27 Classic play whose title is an abbreviation53 "Man who catch fly with chopstick accomplish anything" speaker50 Melp-wanted letters28 Dairy Queen treat53 "Man who catch fly with chopstick accomplish anything" speaker7 "You'd better watch out!"ANSWER TO PREVIOUS PUZZLE8 Dos minus dosT R O TJ A D EL A M P S R O A D T E S TM A C A OA E R OD U Z A R T C L A S SR H A M E SR O A D T E S T M A C A O A A E R OM A C A OA E R OD U Z A R T C L A S SA R T C L A S SL E P E R M A S S C A R DH I G HT A I L A R T CH U R R A YM A S S C A R D A I L LJ U M P B A L L LE M E R G E B O L A T I M E S S I G N T O T E S A N I LJ U M P B A L L CY M A S S C B R G A N I L CJ U M P B A L L CY M A S S C A R D C Y S S R S C S R SJ O T E S A N I L C Y S S R D SJ O T E S A N I L C Y S S R D SJ O T E S A N I L C Y S S R D SJ O T E S A N I L C Y S S R D SJ O T E S A N I L C Y S S R D SJ O T E S A N I L C Y S S R D SJ O T E S A N I L C Y S S R D SJ O T E S A N I L C Y S S R D SJ O T E S A N I L C Y S S R D S			2 Like some
 25 "You will be" 49 Photoshop option: Abbr. 3 Wet-bar convenience 4 Mobutu Seko (African despot) 50 Help-wanted letters 53 "Man who catch fly with chopstick accomplish 28 Dairy Queen treat ANSWER TO PREVIOUS PUZZLE T R O T J A D E L A M P S H A N A O P E R A F I R E E N E R G Y B A R P I X E L R H A M E S R O A D T E S T M A C A O A E R O D U Z A R T C L A S S L E G U M E L D S N A T S L E P E R H I G H T A I L T A P E D I S E E M T A H U R R A Y M A S S C A R D E D O M A I L L A R R I D E D O M A I L L A R R I D E D O M A I L L E M E R G E E D C A A T I M E S S I G N T O T E S A N I L T E E D 			marketing
(last line of "Wishin' and Hopin")Abbr.Convenience"Wishin' and Hopin")50Help-wanted lettersAbbr.427Classic play whose title is an abbreviation53"Man who catch fly with chopstick accomplish50Relp-wanted letters5728Dairy Queen treat53"Man who catch fly with chopstick accomplish50Fotten Tomatoes contributor28Dairy Queen treatanything" speaker7"You'd better watch out!"ANSWER TO PREVIOUS PUZZLE8Dos minus dosTROPERAHAOPERAFRAGYBARPIMACAARPIXEMACAARPIXELMACAARPIXELMACAARPIXELMACAARPIXELMACAARTDIXELDSNATSLEMT1CLASSCARDIIIHIG <t< td=""><td></td><td></td><td>3 Wet-bar</td></t<>			3 Wet-bar
 ^aWishin' and Hopin''') 50 Help-wanted letters 57 Classic play whose title is an abbreviation 28 Dairy Queen treat T R O T J A D E L A M P S anything" speaker T R O T J A D E L A M P S H A N A O P E R A F I R E E N E R G Y B A R P I X E L R H A M E S R O A D T E S T M A C A O A E R O A D T E S T M A C A O A E R O A D T E S T M A C A O A A E R O A D T E S T M A A S S C A R D 2 Major downer? 13 Fret 14 M P B A L L E E M E R G E 0 Melancholy 29 Chinese dynasty 30 Deceitful 			
Hopin")letters(African despot)27Classic play whose title is an abbreviation53"Man who catch fly with chopstick accomplish5Rotten Tomatoes contributor28Dairy Queen treatanything" speaker7"You'd better watch out!"ANSWER TO PREVIOUS PUZZLETRTJADELAMPSTROTJADELAMPSTROTJADELAMPSTROTJADELAMPSTROTJARPIXELRHARPIXELSupporting Actress winnerMACAOAERODUZHIGHTAILCHTAILLDSNATSLEPER11Character with the tagline "Booyakashal"12Major downer?13FretLDMAILARRDD23Took to courtJUMPBALLEM			
 27 Classic play 53 "Man who catch fly with chopstick accomplish abbreviation 28 Dairy Queen treat ANSWER TO PREVIOUS PUZZLE ANSWER TO PREVIOUS PUZZLE ANSWER TO PREVIOUS PUZZLE B Dairy Queen treat ANSWER TO PREVIOUS PUZZLE B Dairy Queen treat ANSWER TO PREVIOUS PUZZLE B Do S minus dos J Like vampires M A C A O A E R O D U Z A R T C L A S S L E G U M E C A C A O A E R O D U Z A R T C L A S S L E G U M E C D S N A T S L E P E R H I G H T A I L T A P E D I S E E M T A H U R R A Y M A S S C A R D I C Major downer? T A P E D I S E E M T A I C Major downer? T A P E D I S E E M T A I C Major downer? T A P E D I S E A K A T I M E S S I G N I C T E S A N I L T E E D I C T E S A N I L T E E D 	Hopin'")		
whose file is all abbreviationfly with chopstick accomplish28 Dairy Queen treatanything" speaker6 Dict., e.g.ANSWER TO PREVIOUS PUZZLE8 Dos minus dosI R O TJ A D EL A M P SH A N AO P ER A F I R EE N E R G Y B AR P I X E LR H A M E SR O A D T E S TM A C A O A E R OD U ZA R T C L A S SL E G U M EL D SN A T SH I G HT A I LT A P E DI S E EM A C A O M A I LA R T C L AH U R R A YM A S S C A R DE D OM A I LA R T C L AH U R R A YM A S S C A R DE D OJ U M P B A L LE B O L AT T I M E S S I G NY O T E S A N I LY C O T E S A N I LY C O T E S A N I LY C O T E S A N I LY C O T E S A N I LY C O T E S A N I CY C O T E S		53 "Man who catch	
28 Dairy Queen treatanything" speaker7 "You'd better watch out!"28 Dairy Queen treatanything" speaker7 "You'd better watch out!"ANSWER TO PREVIOUS PUZZLE8 Dos minus dosT R O T J A D E L A M P S H A N A O P E R A F I R E E N E R G Y B A R P I X E L R H A M E S R O A D T E S T9 Like vampiresM A C A O A E R O A D T E S T M A C A O A E R O D U Z A R T C L A S S L E G U M E H I G H T A I L10 Movie with a 9-year-old Best Supporting Actress winnerM A C A O A E R O D U Z A R T C L A S S L E G U M E H I G H T A I L11 Character with the tagline "Booyakashal"T A P E D I S E E M T A H U R R A Y M A S S C A R D E D O M A I L A R R I D J U M P B A L L E E M E R G E B O L A T I M E S S I G N T O T E S A N I L T E E DS N E A K U C X S S P S S			
ANSWER TO PREVIOUS PUZZLEwatch out!"ANSWER TO PREVIOUS PUZZLE8 Dos minus dosT R O T J A D E L A M P S9 Like vampiresH A N A O P E R A F I R E0 Movie with aE N E R G Y B A R P I X E LSupporting ActressR H A M E S R O A D T E S T0 U ZA R T C L A S S L E G U M E11 Character with the taglineL D S N A T S L E P E R12 Major downer?T A P E D I S E E M T A12 Major downer?T A P E D I S E E M T A13 FretH U R R A Y M A S S C A R D23 Took to courtJ U M P B A L L E M E R G E20 Chinese dynastyT O T E S A N I L T E E D30 Deceitful			
ANSWER TO PREVIOUS PUZZLE8 Dos minus dosTROTJADELAMPSHANAOPERAFIRELike vampiresHANAOPERAFIRELike vampiresENERGYBARPIXELRHAMESROADTESSUporting Actress winnerMACAOAERODUZICharacter with the tagline"Booyakasha!"HARTATAILTMIIMain the tagline"Booyakasha!"12Major downer?13Fret21Targeted launch23Took to court23Took to court26Melancholy29Chinese dynasty30DeceitfulJUMPBALLTEDN30Deceitful	28 Dairy Queen treat	anything" speaker	
TROTJADELAMPSHANAOPERAFIRE10Movie with aHANAOPERAFIRELike vampiresENERGYBARPIXELSupporting ActressRHACAOAERODUZARTCLASSLEGUMIARTCLASSLEGUMIICActresswinner11Character with the tagline"Booyakashal"12Major downer?13Fret21Targeted launch23Took to court21Targeted launch23Took to court26Melancholy29Chinese dynasty30DeceitfulJUMPBALLTEED30Deceitful30Deceitful	ANSWER TO PRE		
I R O I J A D E L A M P S 10 Movie with a 9-year-old Best Supporting Actress R H A M E S R O A E R P I X E L Supporting Actress winner M A C A O A E R O D U Z I Character with the tagline "Booyakashal" "Booyakashal" "I Character with the tagline "Booyakashal" "I I I I Character with the tagline "Booyakashal" "I I			
E N E R G Y B A R P I X E L G Y B A R P I X E L L L L L S T S S T S T S T S T S S T S			
R H A M E S R O A D T E S T S S T E S T N N A E R O A D T E S T T E S T T S T T S T T D U Z T T A T S L E G U M M T A T S L E G U M M T A T S L E G U M M A A T S L E G U M M A T A I L T A I L T A I S S C A R D D I S S C A R D D D I S S C			9-year-old Best
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $			
A R T C L A S S L E G U M E the tagline L D S N A T S L E P E R the tagline "Booyakashal" H I G H T A I L T A I L M T A 12 Major downer? 13 Fret H U R A Y M A S S C A R D 13 Fret 21 Targeted launch 23 Took to court 26 Melancholy 29 Chinese dynasty 30 Deceitful J U M P B A L L E M R G R 30 Deceitful			
L D S N A T S L E P E R "Booyakasha!" H I G H T A I L T Mained and and and and and and and and and an			
H I G H T A I L 12 Major downer? T A P E D I S E M T A 13 Fret H U R A Y M A S S C A R D 13 Fret 21 Targeted launch 23 Took to court 23 Took to court 24 Melancholy 29 Chinese dynasty 29 Chinese dynasty 30 Deceitful F N F A S S S S B 30 Deceitful			
T A P E D I S E M T A 13 Fret H U R A Y M A S S C A R D 13 Fret 21 Targeted launch E D M A I L A R R I D 23 Took to court J U M P B L L E M E R G E 26 Melancholy 29 Chinese dynasty T O T E S S I G N 30 Deceitful			
H U R A Y M A S S C A R D 21 Targeted launch E D M A I L A R R I D 23 Took to court J U M P B A L L E M E R G E 26 Melancholy 29 Chinese dynasty T O T E S N I L T E D 30 Deceitful			
E D M A I L A R R I D 23 Took to court J U M P B A L L E M E R G E 26 Melancholy E B O L A T I M E S I G N 29 Chinese dynasty T O T E A N I L T E D 30 Deceitful	HURRAY		
J U M P B A L L E M E R G E 26 Melancholy E B O L A T I M E S S I G N 29 Chinese dynasty T O T E S A N I L T E S S B C 20 Deceitful	E D O M A	ILARRID	0
E B O L A T I M E S I G N 29 Chinese dynasty T O T E S A N I L T E E D 30 Deceitful	JUMPBAL	LEMERGE	
TOTES ANIL TEED 30 Deceitful	EBOLAT	IMESSIGN	
	SNEAK I	G G Y S S R S	
			ů.

"The	1	2	3	4		5	6	7	8	9		10	11	12	13
1990	14			\bigcirc)	15						16			\square
	17					18						19			\square
Voolf,	20	+			21			22	\vdash	\vdash	23				┢
eneral 1 "Bombs	24	\vdash			25	\vdash	26			27					
t			28	29		\bigcirc)	30	31				32	33	34
1	35	36					37						38		
у	39					40				\bigcirc		41			
olor since	42	\square)		43						44				
	45				46					47					
ı				48		\square			49				50	51	52
	53	54	55				56	57		58		59	\bigcirc		\square
	60					61			62			63)		
ce _ Seko	64					65						66			
espot) matoes	67	\square)			68						69			
	Puzz	le by l	Bill Th	nomps	on										
	32 I	Kato I	Kaeli	n		41	Whu	р			53	Sing	er Ja	son	

32	Kato Kaelin	41	Whup	53	Singer Jason
	portrayer on	43	Greeting in Oz		Rake
	"S.N.L."	44	Image on the	55	Team whose
33	Purim's month	• •	"E.T." poster		colors are blue
34	Whirl				and orange
35	" 'em!" (mob's	47	Feature of Mike	56	Tech whiz, say
	cry)		Wazowski in "Monsters, Inc."		Meaning of "Ich
36	Graphic		, ,		bin ein" in J.F.K.'s
	beginning?	48	Work after work?		quote
40	Tots' sports	51	Basket material	59	"In your dreams!"
	equipment	52	Chair for Cleopatra	62	Big tank

For answers, call 1-900-285-5656, \$1.49 a minute; or, with a credit card, 1-800-814-5554.

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

HIGHLY PUNLIKELY | CHRISTOPHER BRUCKER

Level: 1 2 3 4

SUDOKU | THE MEPHAM GROUP

9)	3									5	
			2	2	4				7			
								9	2			
		9		Τ		8	3					
		1	4	-					6			
						5	5			7		
			3	3	1							
			1		7			6	3			
2											4	
SOLUTION TO WEDNESDAY'S PUZZLE 11/8/12												
5 9	8 4	6 1	2 7	9 6	1 3	4 2	7 5	3 8	Complete the grid so each row,			
3	7	2	4	8	5	6	9	1	column and			
6	2	3	8	5	4	7	1	9	3-by-3 box (in bold borders)			
8	1	4	9	2	7	3	6	5	contains every			

HOROSCOPE | EUGENIA LAST

CELEBRITIES BORN ON THIS DAY: Jason and Jeremy London, 40; Todd McKee, 49; Joni Mitchell, 69

Happy Birthday: Focus on learning, traveling and expanding your interests. Don't let opportunities pass you by, regardless of what others do. Make changes based on your needs. Recognize the big picture, and set your sights on the highest position you can achieve. In the end, it's about the journey, not the destination. Embrace change and bask in the spotlight. Your numbers are 6, 15, 17, 21, 26, 35, 48.

ARIES (March 21-April 19): Focus on what and whom you know and how you can market your skills. Consider a geographical move that will benefit you profession-ally. You can strike a deal that will bring in cash, but get what you want in writing. ***

TAURUS (April 20-May 20): Using emotional tactics to get your way will end up costing you. Honesty and integrity will count in the end; don't compromise your position due to stubbornness or a minor detail. Turn your attention to fulfilling an obligation. ★★★★

GEMINI (May 21-June 20): Show off what you have to offer. Being consistent will determine whether you will be able to parlay what you have to offer into something substantial. Love and romance look promising. Take time out to socialize. $\star\star\star\star$

CANCER (June 21-July 22): Give more thought to your personal life and future. The information you pick up now will alter the way you do things as well as the direction you follow. Let your creative imagination lead the way and you will not be disappointed. ★★★★★

LEO (July 23-Aug. 22): Choose your battles wisely. There is no point making a fuss over an issue you cannot win. Devote your time to making the changes that will transpire into getting your way without using pressure or bullying someone to give you what you want.

VIRGO (Aug. 23-Sept. 22): Deal with the consequence of being honest. Face your demons and the people who drag you down. Start fresh and strive for the life you've always wanted to live. Set priorities, take charge of your life and you will find happiness. ***

LIBRA (Sept. 23-Oct. 22): You will learn a valuable lesson from someone in a position of authority. Travel plans and getting together with old friends will open a window of opportunity that will transform your current situation. ********

SCORPIO (Oct. 23-Nov. 21): Refuse to let your emotions get the better of you when dealing with professional affairs. Focus on what you can contribute, not what you can get in return. A unique solution will help keep the peace. Explore different lifestyles. ****

SAGITTARIUS (Nov. 22-Dec. 21): Travel plans or a change of scenery will help you make an important decision that will alter what you do for a living. Follow you heart. Love, romance and building an unusual connection with someone special will pay off. ★★

CAPRICORN (Dec. 22-Jan. 19): Refrain from sharing too much personal information with others. You are better off remaining a little mysterious until you achieve what it is you want. Don't let a last-minute alteration that someone makes disrupt your plans. ★★★

AQUARIUS (Jan. 20-Feb. 18): Take care of personal, financial and medical issues as well as alterations that need to be made at home. Opportunities will develop if you are generous with your time and your talents. There is a gift or cash heading in your direction. ***

PISCES (Feb. 19- March 20): Watch and observe, but avoid aggressive moves that might lead to a negative response. Show interest in what everyone around you is doing without criticizing or letting anyone know where you stand. Impulsive reactions will result in opposition. ★★★

Birthday Baby: You are progressive, adaptable and spontaneous. You are worldly and perceptive.

JUMBLE | DAVID HOYT AND JEFF KNUREK

	· · .	-	<u> </u>	~	'		U		Contains every	
7	9	5	3	1	6	8	2	4	digit, 1 to 9.	
1	6	8	5	3	2	9	4	7	For strategies on how to solve	
2	3	7	1	4	9	5	8	6	Sudoku, visit	
4	5	9	6	7	8	1	3	2	www.sudoku.org.uk	
© 2012 The Menham Group, Distributed by										

Tribune Media Services. All rights reserved

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

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

Make checks payable to and mail to:

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

□ Enclosed is \$130 for one academic year □ Enclosed is \$75 for one semester

Name		
Address		
City	State	Zip

HOCKEY

Lee embraces captaincy, move to center

The former winger finds success as leader of the No. 7 Irish after putting NHL plans on hold

By SAM GANS Sports Writer

During the offseason, Irish junior captain and center Anders Lee had a decision to make. He could either sign a contract with the New York Islanders and move one step closer to the National Hockey League or return to school to work toward a degree in management and try to make another Frozen Four after the Irish missed out on the NCAA Tournament his sophomore season.

He chose the latter.

"I'm committed to this hockey team and this school and I value my degree really highly. We had unfinished business here as a hockey team and I hadn't earned my degree yet either, so I think it's just a combination of those two," Lee said. "And having such a good group of friends on the team and in my dorm and around school, I just wasn't ready to leave that behind, especially knowing how special the team we had coming back this year [is] and the opportunity for me to graduate."

So far this season, the No. 7 Irish (6-2-0, 3-1-0-0 CCHA) have been the beneficiaries of that choice.

Lee, a 2009 sixth-round pick by the Islanders, leads Notre Dame with nine points through

eight games. This past weekend, he notched three goals and an assist in a two-game home split against Western Michigan to earn CCHA Postgame Offensive Player of the Week honors.

Lee's strong start is in the midst of an adjustment from left wing to center. During his first two years at Notre Dame, Lee played primarily alongside junior center T.J. Tynan, with Tynan leading the Irish in points each of the last two years while Lee led the team in goals.

Irish coach Jeff Jackson, however, decided to move Lee to center this offseason, effectively splitting up the pair during fiveon-five play. Jackson said Lee's playing style has made it difficult to find wingers to serve as Lee's linemates, but believes junior forwards Bryan Rust and Jeff Costello could be the answer.

"[In] most cases, centers are more like T.J. Tynan or [freshman] Steven Fogarty," Jackson said. "They're a little bit more of playmaker type of players. Anders is probably more of a goal-scorer. And to have a center that's more of a goal-scorer, you need to have wingers for him that are going to help get him the puck in the right areas of the ice. I thought Bryan Rust did a nice job, Costello's starting

see LEE PAGE 22

Irish junior center Anders Lee skates during a 4-1 win over Minnesota-Duluth on Oct. 19 in the Compton Family Ice Arena. Lee leads the Irish as the lone team captain for the 2012-2013 season.

MEN'S SWIMMING

Irish host conference foes

By MEGAN FINNERAN Sports Writer

This weekend Notre Dame continues its stretch of home meets and looks to remain undefeated.

The Irish (3-0) most recentlv took down No. 18 Purdue

ND WOMEN'S SWIMMING

Squad looks to rebound at home

By KATIE HEIT Sports Writer

week, senior captain Kim Holden will be one of the swimmers looking to lead the Irish to a victory against Pittsburgh on Friday and Louisville on Saturday. Holden won Big East Athlete of the Week for swimming and diving after earning the top spot in three individual events in a 152-148 loss to Purdue on Nov. 2. In her events, Holden ranks in the top 20 in the nation and is ranked first in the 100-yard and 200-yard back in the Big East. The Irish will be looking to Holden to earn big points against two conference opponents this weekend.

"We are definitely going into Pittsburgh with the mentality that every swim and every place After a strong showing in a counts," Holden said. "We're close meet against Purdue last feeling confident, but know that anything can happen in a meet. That just means racing tough and smart." The last time the Irish faced off against Pittsburgh and Louisville was during the Big East Championship on Feb. 18, where the Irish placed second behind champion Louisville. A year ago, Louisville defeated the Irish 188-112 in Louisville. A high point of the meet was thenfreshman Emma Reaney, who won three individual events and was part of the winning 400-yard free relay team. Reaney went on to win the 100-yard breast and the 400-yard IM against Purdue. Holden said there is definitely

in a dual meet with 156 points to the Boilermakers' 144. Now they welcome backto-back competition from fellow Big East squads and seek two more victories.

Pittsburgh will head into Notre Dame on Friday afternoon, with No. 16 Louisville presenting Saturday.

"We have rival Louisville on Saturday," senior Chris Johnson said. "We're going to need to swim just as competitively [as we did against Purdue] and even faster if we want to take them down."

The Irish took seven of 16 first-place finishes against

see FINISHES PAGE 21

ALEX PARTAK | The Observe

Irish sophomore Patrick Olson participates in the 200-yard breaststroke in the Shamrock Invitational at Rolfs Acquatic Center on Jan. 27.

Holden said the Irish are fired up after the close loss to Purdue and are ready to take on Pittsburgh.

see LOUISVILLE PAGE 21